

Editorial

Quest editorial è mes davos. L'emprim hai jau scrit il mars 2010 per l'emprima ediziun dals Accents. La sceptica ch'ina gasetta da chasa possia avair success en il mund digital da l'internet era gronda. Buns collegas en chasa avevan opponì avertamain manegiond che quai saja tratg ils raps da fanela or. Jau sun led che nus avain cintinuà fin il di dad oz ed era led che la societad purtadra, la SRG.R, ha dà ses sustegn cumplain.

Ina tala gasetta da chasa è – ultra da quai ch'ella è in fegl d'informaziun intern ed extern – in instrument per crear ina cultura da manaschi che po finalmain gidar a crear insatge sco ina communitad.

Mes davos editorial è pia in engraziament a las lecturas ed als lectors, ma er a quellas persunas che han fatg la gasetta. Jau numnel expressivamain Johann Clopath, Erwin Ardüser ed Esther Bigliel. E mes davos editorial è particularmain in salid da bainvegni a mia successura Ladina Heimgartner. Jau hai grond plaschair! Bun viadi, Ladina, bun viadi RTR. Tut il bun e buna accoglientscha tar noss public rumantsch e chlientscha tar quel da las otras linguas en Svizra.

A Vus, audituras, aspectaturs e lecturs dals programs da RTR engraziel jau per il sustegn, per la confidenza e per tut la simpatia.

Mariano Tschuor

Accents datti en furma stampada e sco pdf sin www.rtr.ch. Là chattais Vus era las ultimas 17 ediziuns.

La vita capita - per la 500avla giada

La Chasa RTR en il center da la politica grischuna paginas 14 + 15

Trun fa bainvegni a la radunanza da la SRG.R paginas 24 + 25

Ladina Heimgartner daventa nova directura da RTR

Sin proposta da la suprastanza regiunala da la SRG.R ha il cussegl d'administraziun da la SSR elegì ils 2 d'avrigl 2014 Ladina Heimgartner sco nova directura da RTR.

Ladina Heimgartner è naschida il 1. da matg 1980 a Scuol, nua ch'ella ha era frequentà la scola. Suenter la matura a l'Institut Otalpin a Ftan ha

ella fatg il studi a l'Universität da Friburg. Ella ha terminà quel cun il licenziat lic. phil. I en germanistica e rumantsch. Durant il studi è ella sta-

da collauratura libra tar "Freiburger Nachrichten", dal 2001 fin il 2006 collauratura dal "Bündner Tagblatt", nua ch'ella è stada manadra dal ressort cultura dal 2006 fin il 2007. L'onn 2007 ha Heimgartner cumenzà sia carriera tar la SSR: ella è daventada redactura dal Radio Rumantsch. Gia suenter in onn è ella stada manadra dal ressort "Reflexiun". Il 2011 ha ella midà en la direcziun generala da la SSR a Berna, nua ch'ella ha l'emprim installà la nova partiziun Martgads e qualitat, la quala ella ha manà silsuenter durant traiss onns.

Suenter la nominaziun da l'actual directur RTR Mariano Tschuor en la direcziun generala a Berna ha la suprastanza regiunala da la SRG.R instradà immediat la procedura per reglar sia successiun. Suenter la publicaziun da la plazza èn s'annunziads pliras candidatas e plirs candidats qualifitgads. Ils gremis da la SRG.R ha instradà la procedura da selecziun e finalmain ha la suprastanza regiunala da la SRG.R propòni unanimamain Ladina Heimgartner per l'elecziun sco nova directura RTR al cussegl d'administraziun da la SSR. Quel ha approvà ils 2 d'avrigl 2014 la proposta ed ha elegì Ladina Heimgartner sco directura da RTR. La suprastanza regiunala da la SRG.R giavischa a Ladina Heimgartner bler success e satisfacziun en ses uffizi.

Ladina Heimgarter, la nova directura RTR, entra en uffizi il 1. d'avust 2014.

Oscar Knapp, president SRG.R

Igl è stà l'entschatta dals onns 80: Trun – emprova generala per ina emissiun da televisiun. Là hai jau vesì l'emprima giada Mariano Tschuor. Quest um giuven ha mussà a nus 100 uffants da clamar cun forza: "Stai si, defende romontsch tiu vegl lungatg". Gia lura s'engaschava el per la lingua e cultura rümanscha. Gia lura aveva el in talent singular da manar e da persuader. Suenter hai jau dastgà entupar Mariano sin pliras cruschadas, sco moderatur dal "Péz a cup", sco moderatur da televisiun e da radio e sco directur da RTR. Jau sper d'entupar vinavant Mariano sin mia via. El è in um cordial, intelligent, interessà, sensibel – in ami. Grazia fitg!

Gaby Degonda

*

Jau en chautschas curtas, Mariano en vestgì e cravatta. Uschia essan nus dus ans entupads al retschaviment, quai in di suenter la brev dal directur cun las directivas da vestrugira tar RTR. Jau hai vuli ma zuppar da l'autra vart dal retschaviment, senza success. Jau pia sin viadi a la lavour cun chommas bluttas, quai che ha procurà tar Mariano sulettamain per in'egliada ed in surrir. Mariano, l'um da la cultura, jau quel dal sport. Interess ed op-

niuns differentas, ma gist quai han fatg nossas sentupadas interes-santas e divertentas.

Andreas Wieland

*

5 onns èn passads dapi mes emprim inscunter cun Mariano, là anc sco emprendista. Mes puls era franc uschè aut sco tar in interval. Oz in patratg che fa surrir mai. Dapi mia midada davent da l'emprendista a la referendaria da sponso-ring e parten-aris da me-

dias è nossa relaziun daventada pli stretga: noss biros èn gist in sper l'auter ed uschia ans inscuntrain nus quasi mintga di. Blers discurs avain nus gi la damaun, cura che mo nus dus eran en biro. Discurs che veggan franc a mancar.

Marina Morgenthaler

*

"Mo circa 3 minutás e 30", hai jau respundi a la dumonda da Mariano, quant temp che nus hajan a disposiziun per noss'intervista. Igl era mes segund inscunter cun Mariano. L'emprima giada che jau hai vesì el "realmal" è stà en mia patria, en la Val Müstair. Jau cun la lieunga bunamain per terra, en viadi cun il velo, excursiun cun la

societad da gimnastica da Müstair. El tut patgific sin la terrassa d'in restaurant: "Nua gialis, tge faschais, tgi essas, co avais?" El vuleva savair tut, quest "star" che nus conuschevan mo da la televisiun. Simpatic hai jau pensà, quel discurra cun nus! In pèr onns pli tard hai jau fatg ina da mias emprimas intervistas cun Mariano. El era anc adina in dals stars tar la televisiun svizra. Jau – tut agità – aveva preparà in pèr dumondas sur

dad x ina chasa roiala. Sco ina cascada ha el dà pled e fatg a moda cumpetenta ed eloquenta e quai che m'aveva fatg la pli gronda impressiun, el aveva prendi serius il giuven schurnalist. Ed a la fin ha el dumandà: "Quant lung eri?" 3 minutás e 28 secundas!

Livio Foffa

*

Avant ca. 10-12 onns: "Tgi eis ti?", ils emprims pleds da Mariano. Jau seseva en la cafetaria, lura anc en la chasa veglia a la Via dal Teater 1, e legeva la gasetta. Mariano aveva in termin cun il directur. Avant è el anc veggì en cafetaria ed ha prendi plaz davos mia maisa. "Tgi eis ti?", quai è restà en memoria a mai fin

oz. Suenter avair explitgà ad el danunder che quest Beer deriva è noss emprim discurs stà terminà. Ussa, suenter passa 10 onns lavour communabla, dastg jau constatar che nus avain emprendì d'enconuscher bain in l'auter. Esche nus ans entupain puspè ina giada, e sche quai fiss lura pir puspè en 10 onns, sun jau persvas ch'el schess, "Jeu sai aunc tgi che ti eis". Grazia fitg Mariano per tia confidenza e buna collavuraziun durant quels onns tar RTR.

Alois Beer

*

Adia Mister Gischun. "Igl è nunpus-saivel da leventar pulvra senza ch'insatgi tussa." Pulvra hai dà era suenter la preschentaziun dal project da giubileum <Grischun 200 onns en la Confederaziun>. "Mo umens!", ha tussi il femnom e quai senza tegnair il maun davant la bucca! Mister Grischun ha integrà ellà e mai en sia pitschna squadra operativa dal project. Oz è la pulvra sa tschentada – las regurdiantschas restan en noss chaus e singuls muments vivan, sco sche tut fiss stà ier. Restà fin oz è mes plaschair da ballar cun Mariano da temp en temp ina trestga pulvrusa, e da tusser cun e senza maun ...

Uorschla Campell

Adia Mariano

Panaduz e Razén enstagl da Sechseläuten

(dt) In di da l'onn fa il Telesguard liber cura ch'il rest dal chantun Grischun lavura. Numnadaman il di dal Sechseläuten da Turitg. Quel di emetta SRF 1 adina live l'explosiun dal Böögg e quai exact durant il temp d'emissiun dal Telesguard.

Quest onn ha la redacziun prendi la chaschun per far in'excusiun a Razén e Panaduz. La squadra dal Telesguard ha visità ils 28 d'avrigl la baselgia Son Gieri, ils studios da la Tele Südostschweiz e l'interpresa Hamilton, damai da l'istorgia culturala locala enfin tar l'interpresa in-

ternaziunala. Il Böögg da Turitg ha entant pers sia testa era senza il Telesguard.

La squadra dal Telesguard a Razén:
 (da sanester davos) Curdin Fliri, Isabella Wieland, Stefan Dobler, Victoria Haas e Casper Nicca;
 (amez) Dario Müller, Chatrina Josty e David Truttmann; (davant) Armon Schlegel, David Spinnler e Martina Werro.

Emprender da Britschgi, Bigi, Brotz & co.

Tar RTR pon giuvnas collavuraturas e giuvens collavuratus era far la scola da schurnalisse MAZ a Lucerna. Questa scolaziun dura 2 onns e vegn frequentada parallelamain a la lavur pratica tar RTR a Cuira u en las regiuns.

(pb) Per giuvnas e giuvens che han gist terminà in emprendissadi u fatg la matura porscha RTR mintg'onn almain ina plazza da stage schurnalistic. Quest stage cum-piglia d'ina vart lavur pratica en ina redacziun da coc da RTR e da l'autra vart ina scolaziun teoretica a la MAZ.

Cun Gian-Marco Maissen da Puntrachschniga, Gian Carlo Candinas da Surrein ed Oceana Galmarini dad Ardez absolvant actualmain gist 3 giuvnas e giuvens in stage tar RTR. Els emprendan la professiun schurnalistica e publicistica on the job a Cuira ed off the job a Lucerna. Oz hai num far in'intervista cun cusseglier guvernativ Mario Cavigelli per il ra-

dio u Battaporta e damaun audan els a la MAZ da profis sco Hannes Britschgi, Sandro Brotz u Hugo Bigi co ch'ina buna intervista avess da tunar.

Durant dus onns survegnan ils giuvens uschia in'invista en las pli differentas spartas dal schurnalisse, entran en contacts impurtants e fan enconuschienschas en la branscha da medias.

Violanta Rominger tranter las meglras

Era Violanta Rominger da la Val Flex, nossa correspontenta da l'Engiadina, è stada fin curt stagaire a la MAZ. L'avrigl da quest onn ha ella terminà cun ina da las meglras la-

Violanta Rominger (2. da dretg) en il ravugl da sia famiglia a chaschun da la surdada dal diplom a Lucerna.

vurs da diplom en la sparta radio. Sia Marella "Viver cun ed il medem mument senza sia dunna" ha persuadi ed è vegnida taxada sco emissiun da radio ordvart gartegiada. En

questa emissiun da radio ha Violanta accumpagnà Gion Netzer, in um che drizza sia vita cumplettamain tenor sia dunna ch'è dapi 6 onns en il coma cun alertezza apparenta.

La concurrenzia

Tgi maina a partir dals 1. d'avust 2014 la Chasa da medias da RTR?

O Roger de Weck

O Ladina Heimgartner

O Oscar Knapp

Premis:

- 2 pass per l'Open Air Lumnezia
- 2 bigliets per Opera Viva Sursaissa per l'opera "Der Freischütz"

Trametta tia resosta fin ils 4 da fanadur 2014 ad:

accents@rtr.ch u a

RTR Radiotelevisiun Svizra Rumantscha

Accents

Via da Masans 2

7002 Cuira

Ils victurs da la davosa concurrenzia:

Dora Cavalty, Schluuin

Mariachatrina Gisep Hofmann, Scuol

Persunalias

Giubileums da fatschenta

Zercladur 2014

Martin Valär – 25 onns

Avust 2014

Victoria Haas – 5 onns

Marina Morgenthaler – 5 onns

Giuachin Tuor – 5 onns

Cordiala gratulaziun e grazia fitg per la lavur e la fidaivladad.

Partenzas

Fin da zercladur 2014

Renato Alig

Fin da fanadur 2014

Bianca Mayer

Peter Kreiliger

RTR è famiglia era per na-Rumantschs

Suenter avair preschentà collegas cun lioms familiars (Accents 4/2013) guardain nus questa giada sur il ravugl rumantsch or. In pèr da nus cun plazza stabla derivan dad auters orizonts culturals e linguistics ed èn s'integrads. Nus avain rimnà trais experientschas persunalas.

Chapeschas ti betg rumantsch?

Mia insla rumantscha entschaiva tar l'entrada principala da la chasa RTR. Là spetga per dus dis e mez l'emna mia lavur en la partizun da Documentazion ed Archiv. Mintgant entschaiva l'insla era curt avant l'entrada, tar ils fimaders, cun in "bun di" u in "chau". "Chau" cun in curt -a- ed in curt -u. Betg "chaaau", "quai è tudestg", ha ditg mes um, cura che jau hai emprendì d'enconuscher el. Bain aveva jau enconuschienschas da basa dal rumantsch, ma quella nianza linguistica aveva nadin explitgà a mai. Creschida si sun jau a Glion. Mes per davants èn da la Val Stussavgia, da l'Argovia e da Castrisch. Nossa lingua da famiglia era il tudestg e quai è restà uschia. Rumantsch hai jau emprendì en scola e cun mes parents. La gronda part dentant hai jau acquistà ils davos sis onns cun lavurar tar RTR. L'entschatta era mia testa la saira uschè gronda sco in ballun ad aria chaude. Entant vai pli simpel. Mia lavur è oravant tut da dar in sguard a documents ed emis-

siuns, dar titels corrects, far indicaziuns da cuntegn e deponer els en il dretg lieu. Per part stoss jau era scriver e-mails, texts pli lungs per fortuna betg. Situaziuns peniblas ed umoristicas devi e datti anc adina. Mo en la situaziun la pli legra sunjau stada a Turitg tar SRF. Anc noviza hai jau frequentà in curs pertutgant il sistem d'archiv dad emissions da televisiun. Jau sun stada confrunta da cun terms tecnicos che jau n'aveva anc mai udì avant. Mes egls daven-tavan gronds ed il manader dal curs ha dumandà: "Chapeschas ti betg uschè bain tudestg?" "Na, quai è betg il problem", hai jau ditg e stuìrir.

Barbara Gabriel-Schibli

Mes return a veglias passiuns

Segir era jau il sulet en scolina ed emprima classa a Cuira che curriva a chasa, betg per dar ballape, mabain per envidar il radio. In enorm radio luxurius da lain, decorà cun strivlas da mesch! Jau bramava mes schlaghers preferids sin Ö3. L'ura per ils uffants na dastgava sa chapescha

era mai mancar. Quai era ils onns 60. Ina gronda fascinazion per il radio m'è restada. Cura che l'emprima flomma ferventa ha tschiffà mai onns pli tard per ina bella Sursilvana, è il Radio Rumantsch daventà mes gidanter fidaivel per emprender rumantsch. I deva mo paucas emissions e quellas eran anc curtas. Ma tant pli èn ellas restadas en mia memoria ed ureglia: las vuschs da Sep Item, Paulina Caduff, Gion Pol Simeon, Ernst Denoth e las commoventas chanzuns dals chorus. Ed in radio che vegniva dad uschè damanaivel, da la Via dal Teater 1, era propi insatge spezial. Pli tard a Friburg e sco scolast da linguas en la Bassa pudeva jau appreziar il svilup dal radio rumantsch mo durant las vacanzas en il Grischun. Anc pli tard, cura che jau lavurava per la Crusch Cotschna Internaziunala en pajais esters, aveva mes bab pensiunà peda da registrar e trametter a mai "l'Allegra" sin cassettes. Gea, Radio Rumantsch a Bagdad ...e quai anc avant il temp da multimedia.

Tals lioms pelvair nostalgics, cumbinads cun mia passiun per apparats da radio, grammofons e magnetofons, han la finala survegnì in ac-cumpliment mai sperà u spetgà. Dapi il 2008 lavur jau tar l'archiv e la documentazion da RTR. Gist il program actual da digitalisar il material analog pretenda ch'ins traffitgia gugent cun bindels e cassettes e ch'ins haja in'affinitad per vuschs, maletgs e cuntegns dal passà. Quai natural-main cumbinà cun la tecnologia moderna. E tar RTR sco unitad da la SRG SSR, poss jau vinavant duvrar las quatter linguas naziunalas, in'autra passiun da mai ch'è daventada mia professiun gia en giuvens onns.

Tschamasgarsch-pitschens

Uschia tunava avant onns mes emprim contact cun il rumantsch – u meglier ditg: mia paupra prova d'immitar la moderaziun per "s'romanschä Guetnachtgschichtli". Perquai è la Televisiun Rumantscha forsa sezza la culpa che jau sun arrivada tar ella. Creschida si en la Val dal Rain, a Räfis (nua ch'ins discurriva era rumantsch avant 500 onns), aveva jau adina la muntogna avant egls, e quella mancava fitg a mai durant mes nov onns a Basilea. Lura hai jau pensà che quai fiss ina buna idea d'emprender rumantsch: per viver en las muntognas, duvrass jau el senza dubi in bel di. Jau hai pia fatg in curs da sursilvan. Suenter la scola d'art a Basilea vuleva jau tagliar videos. Deplorablamain na datti nagina furmaziun professiunala sco montadra da video, ma in di era scrit or in praticum per cutters tar l'armada svizra a Berna. Betg rir! La meglia armada dal mund maina ina partizun "Armeefilmdienst" cun tut ils guaffens ch'ins dovra per era far ils meglies films dal mund. Il praticum ha cuzzà otg mais ed uschè legerh sco quai tuna forsa n'eribetg: adina mo tagliar maletgs grisches e verds e verd-grisches! In di hai jau emprendì ad enconuscher in giuven cutter che fascheva ses servetsch militar tar il "Armee-filmdienst". En sia vaira vita lavurava el tar la Televisiun Rumantscha e naturalmain enconuschais vus el: il Mirco Manetsch. Grazia a sia referenza sun jau vegnida tar la partizun tecnica da RTR. Già tschintg onns èn passads dapi lura. Ed oz viv jau vairamain entamez las muntognas. "Chau, mes chars pitschens".

Sa sentan da chasa tar RTR: Rebecca Mori, Barbara Gabriel ed Armin Gruber.

Armin Gruber

Rebecca Mori

Guardar enavos per guardar enavant

Tenor la Bibla ha il Creatur duvrà sis dis per stgaffir il mund. Era la SRG.R e RTR han duvrà lur temp per arrivar a quai ch'ellas èn oz. Ed il svilup cuntnuescha. Nus essan adina en la chadaina da quai ch'era, da quai ch'è e da quai che suonda.

(mt) Per suttastritgar questa cuntnuitad envida RTR onn per onn las collavuraturas ed ils collavuraturas ch'en ids en pensiun. E cun ina tscherta regularitat envidan RTR e sia societad pertadra, la SRG.R, era quellas persunas che han ina giada furmà noss gremis e nossa interpresta ad in gentar.

Midadas

Ils 24 da mars è quai stà danovemain il cas. Ils "anteriurs" – sco che nus numnain questa grappa – èn s'inscuntrads en nossa stanza da se-sidas Crestaulta. Mariano Tschuor ha dà ina survista da quels tschintg

Sentupada tar RTR: Mariano Tschuor, Gian Ramming, Duri Bezzola, Peider Ratti, Oscar Knapp, Duri Blumenthal, Corina Luck, Martin Quinter, Bernard Cathomas, Gion Cola, Luregn Mathias Cavelty, Remi Capeder, Roger de Weck e Maurus Dosch.

onns ch'el è en uffizi e declerà ses motivs personals da far uss ina mida da Berna. En furma concisa han ils commembres da la direcziun Maurus Dosch, Pius Paulin e Gian Ramming preschentà intgins dals dossiers da lur partiziuns.

Aspects naziunals

Il directur general Roger de Weck ha prendi la chaschun da far in "tour d'horizon" sur dals temás principals che occupeschan actualmain la SRG: la politica mediala e la revisiun da la lescha da radio e televisiun, la tran-

sfurmaziun digitala e la politica d'immobiglias. Oscar Knapp, il president da la SRG.R, ha prendi la chaschun da dilucidar il proceder d'elecziun per ina nova directura, resp. in nov directur da RTR.

Ir a scola è bel!

Il favrer passà hai già num "turnar en il banc da scola" per quatter collavuraturdays da RTR. Per quella giada dentant ni a Turitg ni a Lucerna, mabain a Cuira.

(de) Grazia ad in project da pilot ch'è vegni instradà da la Scola auta da pedagogia dal Grischun en collavurazion cun RTR han era schurnalistas e schurnalists pudì s'annunziar per ina furmaziun supplementara. Il curs da certificat che dura fin l'onn proxim è structurà en dus stgalims: L'emprima part intermediescha ina furmaziun generala sut il titel lingua, cultur e societad rumantscha. La segunda part da la furmaziun che furma ina cuntnuaziun da l'emprim stgalim duai intermediar a

persunas cun in diplom d'instrucziun per la scola primara las cumpetenças e las abilitads metodic-didacticas per pudair instruir rumantsch sco singul rom sin il stgalim secundar I.

Il favrer 2014 han quatter schurnalistas da RTR, traïs scolasts ed ina studenta da translaziun cumenzà la scolaziun. Ultra dals interessants temás davart l'istorgia da la cultura e da la societad che nus avain tractà tar ils docents Martin Camenisch, Renzo Caduff ed Ennio Zala, avain

Ils participants: (davos da sanestra a dretg) Rafael Müller RTR, Daniel Dedual, Marina Wyss, Federico Belotti RTR; (davant) Elvira Pünchera, Claudia Cathomen RTR, Gaby Degonda RTR, Nina Dazzi.

nus fin oz era già visità la Fundaziun Capauliana a Cuira e fatg in viadi en il sid. A Poschiavo avain nus laschà reviver ils process cun-

ter strias ed a Tirano avain nus discutà davart ils embrugls grischuns e las terras subditas.

Peter Kreiliger daventa manader da redacziun "SRF mySchool"

(srf) Peter Kreiliger (47) surpiglia sia nova incumbensa il 1. da settember 2014.

Sia carriera da televisiun ha el cumenzà il 1997 tar RTR sco stagiarie redactur dal "Telesguard". El è stà producent dals "Cuntrasts", ha lavurà sco schurnalist da video e realisà films documentars per RTR, SRF ed era per 3sat. Dapi il 2010 ha el lavurà per il sectur grafica da RTR e dapi il 2011 sco redactur responsabel dal "Minisguard".

Achim Podak, manader da partizun "Wissen und Gesellschaft SRF": "Jau sun fitg cuntent che Peter Kreiliger surpiglia la responsabilità da la redacziun da <SRF mySchool>. Sia abilitad da patrategar da maniera connectada vegn a rinforzar <SRF mySchool> entaifer ed ordaifer SRF ed a gidar da far pli evidenta questa impurtanta offerta redacziunalna."

Peter Kreiliger: "Instruir ed intermediar, emprender e sviluppar; tar <SRF mySchool> capita quai di perdi, adina puspè da nov ed a moda suprendenta. Jau ma legrel sin mia nova incumbensa a l'interfatscha da schurnalisseem e scola."

RTR
en
l'internet:
www.rtr.ch

Tgi vegn – tgi mida

Carlo Albin (*1974) ha cumenzà l'entschatta da matg 2014 sco redactur per la Surselva cun lieu da lavur a Glion. Ils emprims mais lavura el a Cuira. Carlo Albin vegn da Mustér, ha fatg la scola media mercantila a Glion e suenter la matura a l'Academia Engiadina a Samedan. Suenter avair lavurà 4 onns è el sa scolà enavant ed ha retschet il diplom da spezialist da turissem a l'Academia Engiadina a Samedan ed il diplom federal da spezialist da marketing. Carlo Albin ha lavurà ils ultims onns en differentas funcziuns da marketing e communicaziun.

Giordani Maissen (*1976) ha cumenzà l'entschatta da matg 2014 sco redactur tar il news-desk. El vegn da Mustér, ha fatg la matura al gimnasi da la claustra a Mustér e suenter studegià a l'Universidad da Berna. Il 2012 ha el terminà il studi d'istoria ed ha lavurà per differents projects en plazza parziala.

Gerd Rehm (*1951) fa ina midada professionala. A partit da l'entschatta da fanadur 2014 lavura el per la partizun Operaziuns da la SRG SSR cun las duas incumbensas: manar las lavurs da PMSE (programme making and special events) e collavurar en il project "optimaziun DVB-T en l'entira Svizra". En media in mez di l'emna lavura Gerd Rehm vianvant per RTR. Sias incumbensas

èn: transfer da savida, support e scolaziun.

Walter Kopatz (*1968) cumenza l'entschatta da fanadur 2014 sia lavur en la partizun Técnica. Sias incumbensas èn produzion televisiun, support d'applicaziuns e disposiziun tecnica. El è creschi si a Zuoz ed ha fatg la matura al Lyceum Alpinum a Zuoz. Suenter ha el fatg la scola-zun sco sviluppader d'applicaziuns ed inschigner d'audio. El ha lavurà curt temp tar l'Engadin Press a Samedan sco tipograf. A partir dal 1992 ha el lavurà sco sviluppader d'applicaziuns e da software, ils ultims onns tar la Prevosti IT Solutions GmbH a S-chanf.

Ciprian Tuor (*1991) cumenza l'entschatta da fanadur 2014 e fa servetschs d'informatica, support d'applicaziuns e produzion tv. El vegn da Trun, ha fatg il progimnassi a la scola claustral a Mustér e suenter l'empredissadi d'informatica cun maturitat professionala. Actualmain lavura el tar l'ecom computer sa a Trun.

L'entschatta d'avust 2014 cumenzan Fabia Caduff (*1992) e Gion Gieri Flepp (*1991) in praticum da 6 mais tar ils reporters.

Fabia Caduff è creschiada si a Zernez, ha fatg il 10avel onn da scola a Glion e suenter l'empredissadi sco mediaticra a Sursee.

Actualmain finescha ella la matura professionala a Cuira.

Gion Gieri Flepp vegn da Mustér, el ha fatg la matura al gimnasi da la claustra a Mustér e terminescha la stad il studi da scola last primar a la Scola auta da pedagogia a Cuira.

Isabelle Jaeger-Lechthaler (*1968) returna tar RTR e surpiglia il ressort quotidian. Ella mida l'entschatta da settember 2014 e daventa successura da David Truttmann. Isabelle Jaeger ha lavurà tar RTR dal matg 1995 fin il decembre 2010 sco redactura, moderatura, corrispondenta e producenta da la Televisiun Rumantscha. Dapi il schaner 2011 è ella corrispondenta grischuna da la televisiun SRF.

Sabrina Hug (*1983) returna l'entschatta da settember 2014 tar RTR. Ella vegn a lavur parzialmain en il newsdesk online. Sabrina Hug ha studegià a l'Universidad da Friburg e lavurà tar RTR dal zercladur 2008 fin il fanadur 2011. Suenter ha ella reprendi e terminà il studi da scola-sta primara a la Scola auta da pedagogia a Cuira. Actualmain lavura ella sco scola-sta a Rueun.

Cordial bainvegni, buna midada e blera satisfaciun en la nova plaza.

Inscunter a Berna cun la deputaziun grischuna

Da temp en temp s'inscuntran RTR e la societad purtadra SRG.R cun la deputaziun grischuna en las chombras federalas a Berna. Ultimamain è quai stà il cas ils 18 da mars 2014.

(mt) Questa giada ha il president da la societad purtadra, Oscar Knapp, schlargià il tschertgel da la runda: dad ina vart cun Beatrice Baselgia e Duri Blumenthal, commembres da la suprastanza e da l'autra vart cun Gian Ramming, il schefredactur da RTR ed ils dus correspondents a Berna, Adrian Camartin e Claudio Spescha. Per suttastritgar l'eminenta impurtanza d'ina pli stretga collavuraziun tranter las organisaziuns rumantschas, particularmain cun la Lia Rumantscha, è er Urs Cadruvi, il secretari general, stà envidà. La preschientscha da cusseglieria federala Eveline Widmer-Schlumpf e da chanceliera federala Corina Casanova è dapli che mo in act d'onur: ella demussa il viv interess da las magistratas per il decurs da la Svizra rumantscha.

L'inscunter informal ha possibilità

(da sanester davos) Gian Ramming, Hansjörg Hessler, Martin Candinas, Duri Blumenthal, Adrian Camartin, Claudio Spescha, Martin Schmid, Urs Cadruvi, Heinz Brand, Stefan Engler; (davant) Beatrice Baselgia, Oscar Knapp, Eveline Widmer-Schlumpf, Corina Casanova e Mariano Tschuor.

(Foto: Béatrice Flückiger)

ina discussiun sur da la situaziun dals medis da massa en general, particularmain dals Rumantschs, lur avegnir en connex cun il svilup digital e la stenta per ina collavuraziun pli effizienta tranter ils divers acturs dals medis da massa rumantschs. En

in temp nua che audio, video e text vegnan purschids al public en l'internet, savess quai esser ina schanza unica per ina politica cuminaivla dals medis da massa rumantschs. Mariano Tschuor, il directeur partent da RTR, ha prendì la chaschun d'en-

graziar per la collavuraziun fritgaivla cun "Berna" ils ultims en-disch onns ch'el è stà schefredactur e directur tar RTR e per il sostegn politic che garantescha il service public per ina pitschna cuminanza culturala e linguistica.

Lavuratori far medias - ina schanza per l'avegnir

(uc) Duas giadas l'onn offrescha RTR il lavuratori far medias. Durant in di han personas interessadas chaschun d'emprender ad enconuscher la lavur da schurnalismem per forsa far pli tard in praticum, in stage u vegin a lavurar en chasa RTR. La sonda dals 3 da matg han Luisa ed ils dus Sandros produci durant l'avantmezdi contribuziuns da radio sur dal di internaziunal dal rir, ed il suentermezdi han els filmà, taglià e creà in curt rapport multimedial cun in tema artifizial. Cun gronda motivaziun èn els s'engaschads

ed ils profis èn stads surprais quant svelt ch'els han mess da la vart las retegnentschas envers microfon, camera e medis tecnics. L'emprim pass è fatg – tgi sa, forsa è bainbaud in u l'auter d'udir u vesair sin noss emetturs.

Mirco Manesch preschenta a Luisa Cadonau, Sandro Dosch e Sandro Buchli ils misteris da la lavur da far medias.

La vita capita – per la 500avla giada

Mintga di a las 10:15 aud'ins al Radio Rumantsch istorgias che fan "rir e cridar", istorgias da la radionovella "Vita capita". L'entschatta da zercladur 2014 va la 500avla episoda da la radionovella sur l'emettur.

(dt) Dumengia avantmezdi en in'abitazion en la citad veglia da Cuira: qua capita la vita, qua vegnan registradas las pli novas episodas da la radionovella dal Radio Rumantsch. En cu schina sesan Reto Pedotti, Astrid Alexandre, Martin Cantieni ed Eligi Derungs enturn ina maisa microfonada. Els giogan ina scena che tracta la festa da giubileum da 100 onns dal Chor maschadà da Surgonda.

In mund interrumantsch
Surgonda sa numna la vischnanca fictiva che pudess esser dapertut en il Grischun. Ed a Surgonda datti – sco dapertut – currellas ed afferas, scandals e sensaziuns, dis lungurus e dis spezials. A Surgonda ardan stallas, i naschan pops ed i vegn dispità davart fusiuns. Tut normal. Però insatge datti mo a Surgonda e nagliur auter: mintga figura discur-

ra ses agen idiom rumantsch. Il president communal è in Sursilvan, la vendidra dal Volg è ina Surmirana e l'ustiera è ina Valladra. In tal mund interrumantsch datti be a Surgonda.

5 auturs e passa ina dunsaina pledaders

Las episodas da "Vita capita" vegnan scrittas dapi l'entschatta dal 2012 en in team da sis differents auturs. In dad els è Michel Decurtins che segna gist era sco reschissur da l'entira radionovella: "Cun la radionovella 'Vita capita' vulain nus far kino per las ureglas, raquintar istorgias che pudessan capitar pre-

cis uschia, u quasi precis uschia, en nossas cuminanzas rumantschas. Mintgatant datti bler da rir e mintgatant èsi trist e tragic. Apunta, sco la vita che capita!" Michel Decurtins e sia squadra han – l'entschatta da matg, tar la davosa registrazion a Cuira – pudì far viva sin la 500avla episoda larmas e risadas da Surgonda.

Vita capita al Radio Rumantsch:

gli-ve, 10:15 e 21:45 (rep.)
du, 07:00-08:00, versiun cumpacta per tadlar la versiun cumplettata:
www.rtr.ch

Las vuschs da Surgonda – da sanester, davos: Michel Decurtins, Reto Pedotti, Sara Hermann, Astrid Alexandre, Sabrina Bundi, Eligi Derungs. Davant: David Truttmann, Matiu Dermont, Linus Livers e Martin Cantieni.

Las vuschs da Surgonda:

Narratur: Flurin Caviezel
Martin Caflisch, bab: Reto Pedotti
Ernesta Caflisch, mamma: Astrid Alexandre
Pirmina Caflisch: Sara Hermann
Severin Caflisch: Matiu Dermont
Alfons Battaglia, president communal: Eligi Derungs
Marisa Demarmels, amia da Pirmanna: Sabrina Bundi
Paula Farrèr, onda dals Caflischs: Olivia Spinatsch
Jöri Gartmann, garaschist: Daniel Wasescha
Cristina Zurbuchen, ustiera: Mirta Nicolay
Tat Bernard: Michel Decurtins
Hans Gruber: David Truttmann
Duri Bachmann: Martin Cantieni
Scolast Luzi: Linus Livers
E sporadicamain anc auters ...

chant au tour

Sin quest album sa chattan registrazions fatgas durant la turnea da chantauturAs rumantschAs "chant au tour" l'onn 2012. Chanzuns scrittas a posta per la turnea, muments unics dals concerts e collavuraziuns excepcionalas tranter ils chantauturs rumantschs.

CHF 29.50 (+ porto e spediziun)

Dapli detagls, l'entira offerta ed empustaziuns sin www.rtr.ch/butia.

**chant ^{rtr}
autour**
chantauturAs rumantschAs ein turnea

Strapatschs che valan la paina

Maria Victoria Haas ha moderà il "Premi dal film svizzer" a Turitg en las quatter linguis naziunais.

20-03-2014 Il di avant

Tge è il pli impurtant per ina moderatura? Geabain, la dretga vestgadira. Senza quella na gi-dan las formulaziuns las pli genialas nagut! Perquai hai num sco emprim: ir en la boutique ed empruvar en il vestgi per controllar, sch'el sesa propi era. OK, el sesa. Uff!

Proxim punct: emprova en il Schiffbau a Turitg. Ils tecnicheurs da tun traffitgan ed ina massa glieud che jau n'enconusch betg filan enturn. Ed entamez: ils collegas da SRF che fan ponderaziuns davart la reschia. Sin tribuna èsi lura cler: nus stuain midar in'entira massa. Per exempli vesan quels che sesan davant en il public gia las trofeas "Quartz" (quasi noss Oscars svizzers) uschè bain ch'els pon leger la gravura cun il num dal victur. Suboptimal, sche quai duess restar anc in pèr minutis in secret. Igl è magari da studegiar ora la chavazza per chattar ina schliaziun, ed jau sun leda che tut ils responsabels èn vegls profis. Cas cuntrari fissan nus anc da mesanotg qua e jau hai già ussa brutal mal ils pes.

A las 22:00 è l'emprova a fin. Jau sent las 3 uras star sin pe senza far gronds moviments. Ussa hai num: turnar spert en il hotel per nudar tut las midadas en mes text da moderaziun. E quai dat blera lavur. Uschia è la notg curta ed il termin d'intervista cun il collega da RSI da la proxima damaun s'avischina.

21-03-2014 Premi dal film svizzer

Jau na sun anc betg dal tut en actura) e Maria Victoria Haas, la moderatura da la saira.

Duas Rumantschas en il Schiffbau a Turitg: Ursina Lardi (meglra actura) e Maria Victoria Haas, la moderatura da la saira.

furma (insatgi en mes hotel ha fatg a las 5 la damaun uschè ina canera che jau sun vegnida alerta e n'hai silsuenter betg pli pudi ma durmentar), cura che jau entaup a las 10:00 il collega da RSI per far in'intervista live en il radio. Jau tschertg ils pleuds talians en mes tscharvè durmentà. Jau sun leda, cura che l'emprima gronda sfida dal di è dumagnada!

Proxim problem: mes vestgi è memia stretg per chatschar su-tent tut ils apparats da microfon e reschia. Nus duvrain qua 3 apparats e betg mo 2 sco tar il Telesguard. Hmmm ... pli tard vegn per fortuna ina gardarobiera. Forsa sa quella far striegn.

Jau cur vi e nà, igl è da stampar moderaziuns (quai che po esser ina sfida, sch'il stampader stampa trapor il fauss format e negin na chatta il sbagl), igl è da marcar midadas en il text, da memorisar midadas ch'ins na po betg scriver en il text, da memorisar, cura ch'ins discurre tge lingua, da far l'emprova generala cun anc dapli midadas, da currer en la mascri, da sa traier en (dus apparats vegnan smatgads sut il vestgi en ed in penda vi da la tschinta). Jau na sai strusch pli traier flad en quest vestgi (la gardarobiera n'ha tuttina betg savì far striegn). Ed ils pes fan era già mal (anc adina u puspè) e sin mai spetgan minimum 2 uras en high heels. Uss èsi dad ir sin tribuna e co ch'igl è stà pon ins guardar en l'internet – per mai èsi stà bellezza!

Maria Victoria Haas

125 onns Viafier retica – in cudesch ed in film per il giubileum

Ils 10 da matg 2014 ha la Viafier retica festivà a Landquart ses giubileum da 125 onns. Ensemens cun RTR ha ella envidà a la premiera dal film "Ils piuniers da la viafier en il Grischun" ed a la vernissascha dal cudesch da giubileum.

(rb) Plirs trajects da la Viafier retica han pudì festivar ils davos onns il 100avel anniversari: la lingia da l'Alvra (2003), dal Bernina (2010), da la Surselva (2012) e da l'Engiadina (2013). La Televisiun Rumantscha ha deditgà a tut ils quater giubileums in agen film. Il 2014 vegn regurdà a la naschientscha da la viafier a binaris stretgs en il Grischun. Il nov film da RTR s'occupa cun intgins piuniers da la viafier. L'Ollandais Willem Jan Holsboer (1834-1898) ha gi l'idea, l'inschigner Achilles Schucan (1844-1927) ha realisà ella ed il sindicalist Wilhelm Hew (1865-1938) e ses collegas han gidà cun lur engaschament quotidian, uschia che la viafier è daventada er en il Grischun

in'istorgia da success. Holsboer, Schucan e Hew èn dentant mo traiss da blers auters che han giugà ina rolla da piunier en questa istorgia da 125 onns.

Collavuraziun RTR e VR

La viafier (retica) e la televisiun (rumantscha) sa cumpletteschan fitg bain. Cura ch'il tren passa sur la punt da la Landwasser sa mintgin en Svizra ch'igl è arrivada l'ura da la Rumantschia en la televisiun. Uschia sa chapescha da sez che RTR ha acceptà gugent la dumonda da collavurar cun la VR en vista a quest giubileum da 125 onns. En ina boxa da giubileum cun 2 cudeschs sa presentan uss ils 125 onns da questa istorgia fascinanta da la Viafier re-

125 onns Viafier Retica, boxa cun cudeschs e films: 59 francs, da comprar en librarias e staziuns da la Viafier Retica.

tica. L'emprim cudesch è in viadi tras l'istorgia da 125 onns, cumpletà cun dus DVDs cun ils 5 films menziunads da la Televisiun Rumantscha. Il segund cudesch è in magazin cun 125 maletgs, documents e fotografias da la Viafier Retica, per mintga onn in'istorgia. Il cudesch cun l'istorgia da la Viafier

Retica ed ils 5 films (Alvra: In viadi miraculus; Strapatschs al Bernina; Surselva: Noss tren; Engiadina: Il tren da la speranza; Ils piuniers da la viafier en il Grischun) èn realisads en pliras linguis (rumantsch, talian, tuestg, franzos, anglais), en il magazin èn ils documents originals commentads en tuestg.

"Muntogna magica"

La strategia dal Center da sandà Engiadina Bassa

In film da Susanna Fanzun

(sf) Dunna Olga da Ftan ha rut in bratsch. Sch'i na dess betg l'ospital regiunal a Scuol, avess ella stuì far in detg viadi per sa laschar tractar. Fertant che auters ospitals pitschens cumbattan per survivor, è il futur da l'Ospidal Engiadina Bassa segirà. Collavurar empè da concurrenzar. Cun la decisio strategica d'unir l'Ospidal Engiadina Bassa cun il Bogn Engiadina ed ils servetschs da la tgira è vegni creà il Center da sandà Engiadina Bassa (CSEB). Quai ha salvà l'ospital e cun el il provediment da sanadad en ina regiun perifera. Cun servetschs da nischa vegn tgirà il turissem da sanadad. Quel confinanziescha las purschidas dal CSEB che vegnan meglieradas e

cumplettadas cunnuadament. Cun sias structuras dat il CSEB en egl sur ils cunfins dal Grischun e vegn resguardà sco exempl per futurs

centers da sanadad. E sche dunna Olga avess puspè in accident, alura na sto ella betg ir lunsch, suletta main fin a l'ospital a Scuol.

Il terapeut Otmar Fries cun dunna Olga Rauch.

Bainvegni a la premiera

Il film "Muntogna magica" – La strategia dal Center da sandà Engiadina Bassa vegn preschentà a la publicitat glindesdi, ils 16-06-2014, a las 18:30, en l'hotel Villa Post a Vulpera.

En la Televisiun Rumantscha pon ins guardar il film

dumengia, ils 22-06-14 a las 17:25 sin SRF 1
rep. mesemna, ils 25-06-14 a las 08:30, 09:30 e 12:50 sin SRF info
rep. gievgia, ils 26-06-14 a las 11:00 sin SRF info
rep. sonda, ils 28-06-14 a las 17:10 sin SRF 1
rep. dumengia, ils 29-06-14 a las 07:30 sin RSI LA 1

In sguard en il Parc Naziunal Svizzer

Dapi 100 onns exista en l'Engiadina e la Val Müstair il Parc Naziunal Svizzer. RTR rapporta en detagl davart l'istorgia, las sfidas actualas e las festivitads. Tranter auter fa il Telesguard sias emissiuns durant in'emna live da la regiun dal Parc Naziunal.

(dt) L'Engiadina sa prepara per las grondas festivitads da questa stad en occasiun dal giubileum da 100 onns Parc Naziunal svizzer (PNS). Il spectacul "Laina viva" il fanadur e l'avust vegn ad attrair in grond public ed il 1. d'avust datti ina festa naziunala a Zernez cun in'emissiun televisiva, realisada da RTR en collavuraziun cun la SRG SSR e moderada dad Otmar Seiler.

In sguard en il parc

Gia avant ils spectaculs e las festivitads rapporta RTR live da la regiun dal Parc Naziunal. L'avrigl ha RTR mussà il film "Mellen 6" che tracta la lavur en il parc durant l'enviern e l'emna dals 23 fin ils 27 da zercladur emetta il Telesguard mintga saira a las 17:40 live da S-charl, Lavin, Il Fuorn, Zernez e S-chanf. En las emissiuns vul il Telesguard savair,

tge che collia il lieu cun il parc e scuvrir intgins lieus zuppads e nuaccessibels en il parc.

Tobia Valär va en tura

Er il Radio Rumantsch visita il Parc Naziunal. U meglier ditg: Tobia Valär, il moderatur dal Radio Rumantsch, fa la visita. Durant la medema emna sco il Telesguard, va er el cun chalzers da viandar, apparat da fotografar e surtut cun microfon ed ureglas attentas tras il parc. Tge auda el? Tgi scuntra el? E tge emprenda el da nov durant sias spassgiadas? Las respostas vegn Tobia Valär a laschar udir dals 23 fin ils 27 da zercladur al Radio Rumantsch.

100 onns Parc Naziunal tar RTR

Ils 23-27 da zercladur, Telesguard sin SRF 1, a las 17:40, live da la regiun dal PNS

Ils 23-27 da zercladur, Radio Rumantsch: Tobia sin viadi tras il parc

www.rtr.ch: Truvaglias dal parc, or da noss archivs ed in grond quiz sur dal parc

1. d'avust a Zernez

Emissiun live a las 20:00 sin SRF 1, RTS 1 ed RSI 1

Foto Keystone

Zernez ed il Parc Naziunal Svizzer en la vitrina naziunala

Cussegliera federala Doris Leuthard vegn il prim d'avust a Zernez per gratular al Parc Naziunal Svizzer per ses giubileum da 100 onns. Ella vegn a far quai er en l'emissiun naziunala da quella saira ch'ins po guardar sin tut las 3 chadainas da la televisiun svizra.

(rs) Il directur dal parc Heinrich Haller e ses collavurators vegnan er ad esser giasts dad Otmar Seiler, Sven Epiney, Jean-Marc Richard e Clarissa Tami. Ma en il center da

l'emissiun stattan ils chamutschs, ils tschiervs ed ils capricorns, vul dir il Parc Naziunal sez, sia natira, sia istorgia, ses abitants, fundaturs e protecturs. Andreas Moser, il re-

dactur e filmader d'animals da SRF mussa en l'emissiun purtrets exclusivs dal parc e raquinta istorgia faschinantas. E cunquai che la natira stat en il center da l'emissiun vegn er ina gronda part da quella realisada a Stabelchod, pia entamez il parc.

In bul regional duai era la part da divertiment da l'emissiun avair. Mario Pacchioli, Astrid Alexandre, Corin Curschellas ed ils Fränzlis da

Tschlin chantan e sunan melodias grischunas.

Ina festa ed er in'emissiun per il prim d'avust na fiss betg il medem senza in fie. Perquai datti en l'emissiun er in fie artifizial tut spezial. L'artist da fie Joseph Stenz da Claustra preschenta en l'emissiun in spectacul da fie ch'è dignant per il giubileum dal Parc Naziunal Svizzer sco era per quel da la Svizra.

RTR e las festas da chant e musica 2014

Salouf, Basilea e Tavau – Il 2014 è l'onn da traís festas da chant. RTR è preschent, registrescha producziuns da patg e concerts e rapporta en pliras emissiuns da questas occurrenzas.

Salouf

28 chors (14 chors virils, 10 chors maschadads, 2 chors da dunnas e 2 chors d'uffants) cun 750 chantadurAs, 19 dirigents e 6 dirigentas, 6 pianistAs, 62 chanzuns da patg, 1 concert da gala, 4 expertAs, 2 locals da silenzi, 1 tenda da festa, in pievel da festa interessà ed a la fin in comité d'organisaziun content e satisfatg – quai èn ils chavazzins da la Festa da chant dals dus districts Alvra e Valragn/Moesa dals 17 da matg a Salouf. Dapi il 1966 organi-

seschan quels dus districts la festa da chant communablamin, ina festa trilingua. RTR ha registrà tut las producziuns da patg en la baselgia da S. Gieri. D'udir èn quellas en traís Artgs musicals: ils 25-05-14, a las 14:00 / rep. ils 26-05-14, a las 22:00 (1. part), ils 01-06-14, a las 14:00 / rep. ils 02-06-14, alas 22:00 (2. part) ed ils 08-06-14, a las 14:00 / rep. ils 09-06-14, a las 22:00 (3. part). L'Artg musical lascha reviver la festa da Salouf ina segunda giada las dumengias dals 19-10-14, 26-10-

14 e 02-11-14 mintgamai a las 14:00.

Basilea

11 chors d'uffants e giuvenils da l'Europa, Bielorussia, l'Armenia, l'Israel e l'USA han dà 40 concerts, quai en il rom dal 9avel Festival europeic da chors da giuvenils (www.ejcf.ch). Dals 28 da matg fin il 1. da zercladur ha quest festival già lieu a Basilea-Citad e conturn. RTR e SRF 2-cultura èn stads preschents ed han registrà plirs concerts. Tadlai ils Artgs musicals dals 07-09-14, a las 14:00 / rep. ils 08-09-14, a las 22:00 ed ils 30-11-14, a las 14:00 / rep. 01-12-14, a las 22:00.

Tavau

740 gruppas da jodladers, 1300 producziuns da patg, 10 locals da silenzi, 400 sunatibas ed in bel dumber bittabandieras – dals 3 fin ils 6 da fanadur 2014 ha lieu a Tavau la Festa svizra da jodladers, sunatibas e bittabandieras (www.jodlerfest-davos.ch). Ensemes cun SRF e RTS è era RTR preschent, registrescha producziuns da patg ed emetta mintga di in'ura impresiuns da Tavau: gievgia, ils 03-07-14, a las 19:00, venderdi, ils 04-07-14, a las 22:00, sonda, ils 05-07-14, a las 16:00 e dumengia, ils 06-07-14, a las 14:00.

Giusep G. Decurtins

5avla Agrischa attira bundant 10'000 visitaders

Cun in program multifar han ils organisaturs preschentà la fin d'emna dals 26 e 27 d'avrigl 2014 la vita purila en moda divertenta a l'exposiziun agricula a Zernez.

(ac) Sper circa 200 animals sin plaz cun premiazions e valitaziuns è l'exposiziun era stada en spezial in'attracziun per famiglias.

RTR Radiotelevisiun Svizra Rumantscha è stada preschentà cun in stan ed ha rapportà live e lartg da Zernez – cun suns e tuns, vuschs e

maletgs. Uschia han per exempl il dus purs Linard Godly da Brail e Fadri Stricker da Sent discutà durant ina mes'ura en il Radio Rumantsch davart la politica agrara naziunala 2014-2017. Numerosas persunas, giuven e vegl, èn sa participadas al giieu interactiv

al stan da RTR. In plaschairun d'avair gudagnà l'emprim premi da la concurrenza, in tschut sponsurà da Duosch Städler da Zernez, ha già Anna Ursula Nef da Ramosch.

Aventura purila Agrischa a Zernez

In purtret cumplet da l'exposiziun ha la Televisiun Rumantscha furnì. La dumengia saira en ils Cuntrasts han ins pudi vesair purtrets da las preparativas da l'Agrischa fin tar ils

puncts culminants, sco il cortegi che ha mussà la vita agricula dad ier e dad oz, era cun participaziun da societads dal Tirol dal Nord e dal Sid. Per bleras risadas ha finalmain procurà la cursa spectaculara da bovs.

Sche vus avais manchentà ils Cuntrasts u sche vus vulais guardar quels anc ina giada: faschai in clic sin www.rtr.ch e scrivai en la fanestra da la tschertga (sisum a dretga) il chavazzin "Agrischa".

Durant la lavour: Herbert Jochum, um da camera, e Bertilla Giossi, producenta Cuntrasts.

Anna Ursula Nef, la victura da la concurrenza RTR, en cumpagnia cun Sergio Guetg, moderatur dal Radio Rumantsch.

Participantas e participants dal curs: Colin Godfrey, um da camera; Giacun Caduff, reschia; Conrad Schlosser, reschia; Herbert Jochum, um da camera; Daniel Berther, um da camera; Barbara Weibel, manadra dal curs e reschissura; Eligi Derungs, producent; Tino Zurbrügg, um da camera tpc; Tino Zala, giast d'emprova; Matthias Wolf, um da camera; Daria Flury, giast d'emprova; Claudio De Pedrini, moderatur.

Bels maletgs na datti betg

In workshop interdisciplinar

(bg) Eligi Derungs, il producent, manegia ch'il moderatur Claudio de Pedrini dovri ina cravatta. La reschissura Barbara Weibel manegia però ch'i tanschia era da serrar il davos nuf dal t-shirt per la scolaziun.

Per l'emprima giada ha il post da scolaziun da RTR organisà in workshop per tut ils participants dal Magazin dals Cuntrasts, in curs interdisciplinar per il producent, la reschia, ils umens da camera ed il

moderatur. L'intent è da meglierar ils maletgs da las scenas e da perfecziuniar la lavour da team. Betg la teoria, mabain la pratica stat a cor a la manadra dal curs e reschissura da SRF Barbara Weibel ed a ses collega Tino Zurbrügg, um da camera tar il tpc. La regla principala dal curs: i na dat betg "bels" maletgs! I dat maletgs funcziunals, maletgs dinamics, maletgs captivants, euv. Quels vali da tschertgar.

Entant che Tino tradescha trics e tips als umens da camera en il studio, animescha Barbara ils reschissurs Conard Schlosser e Giacun Caduff da dar clers cumonds e da tagliar pli dinamicamain. Mintga exercizi vegn filmà dad ina camera supplementara che dat la survista da tut ils maletgs. Quellas registrazions servan a la fin dals exercizis per analisar la lavour pass per pass. Ina metoda da lavour zunt fritgavila. Il facilit da las experientschas: i dovrà dapli temps d'emprova avant las registrazions, la lavour creativa è giavischada e dumandada, optimar la lavour cun esser bain preparà e cun dar clerjas incumbensas.

E per il moderatur Claudio vala ch'el duaja sa sentir bain durant l'emisius. Betg el na sto s'adattar a las cameras, mabain las cameras ad el. E ses outfit, cravatta e culier, na dstgan betg mulestar el.

Sas anc?

La seria da stad da la Televisiun Rumantscha

(bg) Quest onn na preschenta Arnold Rauch il program da stad dals Cuntrasts betg or da l'archiv da RTR, mabain or dal kino Apollo a Cuira. Dal vast material da films che RTR ha realisà ils davos 10 onns preschenta el set delicatessas. Ils "top 7" èn da vesair entirs ed entratgs las dumengias da stad, a las 17:25 sin SRF1: 13-7 / 20-7 / 27-7 / 3-8 / 10-8 / 17-8 / 24-8-2014.

Impressum

editura: Radiotelevisiun Svizra
Rumantscha, 7002 Cuira

gremi editorial: Mariano Tschor (mt), Erwin Ardüber (ea), Esther Bigiel (eb), Johann Clopath (jc)

gremi redacciunal: Patrick Alig (pa), Erwin Ardüber (ea), Bernard Bearth (bb), Esther Bigiel (eb), Johann Clopath (jc), Gabriela Desax (gd), Armin Gruber (ag), Chatrina Josty (cj), Mariano Tschor (mt), Daniel Wasescha (dw)

per questa edizion han er collavurà: Roger Alig (ra), Prisca Bigiel (pb), Ruedi Bruderer (rb), Uorschla Campell (uc), Giusep Capaul, Anna Caprez (ac), Giusep G. Decurtins, Gabi Degonda (de), Susanna Fanzun (sf), Victoria Haas, Barbara Gabriel, Oceana Galmarini, Bertilla Giossi (bg), Armin Gruber, Sergio Guetg, Oscar Knapp, Beat Lozza (bl), Rebecca Mori, Jachen Prevost (JP), Michael Spescha, René Spescha (rs), David Truttmann (dt)

grafica e cumposiziun: Johann Clopath

correctorat: Lia Rumantscha

stampa: Südostschweiz Print, Cuira

data da publicaziun: 4 giadas l'onn (1-3 / 1-6 / 1-9 / 1-12)

ediziun: 3300 exemplars

contact: accents@rtr.ch,
Radiotelevisiun Svizra Rumantscha,
Via da Masans 2, 7002 Cuira tel.
081 255 75 75

Gugent resguardain nus Voss giavischs per ulteriurs abuna-ments, midadas d'adressa, euv.

era sin: www.rtr.ch/accents

Swiss Climate
neutral al clima
squitschau
SC2014010905 • www.swissclimate.ch

Impressiuns da las elecziuns e votaziuns da la
La Chasa RTR ha dà albiert a la p

La regenza grischuna per la perioda d'uffizi 2015 - 2018. Martin Jäger (ps), Mario Cavigelli Steiner (pbd) e Jon Domenic Parolini (pbd).

als 18 da matg 2014

politica grischuna

lli (pcd), Christian Rathgeb (pld), Barbara Janom
(Fotos: J. Clopath)

Sco in furmicler

(gd) La dumengia da votaziun dals 18 da matg 2014 èsi stà en la chasa da medias RTR a Cuira sco en in furmicler: politichers, schurnalistas, tecnicthers – tut in tranter l'auter, in vi e nà, si e giu, en ed or. En il center da l'interess: las elecziuns dals deputads e da la regenza en il Grischun.

Il Radio Rumantsch ha rapportà l'entir suentermezdi dals resultats, il Telesguard ha discurrì cun victurs e perdents da las votaziuns ed infurmà dals resultats da votaziuns ed elecziuns.

Perquai è quai di cunzunt era stà per la tecnica ina vaira provocaziun.

Sper las atgnas producziuns ha la TR er gì da furnir infurmaziuns a la autras staziuns da televisiun, SRF, RSI e TSO.

A Cuira èn, sper ils schurnalistas, passa 20 persunas stadas en acziun per la TR, quai en il studio ed en las regiuns: tecnicthers, umens da camera e da tun. Igl ha gì num da coordinar termins (inserts) ed organisar lingias cun auters studios, metter a disposiziun infrastructura tecnica e las localitads per las staziuns da radio e televisiuns ospitantas tar RTR. Lura producir live l'emissiun Telesguard sin il chanal da SRF1 ed era per l'emprima giada fatg in'emissiun supplementara sco lievstream sin nossa pagina d'internet rtr.ch.

Per la TSO ha RTR produci l'emissiun da discussiun ch'è gist era vegnida emessa live sin Radio Grischa.

L'entir di han era ils radios - RSI, Regionaljournal da SRF, Radio Grischa e natiralmain era Radio Rumantsch - adina pu spè rapportà e tegnì l'auditori sin il current.

En memoria da Gieri Albin

Gieri Albin, l'antierur correspundent dal Radio Rumantsch, è mort ils 13 da mars 2014 en la vegliadetgna da 71 onns. Gieri Albin ha lavurà sco correspundent per la Surselva a Mustér e sco redactur da sport en il studio a Cuira.

Gieri Albin è naschiò ils 24 d'octobre 1943 a Trun. L'onn 1963 ha el terminà l'emprendissadi sco cumpositur tar la firma Buchdruckerei Stäfa AG a Küsnacht ed il medem onn ha el fatg la scola da recrut tar ils grenadiers ad Isone.

Il schurnalismus ha accumpagnà Gieri Albin durant pli u main sia en-

tira vita professiunala. Sper sia lavur sco cumpositur en la Stampa Romontscha ha el rapportà a l'entschatta cun grond engaschament dal sport regiunal per la Gasetta Romontscha. El è era stà redactur da quella gasetta.

In punct culminant da sia vita professiunala è segiramain stà il post

da chef da pressa al campionadi svizzer da passlung il 1986 a Trun. Suenter 24 onns tar la Stampa e Gasetta Romontscha ha Gieri Albin tschertgà ina nova sfida. L'onn 1986 è el vegnì elegì en plazza tar il Radio Rumantsch ed il 1. da schaner 1987 è el daventà l'emprim correspundent stabel per la Surselva à Mustér. Durant 22 onns – fin sia pensiun l'onn 2008 – ha el observà ed accumpagnà la vita publica en Surselva. Cun sias numerusas istorias fissi bain pussaivel d'emplenir in entir cudesch.

Ina relaziun speziala aveva Gieri Albin cun il sport. El vegniva regularmain da Mustér a Cuira per pu-

dair moderar las emissiuns da sport da la fin d'emna. Quellas visitas a Cuira nizzegiava el era per tgirar ils contacts cun las collavuraturas ed ils collavuraturas en la centrala. El s'inscuntrava gugent cun collegas. Quai era lura er il mument per inqual discurs persunal.

L'onn 2008 ha Gieri Albin cumenzà il temp da sia pensiun ch'el ha displaschaivamin pudi giudair memia curt. Ir a chatscha, ir a pestga, ir cun velo, far laina ed autras activitads han accumpagnà el durant quels ultims onns. Uss ha el stuì suttacumber a la greva malsogna che aveva cumenzà la stad passada.

Johann Clopath

Gooooooooool! Brasil 2014 cun RTR

(ra) Il mund è ina culla, quai saveva già il grond sciensià Galileo Galilei. Dals 12 da zercladur fin ils 13 da fanadur è il mund schizunt ina balla, ina balla per dar ballape. Lura ha lieu en Brasilia il campionadi mundial da ballape, la pli gronda festa da sport da questa stad. Cun RTR essas era vus a la festa. Noss dus reporters Roman Dobler ed Andreas Wieland accumpognan nossa squadra naziunala svizra tras il turnier. Ma RTR na rapporta betg mo da gols, offsides e cartas melnas. Cun RTR emprendais vus era da sautar sam-

ba u da cuschinari brasilian, vus emprendais – finalmain – co che l'offside funcziuna e tge pleds e frasas che vus stuais savair, sche vus giais en Brasilia. E cun in pau cletg pudais vus schizunt gudagnar in radio DAB+.

Brasil 2014 tar RTR – ina festa per voss eglis e vossas ureglies. Al Radio Rumantsch ed er online sin www.rtr.ch e sin facebook e twitter.

Andreas Wieland e Roman Dobler rapportan dal campionadi mundial da ballape en Brasilia.

Suttitels per emissiuns TR er en l'internet – Tge è quai?

(bl) La gronda part da las emissiuns da la Televisiun Rumantscha (TR) è disponibla a partir dad immediat cun suttitels er en l'internet. Ils suttitels pon vegnar activads fitg simple cun in clic sin "UT" sutvert a dretga en il video. Cun in ulterieur clic pon ins puspè deactivar quels. Ils suttitels funczian per tut ils computers-desktop sin la pagina-web rtr.ch ed en il player da SRF, dentant betg anc per tablets e smartphones. Per quels vegn realisada pli tard ina soluziun.

En l'internet èn disponibels tut ils

suttitels che vegnan emess er en la televisiun classica, damai tut las emissiuns cun suttitels da SWISS TXT. Quest servetsch fa part d'ina cunvegna tranter la direcziun generala da la SSR e da las federaziuns per persunas cun in impediment dals senns. El duai optimar ils uschenumnads servetschs d'accés.

Tar RTR gidan ils suttitels surtut da meglierar la chapientscha da nossas emissiuns per persunas che na discurran betg rumantsch.

Thanks to SWISS TXT subtitles on the internet, we now can easily monitor Swiss television - also in Romansh!

*"Grazie ai sottotitoli da SWISS TXT
egli internet saremo noi a esaminare
le vostre televisioni svizzere."*

SWISS TXT

"Eau m'allegr da rapporter davart il chantun il pü multifari e culurieu"

(srf) Gianluca Galgani davensta nov correspondent da la televisiun SRF en il Grischun. Il settember 2014 surpiglia el post dad Isabelle Jaeger che d'venta manadra dal ressort quotidien tar RTR. Gianluca Galgani (48) è creschi si a Cuira. Sias emprimas experientschas schurnalisticas ha el fatg a partir dal 1988 tar il Radio 3i en il Tessin. Suenter avair l'avurà tar Radio Grischa ha el midà tar la Gasetta Grischuna (oz Südost-

schweiz). Dal 1995 fin il 1998 è el s'engaschà sco correspondent per il Tessin tar l'Agentura telegrafica svizra (ATS/SDA). Dapi il 1999 è Gianluca Galgani tar la SRG SSR. L'emprim è el stà correspondent per la televisiun da la Svizra taliana RSI e dal 2002 fin il 2008 ha el lavorà sco correspondent per il radio e la televisiun da la Svizra tudestga SRF. Il Grischun cun ragischs talianas è stà staziunà en il Tessin ed a partir dal 2005 en l'Italia sco correspondent per la televisiun. Dapi il 2010 è Gianluca Galgani autur, producent e planisader da temas tar la "Rundschau".

Chant au tour 2014

(rs) L'atun 2012 ha RTR organisà ina pitschna turnea da tut en tut 25 chantauturAs rumantschAs. I ha dà blers e bels inscunters tranter chantauturAs arrivadAs e novizs, pli vegls e pli giuvens, SursilvanAs, EngiadinaisAS e chantauturAs dal Grischun Central.

Era l'ediziun 2014 da Chant au tour vul promover inscunters musicals. En il center stat quella giada den-

tant l'inscunter da siat chantauturAs cun musicistAs dad auters stils da musica. Uschia vegnan dus dals sis concerts ad avair ina tempra classica, dus auters plitost ina populara, ed ils dus ulteriurs ina tempra da jazz.

Infirmaziuns era sin www.rtr.ch/home/dossiers/chantautour.html

Chant au tour 2014 - Il program

Ursina Giger, Thomas Cathomen, Roland Vögeli, Pascal Gamboni, Mario Pacchioli, Bianca Mayer, Astrid Alexandre

Chant au tour – popular: ils 29 d'avust a Glion ed ils 30 d'avust a Zuoz Claudio Hassler, accordeon; Gian Carlo Simonelli, giun, clarinetta bass, ghitarra da bass acustic; Pius Baumgartner, clarinetta, saxofon

Chant au tour – jazz: ils 24 d'october a Cuira ed ils 25 d'october a Turitg Andi Schnoz, ghitarras; Josquin Rosset, clavazin; Lucas Schwarz, bass; Rolf Caflisch, battaria

Chant au tour – classic: ils 28 da novembre a Tusaun ed ils 29 da novembre a Fribourg

Cristina Janett, cello; Gieri Maissen, clavazin; Selina Derungs, flauta traversa

Sergio vesa cotschen

Èsi pussaivel da far l'entir traject da la Viafier retica en in di?

A chaschun dal giubileum da 125 onns Viafier retica ha noss moderatur Sergio Guetg empruvà da far en in di 384 km cun la Viafier retica.

È quai insumma pussaivel? Jau hai ma laschè far ina surprisa e sun stà fitg spanegià, sche mes viadi gartegia.

Cun quest sentiment sun jau partì cun il tren da las 05:44 da Mustér. Il bun segn per mes viadi è stada la locomotiva da RTR che ha manà mai da Mustér tras la Ruinaulta fin Rehanau. U forsa era l'avat Vigeli Monn che ha accumpagnà mai da Mustér fin Glion. El ha tradì ch'el gjaja sin viadi pli savens cun l'auto che cun il tren. L'emprim punct culminant da mes viadi – la levada dal sulegl en Surselva. A Rehanau hai jau midà per l'empri-ma da 14 giadas il tren per ir en direcziun da la lingia spectaculara da l'Alvra. Da Tusaun fin Filisur ha il politicher Stefan Engler accumpagnà mai. El duvrava il tren pli baud per ir tar il dentist a Tusaun ha ditg a mai Stefan Engler. Suenter, viadi enavant fin San Murezzan. Là hai jau inscuntrà il

passlunghist Curdin Perl. Er el sa regorda da pli baud. El gieva cun la Viafier retica a Cuira durant il temp

muntagnard – viadi fin Tirano giu sin 429 meters sur mar. Aria taliana e 24 grads da mezdi. Pizzocheri

no enavos a Puntraschigna per ir suenter en direcziun Scuol-Tarasp, a Sagliains tras il tunnel dal Veraina a Claustra e vinavant a Tavau, a Filisur e puspè a Tavau tras il Partenz cun la finamira d'arriviar a Cuira per l'emprima giada. È il viadi a fin? Na. Mia ambizion da vulair terminar il viadi si Arosa è stada pli ferma che la stancladad en mai. Poss jau anc? Jau vi.

Arosa a las 23:58 – mes viadi è a fin. Dumagnà. Jau hai grond plaschaier. Superbi, satisfatg e fitg stanchel. Nua è l'hotel? Suenter 18 uras cun tren sun jau turnà a chasa cun in satgados plain maletgs ed experientschas nunemblidaivlas. Jau cussegli a mintgin da far il viadi cun tren. I na sto dentant betg esser 384 km en in di. Ah, anc insa-tge: igl è pussaivel da far l'entir traject da la Viafier retica en in di.

Sergio Guetg

da ses emprendissadi. Mes viadi ha cuntinuà cun il Bernina Express – Alp Grüm sin 2189 meters sur mar. Là ina curta pausa – espresso – bellezza panorama en quel mund

della Valtellina? Per auters schon, per mai betg. Per in sightseeing a Tirano n'hai era betg tanschi. Donn, forsa in'autra giada. Mes viadi cun tren è i vinavant da Tira-

Kiss me Robbie

Tut ha cumenzà en ina sesida da redacziun dal battaporta il schaner 2014. Jau hai fatg la proposta da far in'intervista cun Robbie Williams, e quai a chaschun da ses concert ils 3 da matg ad Ischgl. In'intervista n'hà il star da rock/pop betg vuli dar a mai, persuenter hai jau dentant survegni 8 bunas da Robbie. Guardai <http://www.battaporta.rtr.ch/Robbie-Williams.5036.0.html>

Oceana Galmarini

Sa stentar per toleranza, respect e diversitat

CIVIS è il num d'ina fundaziun da medias europeana cun sedia a Cologna. Sia intenziun: promover l'integrazion e la diversitat culturala. Sia actividad principala: renconuscher lavurs da radio e televisiun che sa fatschentan cun quella tematica.

(mt) Onn per onn surdat CIVIS premis per films documentars e fictivs, per emissiuns da radio e per contribuziuns online. Uschè different ch'ils geners èn, uschè comunabla è l'intenziun dals cuntegns: na al rassisse, na ad ina politica d'integrazion restrenschida, na ad ina monocultura, na ad ideologias inumanas. Differentas giurias exameneschan las lavurs inoltradas da tut l'Europa. La giuria dal premi europeic per il film è sa radunada la terza emna da favrer a Vienna. Ella vegn presidiada da Frank Elstner. Ils 8 da

La giuria per il premi europeic dal film: Christoph Takacz (chefredactur ORF 3), Wolfgang Kenntemich (chefredactur MDR), Sonia Seymour Mikich (chefredactura WDR), Oktavia Brugger (RAI), Dagmar Engel (chefredactura Deutsche Welle), Frank Elstner (president giuria), Christian Petry (Fundaziun Freudenberg), Jona Teichmann (responsabla programs locals da radio WDR), Barbara Buhl (responsabla films WDR), Igor Juric (schurnalist televisiun da la Slovenia), Michael Radix (mainafatschenta CIVIS), Rob Broombay (schurnalist BBC) e Mariano Tschuor.

matg èn ils premis vegnids surdads en la chasa dal ministeri per fatgs da

l'exterior a Berlin. In dals premis ha Roger de Weck, il directur general da la SRG, surdà e Mariano Tschuor ha tegnì ina laudatio.

In film enstagl d'in rusari: "Enavos a S. Gions – la nova chasa da tgira è pronta"

Premiera dal film da Petra Rothmund

(bg) A las tschintg van las cussadentas ed ils cussadents da la chasa da tgira S. Gions a Mustér normalmain en chaputta per dir rusari. La gievgia avant Pasca prendan els dentant plaz en il local devant la chaputta. Avant els penda ina taila alva. Oz vegn preschentà il film cun e sur dad els ed ellas. Petra Rothmund e ses team han accumpagnà las senioras ed ils seniors durant ils dis ch'els han fatg midada. Els han bandunà lur dimora provisorica ed èn turnads en la nova chasa da tgira. Il film mussa per l'ina ils quitads avant bardigliar e per l'autra ils emprims pass en la chasa nova, pass malsegirs, pass pers.

Tut las cussadentas ed ils cussa-

dents che han pudì èn vegnids a la preschentaziun e cun els ina part dal personal, il maina-chassa Ralph Kock ed il president da la cumissiun da bajegiar Dumeni Columberg. Attent e concentrà guardan els il film. Tar bain inqual scena vegn da dal chau, ris vegn dentant mo cura che Giusep Beeli manchenta l'auto da posta.

Ris da cor vegn alura suenter la preschentaziun tar l'apero cuminaivel. Ils quitads dals emprims dis èn passads. Ussa chattan els la via da lur stanza tras ils sulers en cafetaria ed enavos. Plaunet entschaivan els a sa sentir da chasa en lur nova dimora. Il film è istorgia.

Ils protagonisti dal film "Enavos a S. Gions": (davant) Mathilda Desax; (davos da sanester) Anna Bundi, Valentina Deflorin, Brigitta Arpagaus, Battista Fry, Ottilia Albin, Petra Rothmund (autura dal film), Anna Columberg, Martin Pally, Isidor Caminada.

30 onns Open Air Lumnezia

(JP) Festivals, eveniments e concerts vegnan e van. Il moviment sin quest sectur è grond, e sch'in festival da musica en ina regiun perifera vegn organisà per la 30avla giada è

quai ina bella istorgia da success. Ils 25 e 26 da fanadur è Degen puspè l'epicenter da la musica en il Grischun. 15'000 aspectaturs ed aspectaturas vegnan a sa divertir

cun musica da bands da rock fin hip hop da farmaziuns grischunas, svizras ed era da la Germania, da la Gronda Britannia e dals Stadis Unids. Ils stars èn: Placebo, The Kaiser Chiefs, Bligg, Anna Rossinelli, Famara e Vitalic Live.

Stailas al OA Lumnezia

Il 1985 era l'Open Air Lumnezia in festival cun bands grischunas e svizras. Quai è però sa midà ils onns sustants ed ils nums èn vegnids adina pli prominentes: Wishbone Ash (1990), Paulo Mendonca (1995), Neneh Cherry (1996), Gotthard (1997), Angelique Kidjo (1998), Nina Hagen (2000), Reamonn (2001), Züri West (2002), Gianna Nannini (2003), Jimmy Cliff (2004), Wir sind Helden (2005), Bloodhound Gang e The Rasmus (2007), Him (2008), Papa Roach (2010), The Roots (2011), Jan Delay (2012) e Public Enemy (2013).

Ils emprims pass

Cumenzà ha tut il 1985 cun in festival da musica che la giuventetgna da la Lumnezia aveva lantschà cun entusiassem ed ina gronda purzun optimissem. La saira dals 6 da fanadur han sunà Hades, ils Apaches da Angie Burri, Alexi e Marcus e Bluesfinger. L'entrada quella giada: 16 francs, il dumber d'aspectaturs: 600, ed il preventiv: 30'000 francs. La partenza è reussida e l'emprim success ha envidà in fieus ed il gust da cuntinuar. Grazia a l'engaschement da Lumnezianas e Lumnezians è il festival creschi: adina da pli bands, numbs pli enconuschents ed il dumber da visitaders ha surpassà bainspert ils 10'000. Quest svilup ha era pretendì midadas ed innovaziuns. Al lieu d'occurrenza a Davos Munts è seguì quel a Cuschnaus, e l'onn 2006 han ins fatg midada a Degen cun in areal che porscha bler dapli pussaivladads. Cun 300 personas è era l'organizaziun daventada pli gronda ed adina pli professiunala – senza numerus sponsurs na fissi betg pli pussaivel d'organisar in eveniment da tala dimensiun.

RTR e l'OA Lumnezia

A partir da l'emprim di è il Radio Rumantsch stà intgantà dal festival ed è daventà partenari da medias. L'emprim cun rapports ed intervisas, pli tard lura era cun entiras emissiuns directas e concerts live, a partir dal 2007 era cun ina preschientscha en l'internet sin battaporta.ch. Sin la plaza da l'Open Air ha RTR lavurà cun plirs tecnicists, reporters, ina persuna che ha annunzià ils concerts ed era cun in team che ha fatg gieus e distribui regals, sco ils t-shirts e las chapitschas legendaras da Battaporta. Er quest onn emetta RTR live da l'Open Air Lumnezia, e sco regal d'anniversari datti la party da battaporta.

Top 5 videos sin www.facebook.com/rtr.ch (schaner - avrìgl 2014)

data	film	derasaziun
09-02-2014	Las 90 secundas da la decisiu!	
	Cun commentari live da Sotschi da noss reporter da sport Roger Alig.	9'944
09-02-2014	E quai è il commentari jauer tar la victoria da Dario Cologna	5'472
25-02-2014	E nua sa senta Nevin Galmarini da chasa?	4'988
01-04-2014	Suenter il luf e l'urs arriva ussa il leopard da naiv en il Grischun	4'528
27-04-2014	Final da la cursa da bovs a l'Agrischa a Zernez	2'967

Dapli dals films curts chattais vus sin www.facebook.com/rtr.ch!

Suandai RTR sin twitter.
Qua infurmain nus Vus davart ils pli actuals resultats da sport durant il gieus e las occurrentzas sportivas.
[@RTRSRG](http://twitter.com/rtrsrg)

Ils studios mobiles da RTR (OAL 1995)

David Spinnler (OAL 2000)

30 onns Radio Rumantsch a l'Open Air Lumnezia

Not Franziscus (OAL 1998)

Jachen Prevost, Josefina Gaudenz, Maria Rensch, Tona Poltera (OAL 1997)

Men Steiner (OAL 1995)

ORF Vorarlberg - Visita tar noss collegas sur cunfin

A mintgin ses plaz!

Da sanestra a dretg: Markus Klement, Erwin Ardüber, Beat Lozza, Gian Ramming, Judith Schaniel, Daniel Wasescha, Pius Paulin e Mariano Tschuor.

(rtr) Ils 15 d'avrigl ha RTR visità ils collegas en il "ORF Landesfunkhaus Vorarlberg" a Dornbirn. Il directur

Markus Klement ha manà tras la chasa ed infurmà davart l'organisa-ziun, la structura da l'interpresa ed

ils programs da radio e da televisiun che vegnan producids en ils studios a Dornbirn. Radio Vorarlberg (Ö2)

emetta durant 24 uras, e sin ORF 2 è da vesair mintga di a las 19:00 l'emis-siun da novitads "Vorarlberg heute".

Undrà ils ambassadurs rumantschs

(rtr) Ils 7 da matg ha la Lia Rumantscha ditg engrazia ad atlets rumantschs che han participà als gieus olimpics d'enviern 2014 a Sotschi. Els han evocà interess per nossa lin-

gua e cultura ed èn uschia daventads ambassadurs dal rumantsch. La LR ha dentant betg mo surdà la clavina rumantscha als atlets, mabain era ditg engrazia als reporters da sport

da RTR Roman Dobler, Roger Alig ed Andreas Wieland. Grazia a l'entusi-assem per il rumantsch èn els sezs daventads partenaris d'intervistas dumandads.

Vossa newsletter individuala

Tge emissiuns interessesch Vus? Actualitat | Battaporta | Cuntrasts | Forum | Magazin da cultura | Marella | Minisguard | Occurrenzas | Palaver | Profil | Sportissimo
Pustai la newsletter emnila da RTR ed inditgai tge temas che Vus preferis, alura obtegnais Vus ina newsletter individuala. Il formular è da chattar sin www.rtr.ch. Per dumondas en connex cun la newsletter p. pl. contactar newsletter@rtr.ch.

A la tschertga dad in'identitad – Ina tschertga invana?

En la davosa ediziun dals Accents dal mars 2014 hai jau rapportà da l'inscunter dals 23 da schaner 2014 tar la minoritat tudestga en Belgia e tar il Belgischer Rundfunk (BRF) ad Eupen. Uss è ina delegaziun dal BRF stada a Cuira; medemamain l'ambassadur da la Belgia en Svizra.

(mt) Ils 31 da mars 2014 è la delegaziun dal BRF arrivada a Cuira: Dirk Vandriesche, il president dal cussegl d'administraziun, Toni Wimmer, il directur ed Oliver Krickel, il suppleant dal schefredactur. Sin il program è stà in barat d'infurmaziuns e d'opiniuns cun ils commembors da la direcziun RTR: Beat Lozza, Pius Paulin e Gian Ramming.

Medias ed identitad

Tard il suentermezdi è l'ambassadur da la Belgia en Svizra Jan Luykx arrivà da Berna. En la sala Walpen avain nus discussiunà in tema d'impurtanza gist per chasas da medias da minoritads linguisticas: "Medias e lur rolla per l'identidad d'ina cumianza linguistica". En in'emprima runda han discussiunà al podium Madlaina Bundi (autura dal cudesch davart ils 50 onns Televisiun Rumantscha), Martin Cabalzar (schefredactur La Quotidiana), Urs Cadruvi (secretari general LR) ed Iso Camartin (litterat e publicist). La seugunda runda è stada cumponida dad Anna-Alice Dazzi (linguista tar la LR e tar RTR), Oscar Knapp (president SRG.R), Rico Valär (collavuratur Uffizi federal da cultura) e Toni Wimmer (directur BRF).

Pliras identitads

Bain spert ha la discussiun mussà che la noziun "identidad" na po betg vegnir definida, perquai ch'ella è en in svilup permanent. Medias pon reflectar e spievlar muments, tendenzas e preoccupaziuns d'ina sociedat, pon gidar a crear insatge sco sentiments dad esser da chasa, ma

ellas na stgaffeschan betg in'identidad en il senn tradi.

Encuraschament da l'ambassadur

Durant ina tschaina cun pliras persunas da la Svizra rumantscha ha l'ambassadur da la Belgia en Svizra Jan Luykx attestà a la Svizra in grond senn da responsabladad ed in grond sentiment da sensibladad per sias minoritads. Quella tenuta saja exemplarica en l'Europa. En vista a la situaziun linguistica en Belgia saja quella en Svizra bunamain "paradisica". El encurascha la Svizra rumantscha da pretender "dretg e

resguard" per lingua e cultura.

Tar il cussegl da la citad e tar la LR

L'auter di ha la delegaziun visità la citad da Cuira. Urs Marti, il president da Cuira, ha spontanamain envidà la delegaziun en la chasa municipal ed ha interrutt aposte la sesida emnila dal cussegl, mussond las bellas stivas goticas. En la Chasa Rumantscha ha il secretari da la Lia Rumantscha Urs Cadruvi introduci las visitas en la cumplexitat dals pensums da la LR, Andreas Gabriel, Anna-Alice Dazzi e Carmen Dedual han specifitgà quels.

Davos da sanestra a dretg: Toni Wimmer, directur BRF; Oliver Krickel, substitut dal schefredactur BRF; Siro E. Beltrametti, substitut dal chef da missiun ambassada Svizra, Brüssel; Mariano Tschuor, directur RTR. Davant: Dirk Vandriesche, president cussegl d'administraziun BRF; Oscar Knapp, president SRG.R; Jan Luykx, ambassadur da la Belgia en Svizra.

Jau vuless daventar commember / commembra da la SRG.R

Daventar commember da la SRG.R
Voss engaschi per Radiotelevisiun Svizra Rumantscha

La contribuziun annuala è:
CHF 20.00 per persunas singulas
CHF 30.00 per uniuns
CHF 80.00 per persunas giuridicas

Annunzia e dapli infurmaziuns www.srgr.ch

Trun fa bainvegni a la radunanza

Sch'ils documents istorics da la SRG.R constattan e sche nossa memoria na lascha nus betg a mesa via, èsi l'emprima giada che la societad pertadra da RTR, la SRG SSR Svizra rumantscha salva sia radunanza annuala a Trun. Quai fa surstar. Dapi l'onn da sia fundaziun il 1946 è la SRG.R (antruras CRR) anc mai stada a Trun! Nairas uras pia da far quai.

(mt) "Trun ei Trun – tut gl'auter ein runtgas" din ils Sursilvans magari sur da Trun. Quai per vilentar ils da Trun che aveva il num d'esser – en il rintg da las set (ussa sis) vischncas da la Cadi – la pli nobla, gea era la pli loscha. Quai ha insatge: nobla e loscha – betg arroganta e superbia.

gens, ma er ad estras ed esters. Per il svilup da l'integrazion in enorm avantatg: inclusiun da las dunnas en la lavur industriala, inclusiun da migrantas e migrants en il process da lavur ed en la vita sociala dal vitg e da la regiun. Il maletg social dal vitg da Trun cun sia fabrica era tut in'auter che en ils auters vitgs da la regiun.

L'industria

Trun ha già fitg baud in'industria, la famusa Fabrica da ponn. En ina regiun nua ch'il puresser era il suttapes economic per la gronda part da la populaziun era ina tala interpresta in benefici per umens e dunnas che savevan "fadiar" (sco ils da Trun din) qua lur raps. "Raps bluts" sco i schevan, quellas e quels che gievan en fabrica. Quella fabrica deva lavur ad indigenas ed indi-

L'istorgia

Trun ha già fitg baud in senn per l'istorgia. Auters vitgs era, gea. Ma Trun ha "inscenà" quai autramain. La Cuort Ligia Grischa, l'anteriura chasa patriziana da l'abazia da Mustér entadim il vitg, la chaplutta da S. Onna oradim il vitg, pon star sodus paracars per questa istorgia. Sper S. Onna è la Ligia Grischa vegnida (re)fundada il 1424. Sper S.

Invit a la radunanza generala da la SRG.R

Sonda, ils 14 da zercladur 2014, a las 10:15, en sala da cultura a Trun

Tractandas

- Bainvegni
 - Salid dal president communal da Trun Donat Nay
 - Elecziun dals dumbravuschs
 - Fatschentas statuarias
 - Surdada dal premi SRG.R 2014 ad Iso Camartin
 - Cumia dal directur RTR Mariano Tschuor
 - Varia
- La nova directura RTR Ladina Heimgartner sa preschenta

Onna sa chatta er il Curtin d'onur per persunas da la vita publica da la Surselva. En la chasa da la Cuort Ligia Grischa èn ils deputads da quella lia sa radunads, qua ha la dretgira pledà sias sentenzias en num "da pievel e cumin". Questas – ed autras – activitads istoricas fan part dal patrimoni da Trun fin il di dad oz.

Cultura ed art

Trun è in lieu da cultura e d'art. La Romania, l'uniu rumantscha da la

Surselva catolica, è vegnida fundada ils 15 da settember 1896 en l'hotel Tödi a Trun. Las grondas radunanzas da questa uniu – ina giada eminenta ed impurtanta era per la politica da la regiun – avevan adina lieu a Trun. Cun Casper Decurtins, Christianus Caminada, Giachen Michel Nay, pli tard cun Gion Cadieli, Carli Fry, Alexi Decurtins ed auters – stevan a Trun ina giada persunalitàs che han furmà ed influenzà la politica, la lingua e la cultura da la

Ils presidents CRR / SRG.R dapi 1946 - Ils manaders dal po

Presidents
CRR / SRG.R

Robert Ganzoni
Schlarigna
1946

Tista Murk
Müstair
1951

Christian Badraun
Samedan
1959

Stefan Sonder
Salouf
1968

Manaders post da program e
directur/as RTR

1959
Tista Murk
Müstair

1969
Clemens Pally
Curaglia

da la SRG.R

Surselva a moda ferma e persistente.

Ils artists Alois Carigiet e Matias Spescha, ma era Gieri Schmed ed auters, han "exportà" Trun lunsch sur ils cunfins da la vischnanca. La grondiusa ovra d'art "Ogna" è in dals pli bels exempels per questa tenuta positiva da la populaziun envers l'art contemporan. Tge au tra vischnanca da la Surselva fiss stada abla e cantlia da realisar ina tala ovra? E per finir quest pitschen tur: Trun è in vitg dal chant, dals chantadurs e da las chantaduras. Quai po valair era per blers auters vitgs da la Surselva. Ma Trun ha adina gi - ed ha anc oz, gist ussa cun la famiglia Scherrer ed il famus cantus firmus - in reservuar d'inspiraziun ed interpretaziun per chant e musica (bunamain) senza paregl.

Sin via vers damaun

E Trun oz? Gea, quai è vaira: era Trun ha stui sentir la dinamica dal temp e las midadas da la societat. Ina dinamica betg adina favuraivla per regiuns alpinas e muntagnar-

das. Tgi che va oz in lavurdi tras il vitg, davent da la garasca Mazzetta fin vers Campilun percorscha la medema "videdad" sco quai ch'ella exista deplorablamain en bleras autras vischnancas alpinas. Sin intginas da las grondas chasas per lung la via stat scrit "da vender".

Donat Nay, il president communal da Trun e mistral da la Cadi (il davos!), dapi 2009 commember engaschà da la suprastanza da la SRG.R, enconuscha sia vischnanca cun ils divers vischinadis e las atgnadads da quels sco il satg da sias chautschas. Cun bleras iniziativas politicas ed activitads sociopoliticas, cun novas infrastructuras (chasa da scola, center communal) e cun dinamisar activitads culturalas (senda d'art) han las autoritads e la populaziun da Trun empruvà da midar quest trend dal temp e sco quai ch'i para ils ultims onns cun emprims success che empermettan a questa nobla e loscha vischnanca in avegnir prosperaivel. Che quai reussechia vinavant!

Mariano Tschuor
in salid a Trun

**Societad
da musica Trun**
dir. Adrian Degonda

**Chor cecilian
Trun**
dir. Retus Giger

**Chor
da giuvenils
Surselva**
dir. Rilana Cadruvi

Alexi e Marcus
cun Clau Maissen e co.

**Films
or da l'archiv
da la Televisiun
Rumantscha**

Da cumpagnia a Trun

Radiotelevisiun
Svizra Rumantscha
envida ad ina saira
cun chant, musica e film

venderdi
ils 13 da zercladur 2014
a las 20:00
en sala da cultura a Trun
moderaziun Chatrina Josty

entrada libra ed ustaria

Las produzioni vegnan registradas
dal Radio Rumantsch ed emmessa
en l'Artg musical dals 15.-06.-2014, 14:00
e dals 16.-06.-2014, 22:00

cordialmain envidan
Uniu da catschadurs Tödi Trun
Radiotelevisiun Svizra Rumantscha

www.rtr.ch

Radiotelevisiun
Svizra Rumantscha

SRG SSR

ost da program 1959 - 1992 e directur/as RTR dapi 1992

Fidel Caviezel
Sumvitg
1985

Luregn M. Cavalty
Schluein
1997

Duri Bezzola
Scuol
2006

Oscar Knapp
Scuol
2013

1984
Chasper Stupan
Segl Maria

2001
Bernard Cathomas
Breil

2009
Mariano Tschuor
Ladina Heimgartner
Laax

2014
Ladina Heimgartner
Scuol

Premi schurnalistic SRG.R 2013 per Livio Foffa e David Spinnler

Il Cusseggl dal public (CP SRG.R) ha surdà ils 26 da mars 2014 il premi schurnalistic SRG.R 2013 a Livio Foffa e David Spinnler. Els èn vegnids onurads per il project "Allegra Rumantschs" che radio SRF3 ha realisà il zercladur 2013 en collavuraziun cun Radio Rumantsch.

(ea) Il Premi schurnalistic SRG.R 2013 onurescha products schurnalistics da la chasa RTR. La giuria che sa cumpona da tschintg commembers dal CP SRG.R ha tadlè e guardà tut las propostas. Inoltradas èn vegnidas bunamain 30 contribuziuns. La giuria ha fatg ina tscherna e nominà las suandantas tschintg propostas per il premi ch'è vegni surdà en questa furma per l'empri-ma giada:

- "555 onns Val Schons – ed ussa?" Casper Nicca (online)
- "Allegra Rumantschs" Livio Foffa / David Spinnler (radio)
- "Marella: Da primblas e fifis en il DRG" Anna Serarda Campell (radio)

- "La stgargiada da Breil" Otmar Seiler (televisiun)
- "Si cheu sun jeu libers – Clau Scherrer" Gieri Venzin (televisiun)

Da questas propostas han ils commembers dal CP SRG.R lura tschernì la victura "Allegra Rumantschs" cun Livio Foffa e David Spinnler. Il premi è dotà cun CHF 6000.

"Allegra Rumantschs"

Il zercladur 2013 han radio SRF3 e Radio Rumantsch mess la Svizra rumantscha, la cultura e la lingua rumantscha en il center da lur emissiuns. Livio Foffa ha moderà – ensemble cun Mario Torriani da SRF3 – l'emissiun da la damaun e David

Spinnler ha accumpagnà la collega Anic Lautenschlager sin in viadi che ha manà da Vrin sur Donat, Riom, Segl fin a Sent. En sia laudatio ha Michael Spescha, il president da la giuria, menziunà en spezial la moda e maniera persvadenta, simpatica e cumpetenta cun la qualà ils

dus premiads han manà tras ils programs e realisà las contribuziuns. Ultra da quai ha er il fatg che la collavuraziun cun SRF3 ha possibilità a la Svizra rumantscha da sa preschentar ad in public fitg vast chat-tà l'accoglientscha da la giuria.

Livio Foffa e David Spinnler ensemens cun il president dal Cusseggl dal public da la SRG.R Michael Spescha (amez).

Diever da la lingua e cumpetenza linguistica tar RTR

Il Cusseggl dal public SRG.R è sa fatschentà en sia ultima seduta cun l'applicaziun da la "Directiva per il diever da las linguas" tar RTR Radiotelevisiun Svizra Rumantscha. La cumpetenza linguistica è vegnida giuditgada da trais gruppas da laver. Medemamain èn vegnids discutads ils rapports davart las elecziuns 2014 en il chantun Grischun.

Il Cusseggl dal public SRG.R attesta a RTR in diever dal linguatg che vegn applitgà adequat a l'adressat. Il focus principal è en spezial sin la chaptibilitad trantre ils idioms. La percepziun d'in auter idiom che l'agen chaschuna dentant savens difficultads, uschia che la mancanza da cumpetenza linguistica vegn magari crititgada senza in veritabel motiv. La cumpetenza linguistica tar RTR è en general buna. Tuttina sto

la scolaziun e cultivaziun da la lingua vegnir tigrida er en l'avegnir. Il cusseggl constatescha che la qualitat da la lingua al Radio Rumantsch è pli flaivla che a la Televisiun Rumantscha. Quai ha era da far cun il fatg che discurs e furmas d'emissiuns spontanias èn pli derasadas al radio. Il diever dal rumantsch grischun persvada.

Anna-Alice Dazzi lavura dapi quat-ter mais sco linguista tar RTR. Ella

ha orientà ils commembers dal Cusseggl dal public SRG.R da sia laver, infurmà da las sfidas principalas da quella e discutà cun ils preschents davart il diever da las linguas en general tar RTR. La laver quotidiana d'Anna-Alice Dazzi consista en l'accompagnament dals schurnalists. Propostas per optimar il diever da la lingua succedan per regla immediat.

Bunas notas per las emissiuns d'elecziun

Persvadi han ils rapports da RTR en connex cun las elecziuns 2014 en il chantun Grischun. La preschentaziun dals candidats per la regenza en la seria "CANDI-CARTOON" è fitg grategiada. Ils purtrets animadas èn spiertus ed il medem mument infurmativs. RTR rapporta en moda e

maniera detagliada da las elecziuns chantunalaas 2014, ed il dossier sin rtr.ch persvada cun ina gronda varietad d'infurmazion.

En la seduta dal settember 2014 – che ha lieu extra muros a Casti ed a Savognin – sa fatschenta il cusseggl cun l'infurmazion da RTR ord la Chasa federala a Berna. Ina gruppa da laver participescha er a l'obser-vaziun dal campionadi mundial da ballape. Quella vegn fatga il medem mument da tut ils cussegls dal public da las uniuns pertadras da la SRG SSR. L'attenziun speziala dal cusseggl è sin l'offerta da RTR che vegn silsuenter cumparegliada cun quella en las outras regiuns linguisticas da la Svizra.

Michael Spescha, president Cusseggl dal public SRG.R

Recurrì tar l'Instanza be cunter la SSR

Midada tar la represchentanza da la Rumantschia

Tar l'Instanza da recurs independenta da radio e televisiun (Unabhängige Beschwerdeinstanz/UBI) èn veginids inoltrads l'onn passà 18 recurs – dus pli pauc ch'il 2012. Quels han pertutgà be programs da radio e televisiun da la SSR/SRG. En il rapport annual gist cumpari, er en rumantsch, sa fatschenta il president da l'Instanza, Roger Blum, cun la critica ch'è veginida fatga a l'UBI da Losanna e Berna.

Ils posts da mediaziun da radio e televisiun che precedan l'Instanza, han survegnì en il decurs da l'onn passà 237 reclamaziuns – u 34 dapli che l'onn avant. Els han pudi liquidar definitivamain 92 % da las disputas.

Recurs surtut cunter emis-siuns d'infurmaziun

Ils recurs han pertutgà sulettamain emissiuns da programs da la SSR: diesch emissiuns da la televisiun SRF e quatter da radio SRF. Cunter RTS (Romandia) èsi stà dus, tar radio RTS in e tant tar radio sco televisiun RTS er in. Ils pli blers recurs, numnadamaain quatter, èn veginids drizzads cunter l'emissiun televisiva "Rundschau".

Ils novs recurs han pertutgà – cun in'excepziun (in spot da reclama) – emissiuns d'infurmaziun. Diversas giadas èn veginidas crititgadas emissiuns davart cuss. naz. Christoph Mörgeli en connex cun sia rolla da giuditgar davart dissertaziuns. Ils rapports, apparentamain unilaterals davart il conflict en il Proxim Orient – cunter Israel – han era chaschunà divers recurs.

Dus cas han violà la conces-siun

Tar dus cas ha l'Instanza constatà

ina violaziun da la concessiun. L'onn avant eri quatter. Ina contribuziun da Telebärn, cunter la qua-
la igl è veginì recurrì 2012, ha l'Instanza giuditgà sco na objectiva. I
gieva en questa contribuziun per in'interpresa bernaisa dal Seeland,
ch'era finanzialmain en las
stretgas. La tesa d'in bancrut da la
redacziun sa basava sin docu-
ments na sufficients, quai ch'il pu-
blic n'ha dentant betg pudi savair.
Las mesiras che Telebärn ha pren-
dì – cun scolaziun interna e stizzar
la contribuziun ord l'archiv elec-
tronic – bastan a l'Instanza per si-
stir la procedura. Tar l'emissiun
"Arena" da la televisiun svizra da-
vant l'iniziativa federala "Per
in'entrada nuncundiziunada da
basa" è l'Instanza era veginida a la
conclusiun ch'il cumond d'esser
objectiv na saja betg veginì obser-
và. Cunter questa decisiun ha la
SSR recurrì al Tribunal federal che
ha dentant annullà la sentenzia da
l'Instanza.

Respondì a la critica

En la prefaziun dal rapport annual s'exprima il parsura da l'Instanza, Roger Blum, davart la critica dal Tribunal federal e dal Parlament da Berna visavi l'Instanza. Il presi-
dent constatescha da prender tut

Rapport annual 2013 da l'Instanza da recurs independenta da radio e televisiun

quai serius che veginia da Losanna, siond la Dretgira federala institu-
ziunalmain l'instanza surordina-
da, fertant ch'ella punctuescha sia
independenza visavi la critica po-
litica dal Parlament.

Ina cumissiun extraparla- mentara

L'Instanza (UBI) è ina cumissiun extraparlamentara da la Confede-
raziun. Ella consista da nov com-
members en uffizi accessori. Sin in
recurs inoltrà ha ella da constatar,
schebain las emissiuns da radio e
televi-
sion han cunterfatg tras lur
cuntegn redacziunal al cumond
d'esser objectiv u sch'igl è vegini
refusà cunter dretg l'access al pro-

gram. L'Instanza deliberescha da princip publicamain sias fatschen-
tas e la procedura è gratuita per ils
pertutgads.

Midada en la represchen- tanza rumantscha

Mariangela Wallmann-Bornatico ha demissiùnà sin la fin da settem-
ber 2013 sco commembra da l'In-
stanza suenter avair appartegni a quella tschintg onns. L'anteriura secretaria generala da l'Assam-
blea federala è fitg occupada sco
presidenta da la Caritas svizra. Sco
ses successur ha il Cussegl federal
elegì l'advocat e deputà Vincent
Augustin, Cuira/Mon.

Giusep Capaul

**Daventai ami
da RTR - sin**

facebook.

Grazia ed a revair

Danke und auf Wiedersehen Grazia ed a revair

Diese Hauszeitschrift von RTR Radiotelevisiun Svizra Rumantscha und unserer Trägerschaft SRG SSR Svizra Rumantscha heisst "Accents". Ihr Name ist gleichzeitig auch Programm. Aus den vielfältigen Tätigkeiten von RTR und von der SRG.R pickt sie ein paar wenige aus, beschreibt und bebildert sie hier. Ja, die Bilder nehmen in dieser Zeitung einen grossen Raum ein. Bilder und Personen. Personen entscheiden und treiben voran, Bilder sagen mehr aus als tausend Worte und werden unabhängig von einer Sprache verstanden. Zumal diese Zeitung nicht nur an rätoromanische Leserinnen und Leser geht, sondern an unsere Freundinnen und Freunde in der ganzen Schweiz; Menschen, die von "Amtes wegen" Accents zugestellt bekommen, andere, weil sie Sympathie zur rätoromanischen Sprache und Kultur hegen, andere, weil sie sich mit RTR verbunden fühlen, andere wiederum, weil sie Mitglied der SRG.R sind. Ihnen allen sage ich für diese Sympathie und für dieses Interesse: Grazia fitg. Nach fünfjähriger Tätigkeit als Direktor von RTR und vorher sechs Jahre als Programmleiter und Chefredaktor von RTR, zieht es mich wieder ins "Unterland" nach Bern in die Generaldirektion der SRG SSR. Ob es diese Hauszeitschrift "Accents" weiterhin geben wird, entscheidet meine Nachfolgerin bei RTR, Ladina Heimgartner. Ihnen, liebe Leserinnen und Leser, wünsche ich alles Gute und hoffe weiterhin auf einen regen Kontakt mit Ihnen.

La gasetta da chasa da RTR Radiotelevisiun Svizra Rumantscha e da nossa societat purtadra SRG SSR Svizra Rumantscha ha num "Accents". Il num è program. Ils "Accents" rapportan en text e maletgs d'insaquantas da nossas numerusas activitads. Gea, als maletgs, a las fotografias dain nus bler spazi en nossa gasetta. Maletgs e persunas. Persunas decidan e fan avanzar, maletgs din dappi che millipleds, fotografias e maletgs vegnan chappids independentamain da la lingua. Quai è important, surtat perquai ch'ils "Accents" na vegnan betg mo distribuids

a Rumantschas e Rumantschs, mabain er ad amias ed amis en l'entira Svizra; insatgi survegn la gasetta en lur "funcziun uffiziala", auters, perquai ch'els èn simpatisants da la lingua e cultura rumantscha u perquai ch'els sa sentan colliads cun RTR, pu-spè auters perquai ch'els èn com-members da la SRG.R. Suenter esser stà directur da RTR durant tschintg onns ed avant sis onns manader da program e schefredactur RTR, maina mia via puspè en la "Bassa", en la direcziun generala da la SRG SSR a Berna. Sch'i dat ils "Accents" er en il futur decida Ladina Heimgartner, mia successura. A vus, charas lecturas e chars lecturs, giavisch jau tut il bun e speresch vinavant sin in contact animà cun vus.

Grazie e arrivederci

Questo giornale aziendale di RTR Radiotelevisiun Svizra Rumantscha e della nostra organizzazione istituzionale SRG SSR Svizra Rumantscha si chiama "Accents". Un nome che è nello stesso tempo un programma. "Accents" sceglie alcune poche fra le svariate attività di RTR e della SRG.R e le descrive e illustra. Infatti, dà ampio spazio alle immagini. Alle immagini e alle persone. Le persone decidono e portano avanti le cose, un'immagine vale più di mille parole e si capisce indipendentemente da ogni lingua. Questo giornale, per di più, non è destinato solo a lettrici e lettori romanci, bensì anche ad amiche ed amici in tutta la Svizzera, alcuni lo ricevono in virtù del loro ufficio, altri a seguito della loro simpatia per la lingua e cultura romancia, altri ancora perché si sentono legati a RTR, altri infine perché sono membri della SRG.R. A tutte e tutti, per la simpatia e l'interesse che ci dimostrate, dico: Grazia fitg. Dopo cinque anni di attività come direttore di RTR, e in precedenza sei anni come direttore dei programmi e caporedattore di RTR, la vita mi porta di nuovo nella "Bassa", a Berna, alla Direzione generale della SRG SSR. Sarà Ladina Heimgartner, che mi succede alla testa di RTR, a decidere se questi "Accents" continueranno la loro strada. In quanto a me, care lettrici e cari lettori, vi auguro ogni bene e spero di rimanere in vivo contatto con voi.

A revair!

Merci et au revoir

Ce journal interne de RTR Radiotelevisiun Svizra Rumantscha et de notre organisation institutionnelle SRG SSR Svizra Rumantscha a pour titre "Accents". Un titre qui est en même temps un programme. «Accents» choisit quelques-unes des multiples activités de RTR et de la SRG.R, et les décrit et illustre. De fait, il accorde beaucoup d'espace aux images. Aux images et aux personnes. Les personnes décident et font avancer les choses, une image vaut mille mots et est comprise indépendamment de toute langue. Ce journal, en outre, est destiné non seulement aux lectrices et lecteurs romanches, mais également à nos amies et amis dans toute la Suisse, des personnes qui le reçoivent en raison de leurs fonctions, ou parce qu'elles ont de la sympathie pour les langues et culture romanches, ou parce qu'elles se sentent liées à RTR, ou encore parce qu'elles sont membres de la SRG.R. À toutes et à tous, pour votre sympathie et pour l'intérêt que vous nous portez, un grand grazia fitg. Après cinq ans au poste de directeur de RTR, et précédemment six ans comme responsable des programmes et rédacteur en chef de RTR, la vie me porte à nouveau dans le "Bas-Pays", à Berne, à la Direction générale de la SRG SSR. Il appartiendra à Ladina Heimgartner, qui me succède à la tête de RTR, de décider si nos "Accents" continueront leur route. Quant à moi, chères lectrices et chers lecteurs, je vous souhaite une bonne continuation et espère conserver un contact suivi avec vous.

Mariano Tschuer