

Nua va Moutier?

Vul ins spustar in cunfin interchantunal?

DA GUIU SOBIELA-CAANITZ

■ Ils dus suverans han decis. Il pievel dal chantun Giura salva quest cun 76,6% da las vuschs, quel dal circul («arrondissement administratif») dal Giura bernais salva l'existenza da lez cun 71,85%. L'existenza, geabain, den-tant mo ina part da l'intschess. La diffe-rencia ha num Moutier, in lieu da mo 7466 olmas e tuttina il principal dal cir-cul. Moutier è l'unica vischnanca bernaissa che ha ditg «gea» al chantun Giura, e quai cun 55,4% da las vuschs. Ella dastga uss instradar ina procedura da se-cessiun da Berna per lur inoltrar ina du-monda da recepziun en il chantun Giura. Quai tuna fitg simpel. Ma in sguard sin la charta geografica da la Prévôté, pia la val-lada da Moutier tranter las chadainas dal Giura, mussa che la «ville» è circumda-d'ina curuna da sis «villages»*; tschintg d'els han ditg «gea» a Berna, mo in, Bel-prahon, ha vuschà 110 cunter 110 (sic!). La gasetta «Le Courier» (Genevra) dals 26 da november commentescha: «Or-ant tut èsi impurtant per Moutier da far tut il pussaivel per persvader las sis vi-schnancas limitrofas. Sche mo Moutier midass chantun, lura perdess l'entira Prévôté ses equiliber. Vitgs da la 'curuna' ve-gnissan enclavas bernaisas aifer ils cunfins dal Giura (...). En fatscha ad ina situaziun nova pudessan lezs vitgs reponderar lur te-nuta. Da quest puntg da vista èsi meglier che Moutier sa decidia l'emprim; sche lez-za vischnanca tscherna puspè il chantun Giura, lura resguardassan tschellas la si-tuaziun meglier per sa decider sezzas. L'anteriur cusseglier dals stadiis Dick Mar-ty, parsura da l'Assamblea intergiurassia-na, ha menziunà ils 24 november la pus-saivladad d'ina tala sequenza da vota-zius. Quai recumonda era Pascal Ma-hon, docent da dretg constituzional a l'Universitat da Neuchâtel (...). Maxime Zuber, president communal da Moutier,


Moutier è l'unica vischnanca bernaissa che ha ditg «gea» al chantun Giura, e quai cun 55,4% da las vuschs.

patratga ad ina sentupada furmala en l'emprima mesadad da 2014 cun las au-toritads da las vischnancas da la 'curuna', cun duas tractandas: Cooperaziun ed eventualmain project da fusiu, lur il fu-tur instituzional da la Prévôté (...). Plis presidents communals èn sa declerads averts per dialogar.»

Conferma la vischnanca ses «na» a Berna?

Co va quai vinavant? La «NZZ» dals 28 da november 2013 commentescha: «Ne-cessari è l'accord dal cussegli grond. Pus-saivla fiss er in'iniziativa populara per im-pedir ina midada da chantun (...). Senza Moutier veggiss il Giura bernais pli flai-

vel (...). Gia ussa sa chattal en ina situa-zion greva. Dapi 2011 èsi l'emprima gida ch'il Giura bernais n'è betg pli repre-schentà en il cussegli naziunal; i na dat gnanc in cusseglier naziunal bernais da derivanza francofona (...). Da l'autra vart n'èsi tuttina betg segir che la vi-schnanca da Moutier sa decidess per il Giura sch'ella fiss suletta latiers (...). Jean-Pierre Graber, anteriur cuss. naz. dal Giura bernais, (...) fa endament l'ospital e las autoritads localas: 'I sa tractass era da plazzas da lavur.' A Mou-tier è situà in dals dus ospitals dal circul. Il Giura bernais dumbrava 51 539 olmas il 2010; senza Moutier dessi mo pli 44 073. Lezza secessiun indebliss era la

francofonia bernaissa, la quala cumpiglia anc las vischnancas bilinguas da Bienna ed Evilard/Leubringen (cun Macolin/Maggligen). Da l'autra vart dovr'ins mo 10 minutas cun il tren per ir da Mou-tier à Delémont, chapitala dal chantun Giura; da Moutier à Bienna, sur Gren-chen/SO, èsi 18 minutas, lura vegnan anc 25 enfin a Berna. Oz mutta la mo-bilitad adina dapli, ed il chantun Giura è sa verifitgà plainamain dapi sia na-schientscha da Bumaun 1979. Ils onns 2014 e 2015 vegnan en mintga cas a ma-nar tensiun en la «question jurassienne».

* Nums e populaziuns communalas: Belprahon (300), Champoz (157), Court (1352), Eschert (378), Perrefitte (479), Roches (225).