

ANNO XXXIII - N. 2 - MARZO - APRILE 2010
 BIMESTRALE DI INFORMAZIONE DEL
 CLUB ALPINO ITALIANO - SEZIONE UGET - TORINO
 GALLERIA SUBALPINA - 10123 TORINO - TEL. 011/53.79.83
 AUTORIZ. TRIB. SALUZZO N. 64/73 DEL 13/10/1973
 Tariffa Associazioni Senza Fini di Lucro:
 Poste Italiane S.P.A. Spedizioni in Abbonamento Postale - D.L. 353/2003
 (conv. in L. 27/02/2004 n. 46) art.1, comma 2 DCB "Torino"

CAI UGET NOTIZIE

GR, LPV, li conosciamo?

L'organizzazione del Club Alpino Italiano sul territorio ha una certa complessità: le 800 e più sezioni sparse dalle Alpi alla Sicilia svolgono la loro attività con notevole indipendenza ma, com'è noto, una organizzazione centrale detta le regole generali (programmi delle scuole e dei corsi, gestione rifugi, tariffe, ecc) e fornisce alcuni servizi (assicurazioni, periodici ecc). Questa organizzazione imprime a tutto il CAI la necessaria uniformità.

Alcune delle attività di carattere generale, invece che dalla sede centrale (che sta a Milano), sono svolte da enti (Gruppi Regionali) più vicini ai vari governi regionali (GR Piemonte, GR Liguria e così via). I Soci "Delegati" eletti nelle varie Sezioni (1 ogni 500 soci) partecipano in rappresentanza della propria Sezione alle Assemblee Regionali oltre che a quelle Nazionali. Esistono poi localmente delle organizzazioni sovraregionali che si occupano di quei problemi che

coinvolgono più regioni. Ad esempio i nostri Delegati partecipano ad assemblee dell'LPV, ente sovraregionale dove si trattano problemi comuni alle regioni Liguria, Piemonte e Valle d'Aosta.

Le decisioni che scaturiscono dalle Assemblee Nazionali sono ampiamente riportate sui periodici nazionali del CAI (Lo Scarpone e La Rivista), invece di quanto viene discusso e deliberato nelle assemblee di livello locale ricevono informazione soltanto i componenti dei direttivi sezionali. Sul nostro Notiziario, da qualche anno, un nostro Delegato spesso racconta fatti o impressioni di quelle riunioni. Poiché la cosa è ritenuta positiva si è esteso l'invito anche agli altri Delegati a fornire queste notizie. Troverete in questo numero una nota di Francesco Carraro sulla riunione dell'LPV svoltasi a Savona nello scorso novembre.

Giovedì 18 marzo,
 in sede, ore 21,
 presentazione e iscrizioni
 alle
**Giornate di Introduzione
 all'Alpinismo**
 "da 400 ... a 4000"
 (vedi allegato)

Mercoledì 7 aprile, in sede,
 inizia **il Corso di
 Perfezionamento**
 della Scuola di Sci-
 Alpinismo

Giovedì 29 aprile,
 in sede, ore 21
 Presentazione ed iscrizioni
 al
**24° CORSO DI
 ALPINISMO**
(maggio-luglio 2010)

Venerdì 7 maggio,
 In sede, ore 21,30
 Il Gruppo Speleologico
 Piemontese presenta il
**MAGGIO
 SPELEOLOGICO**
(14 - 28 maggio)

25 marzo 2010, ore 20,30
**Assemblea Generale
 Ordinaria dei Soci**
 Si veda pagina 3

Tra Terra e Cielo

**Venerdì 12 marzo 2010 ore 21,
 presso il salone dell'ANA,
 via Balanzero 17, Torino**

Un racconto per immagini delle nostre montagne e della loro frequentazione fra il 1957 e il 1980. Fotografie e storie della **Guida Alpina Antonio Balma Mion** che ri-scoprono valori, pratiche e passioni di un alpinismo fatto di avventura, sperimentazione e rinuncia.

Un modo diverso di guardare, oggi, importanti gruppi montuosi del nostro territorio: dal Bianco al Rosa, dal Cervino alle Alpi Graie Meridionali.

Martedì 30 marzo, in sede,
 alle ore 21

La Guida Alpina Giorgio
 Villosio presenterà
**"Manaslu 8163m -
 2008 expedition"**,
 il filmato di un viaggio
 nel cuore del Nepal alla
 scalata di un colosso
 Himalayano

LE USCITE CHE VI PROPONIAMO. LE USCITE CHE VI PROPONIAMO. LE USCITE CHE VI PRO

ESCURSIONISMO CON RACCHETTE (Comm. Gite)

Iscrizioni in sede il giovedì precedente la gita (21-22,30)

Attrezzatura: racchette, bastoncini, ARVA, pala, sonda - Partecipanti: min. 15 max. 25 - diff: E (ambiente innevato)

7 marzo - Località da definire.

Capigita: Zanon, Tosetti.

21 marzo - Località da definire.
Capigita: Guerreschi, Galvan.

ESCURSIONISMO (Comm. Gite e Comm. TAM) *Iscrizioni in sede il giovedì precedente la gita (21-22,30)*

7 marzo - Il parco della Dora (Bassa val Susa) diff: T - Capigita: Lodovico Marchisio, Franco Stuardi.

14 marzo - Laghi del Gorzente, da Pian di Praglia, Bolzaneto (Liguria) - disl: 700 m - tempo: 6 h - attrezzatura da escursionismo - partecipanti: min 15 max 25 - Capigita: Morrone, Micheletto. Giro ad anello contornando il lago Lungo e il lago Bruno. Zona di grande valenza ambientale

14 marzo - Un sentiero sul mare, capo Mele, da Andora a Laigueglia (Liguria) disl: n.q. - tempo: 5 h -

Capigita: Lodovico Marchisio, Wilma Stroppiana, Maria Tamietti.

28 marzo - Da Moneglia a Sestri Levante (Liguria) disl: n.q. - tempo: 5 h 30' - Capigita: Anna Bordoni, Gabriella Vercellone.

18 aprile - Punta Martin, da Acquasanta (Genova Voltri, Liguria) - disl: 800 m - tempo: 2 h 30' - partecipanti: min. 30 max. 70 -

Capigita: Zanon - Galvan

Nonostante la vetta si trovi a meno di 7 km in linea d'aria dal mare, i suoi ripidi fianchi sono caratterizzati da un aspetto selvaggio e insolitamente alpestre. Il rilievo ha forma di piramide rocciosa ed è posto sul versante sud-ovest del massiccio ofiolitico del Monte Penello (o Pennello) del quale costituisce la massima elevazione; la sua mole, piuttosto imponente, dal momento che si sviluppa per circa 800 m di dislivello, domina le valli del rio Baiardetta e del rio Martin oltre la località di Acquasanta e il suo santuario.

25 aprile - Cime delle Guardie (2007 m, valli Cervo e Sessera), da Bocchetto Sessera (BI, 1382 m) - disl: 620 m - tempo: 3 h - Capigita: Zanon, Griffa, Ughetto, in collaborazione con l'Alpinismo Giovanile.

Escursione molto panoramica su tutta la pianura, lungo la dorsale tra la valle Cervo e la val Sessera.

25 aprile - Monte Freidour (1451 m, val Lemina), da Cantalupa (598 m) - disl: 853 m - tempo: 5 h - diff: E -
Capogita: Carla Rigotti.

9 maggio - I laghi del Gorzente (Liguria)

GRUPPO SCIALPINISTICO

Iscrizioni in sede il mercoledì precedente la gita (21,30-23)

7 marzo - Traversata della Rocca La Marchisa (3072 m), da Chiazzale (1705 m) a Villa di Acceglio - disl: 1370 m in salita; 1700 m in discesa diff: BS -
Capigita: Enrico Leinardi, Cecilia Torelli, Luigi Spina

20/21 marzo - Pic des Esparges fines (2706 m) e **Pic du Gazon** (2744 m), Queyras pernottamento: Brunissard (1551 m) - disl: 1200 m + 1200 m - diff: BS -
Capigita: Riccardo Valchierotti, Guido Bolla, Carlo Rizzi

27/28 marzo - Monte Thabor (3178 m) pernottamento: rif. Terzo Alpini (1780 m) - disl: 1400 m - diff: MS -
Capigita: Danilo Ciravegna, Mauro Amerio, Paolo Perotto.

10/11 aprile - Punta Nera della Grivola (3683 m) in traversata, con discesa su Epinel (1452 m) pernottamento: rif. Vittorio Sella (2588 m) - salita da Valnontey (1666 m) - disl: 922 + 1095 m - diff: OS -
Capigita: Stefano Oldino, Silvia Previale, Orfeo Corradin.

23/27 aprile - Raid nel gruppo del Gran Paradiso: Valnontey, rif. Sella, Grand Sertz, rif. Chabod, punta del Gran Paradiso, rif. Vittorio Emanuele, colle del Gran Paradiso, colle dei Becchi, rif. Pontese, punta di Ondezana, colle del Teleccio, Lillaz -
Capigita: Roberto Fullone, Guido Petrino, Daniel Clement.

24/25 aprile - Gran Paradiso (4061 m), da Pravigieux pernottamento: rif. Chabod (2750 m) - disl: 900 ca + 1311 m - diff: BSA.

8/9 maggio - Monte Leone (3552 m), dal colle del Sempione (2005 m).

TREKKING & VIAGGI

3-5 aprile - Trekking di Pasqua in Costa Azzurra (Francia) - diff: E -

Capigita: Carla Rigotti, Lodovico Marchisio, Maria Tamietti.

Tre giorni di escursioni tra monti e mare in ambiente mediterraneo.

GRUPPO SCIDI FONDO e F.E.

7 marzo - Gara sociale

26/28 marzo - Raid di Fondo

Escursionismo - Località da definire

16 aprile Cena sociale-Consegna diplomi.

SCIALPINO

Il Gruppo Sci Alpino organizza i "pullman della neve" verso stazioni sciistiche italiane e francesi. Partenza ore 7 dal terminal bus di corso Vittorio Emanuele II. Prenotazioni in Segreteria dal martedì precedente. Sconti sugli skipass.

GRUPPO SPELEOLOGICO

(prenotazioni in sede al venerdì dalle 21,30)

18 aprile - Grotta delle Vene (Viozene-CN), appuntamento aperto a tutti, esperti e non esperti.

Libere iniziative attuate spontaneamente da gruppi di Soci, al di fuori della programmazione e della responsabilità della Sezione.

GLI ESCURSIONISTI DEL MERCOLEDÌ'

10/11 marzo - Valle di St. Barthélemy Pernott: Lignan Gite da definire
Prenotaz: a Lucetta entro il 17/2 - ore 7 Maffei

17 marzo - Val Chisone: da Sestriere (2035) a M.Fraiteve (2701) - ore 7 Dinner

24 marzo - Valli di Lanzo - Corio: da Ritornato (Begin, 1055) a Cima dell'Angiolino (2168) - ore 7 Maffei

30 marzo/1° aprile - Val Formazza pernott: in albergo - gite da definire
prenotaz: a Mariangela/Giorgio Scotti entro il 24/2 - ore 7 Maffei

31 marzo Valle Po da Paesana/Pian Muné (1500) a Testa di Garitta Nuova (2385) - ore 7 Dinner

7 aprile - Valle del Thùres - da Thùres (1615) a Cima del Bosco (2376) - ore 7 Maffei

14 aprile - Valle dell'Orco da Ceresole Reale/Chiapili (1667) a Lago Serrù (2275) - ore 7 Maffei

21 aprile - Val di Susa - Valle Stretta: al Col de L'Eetroit du Vallon (2493) - ore 7 Maffei

28 aprile - Val Germanasca (Prali): da Giordano (1495) al Colle Giulian (2712) - ore 7 Dinner

5 maggio - Val di Susa - Val Clarea: da C. Goranda (1100) Vallone di Tiraculo Quattro Denti di Chiomonte (2106) - ore 7 Maffei

Prossima riunione programmazione: 9 marzo ore 16

Gite della Sezione di Torino

Informazioni presso la segreteria di via Barbaroux 1

Scialpinismo

7/3 - **Monte Meidassa** 3105 m, Valle Po
 21/3 - **Rocca dell'Abisso** 2755 m Valle Vermenagna
 21/3 - **Traversata Cervinia Zermatt** Valtournenche
 27-28/3 - **Monte Faraut** 3046 m Val Varaita
 28/3 - **Mer de Glace**
 17-18/4 - **Monte Thabor** 3178 m Valle Stretta
 24-25/4 - **Noeud de la Rayette** 3353 m

Escursionismo invernale

7/3 - **Monte Giobert** 2435 m Val Maira
 14/3 - **Colle Vallette e Punta Vallette** Valle di Susa
 21/3 - **Tete de Parassac** 2777 m Valle dell'Ubaye
 17-18/4 - **Colle di Valle Stretta** 2446 m Valle Stretta

Escursionismo

7/3 - **Monte Beigua** 1286 m Liguria
 21/3 - **Monte Carmo - S. Pietro in Baratella** 1389 m Liguria
 21/3 - **Monte Galero** 1708 m Val Tanaro
 28/3 - **Collina di Torino e Abbazia di Vezzolano**
 2-5/4 - **Trek St. Florent Ostriconi** Corsica
 11/4 - **Traversata da Chiaves a Coassolo** Valle del Tesso
 11/4 - **Monte Colombano** 1658 m Valle di Viù
 11/4 - **Uja di Calcante** 1614 m Valle di Viù
 17-24/4 - **Creta est** Grecia
 18/4 - **Rif. "Genova" 2015 m e giro del Lago Chiotas** Valle Gesso
 18/4 - **Presidi religiosi e artistici delle Alpi** Valle Sesia e Lago d'Orta
 18/4 - **Monte Vecchio** 1920 m Valle Vermenagna
 18/4 - **Mont'Orfano** 794 m Val d'Ossola
 18/4 - **Santa Cristina** 1340 m Val d'Ala di Lanzo
 25/4 - **Colma di Vercio** 1254 m Lago Maggiore
 25/4 - **Becca France** 2312 m Valle d'Aosta

Sci di Fondo

14/3 **Champoluc Pian di Verra Inferiore**

Cicloescursionismo

21/3 - **Dal Castello di Carlo Alberto al balcone di Langa**

Arrampicata

28/3 - **Bric dell'Agnellino** 670 m
 7/4 - **Falesia di Montestrutto Canavese**
 18/4 - **Falesia la Baita** Val di Viù
 28/4 - **Falesia di Pontey** Valle d'Aosta

Gruppo Cicloescursionismo

Il Consiglio Direttivo della Sezione, nel corso della riunione del 21 dicembre 2009, ha ratificato la composizione per il 2010 del Direttivo del Gruppo Cicloescursionismo:

Presidente, **Massimo Grandi**;
 Consiglieri, **Carla Lagori, Silvia Prediale, Marco Centin**.

ASSEMBLEA GENERALE ORDINARIA

Tutti i Soci sono invitati a partecipare all'**Assemblea Generale Ordinaria** che si terrà in prima convocazione alle ore 13,30 del 24 marzo 2010 presso la sede sociale e in seconda convocazione alle **ore 20,30 di giovedì 25 marzo 2010**, presso la Sede dell'Associazione Nazionale Alpini, Gruppo Torino Centro, in Torino, via Balangero 17, per discutere il seguente Ordine del Giorno:

- 0 Nel corso di un rinfresco offerto ai partecipanti, a partire dalle ore 20,30 il Presidente della Sezione consegnerà i distintivi ai Soci che hanno maturato rispettivamente 50 e 25 anni di associazione al CAI. Contemporaneamente verrà aperta l'urna per dar modo ai presenti di votare per il rinnovo delle cariche sociali, in conformità a quanto stabilito dagli art. 47, 48, 49, 50 del regolamento sezionale. Alle ore 21 si darà inizio ai lavori assembleari.
- 1 Adempimenti sociali (commemorazione soci defunti);
- 2 Adempimenti istituzionali (Nomina organi assembleari ed elettorali, approvazione verbale precedente e votazioni);
- 3 Attività amministrative (approvazione relazione Presidente e Revisori dei Conti, approvazione Bilanci Consuntivo 2008 e Preventivo 2009);
- 4 Relazione attività dei Gruppi con proiezioni;
- 5 Esame delle iniziative e dei problemi sezionali;
- 6 Comunicazione risultati votazioni, proclamazione degli eletti;
- 7 Varie ed eventuali.

60 bollini sulla tessera !!

I Soci Ernesto Bergonzo, Agostino Gazzera, Luciano Governatori e Luigi Robotti hanno raggiunto il traguardo dei 60 bollini sulla tessera.. Congratulazioni e, da tutti noi, grazie.

100 anni !!! Auguri !!!

Auguri al Socio **Pasqualino Ricossa** che il 20 gennaio scorso, circondato da figli, nipoti e pronipoti, ha compiuto 100 anni.

PROMEMORIA

Prenotazioni trekking e gite di più giorni

Data prenotazione	Meta e data	Organizz.
dal 4 febbraio	3 - 5 aprile Costa Azzurra	Comm. TAM
dal 4 febbraio	22 - 29 maggio Parco del Pollino	Comm. TAM
dal 4 febbraio	7 - 13 agosto Haute Savoie	Comm. TAM
dal 4 febbraio	14 - 20 e 22 - 28 agosto Vallese e Nidwalden	Comm. TAM
caparra 30% entro il 18 febbraio, saldo entro il 18 marzo	Isola d'Elba 3-5 aprile (Pasqua)	Comm.Gite
caparra 30% entro il 18 marzo, saldo entro il 15 aprile	Isole Egadi 8 - 15 maggio	Comm.Gite
caparra 30% entro il 25 marzo, saldo entro il 29 aprile	Selvaggio Blu (Sardegna) 29 maggio - 5 giugno	Comm.Gite
caparra 30% entro il 25 marzo, saldo entro il 29 aprile	Grigne e Resegone 24 - 27 giugno (S.Giovanni)	Comm.Gite
caparra 50% entro il 9 giugno, saldo entro il 24 giugno	Polluce e Rocce Nere (M.Rosa) 3, 4 luglio	Comm.Gite
caparra 50% entro il 27 maggio, saldo entro il 15 luglio	Marmolada, Pale S.Martino (Dolomiti) 31 luglio - 8 agosto	Comm.Gite
entro il 29 luglio	Tour nel parco Orsiera-Rocciavré 27 - 29 agosto	Comm.Gite

Neve e Valanghe, consultiamo le previsioni !!

Nella stagione della montagna innevata l'escursionista o lo scialpinista accorto e coscienzioso, prima di partire per una gita, non si limita a consultare le previsioni meteo ma va anche a documentarsi sulla situazione "Neve e Valanghe". E' questo nostro stesso notiziario che consiglia di collegarsi a mezzo telefono o su internet con il **CAI-SVI** (Servizio Valanghe Italiano) o con l'**AINEVA** (Associazione Interregionale Neve e Valanghe) da cui otterrà le informazioni aggiornate che gli consentiranno di affrontare con serenità la gita in programma. A questo punto è legittimo che il nostro escursionista si chieda da dove provengono questi dati, chi li elabora e su quali basi.

Approfittiamo di una delle purtroppo rare occasioni in cui possiamo incontrare nella nostra Sede l'amico e consocio **Igor Chiambretti** e, sapendo che nella sua qualità di geologo si occupa professionalmente di queste tematiche, gli chiediamo qualche chiarimento. Ricordiamo intanto che Igor, in qualità di Istruttore di **Sci di Fondo Escursionismo**, ha tenuto per anni le lezioni teoriche e pratiche sul tema Sicurezza - Valanghe e utilizzo Arva, per i corsi annuali del nostro Gruppo Sci di Fondo e Fondo Escursionismo.

Caro Igor, abbiamo appreso che da qualche tempo lavori a Trento

E' vero, ho partecipato al concorso indetto nel 2008 dall'AINEVA e ne sono divenuto il Responsabile Tecnico.

Conosciamo il nome di questo ente, ne conosciamo le previsioni ma qualche notizia in più ci può interessare

L'AINEVA è l'Associazione Interregionale Neve e Valanghe tra le Regioni e Province autonome dell'arco alpino italiano, costituita al fine di consentire il coordinamento delle iniziative che gli Enti aderenti svolgono in materia di prevenzione ed informazione nel settore della neve e delle valanghe.

Ma quanti sono questi enti?

Ognuna delle sette Regioni o Province Autonome dell'arco alpino italiano ha la propria struttura locale, competente per territorio, che aderisce ad AINEVA, come si può vedere nella tabella riportata qui a lato.

Quali sono gli obiettivi dell'Ente dove operi tu?

Gli obiettivi primari sono lo scambio e la divulgazione di informazioni, l'adozione di metodologie comuni di raccolta di dati, la sperimentazione di strumenti ed attrezzature, la diffusione di pubblicazioni riguardanti

Igor Chiambretti in azione!

le materie oggetto di approfondimento, la formazione e l'aggiornamento di tecnici del settore.

Come si collega il "Servizio Valanghe Italiano" del CAI all'attività di AINEVA? Le tabelle pubblicate nelle previsioni sono identiche?

AINEVA e CAI-SVI collaborano, da anni, mediante un'apposita convenzione. E la mia posizione di istruttore della Scuola Centrale dello SVI e di Responsabile Tecnico di AINEVA ha ulteriormente rafforzato questa collaborazione. Il CAI-SVI non si occupa più di attività previsionali (ormai competenza esclusiva di AINEVA o METEOMONT) ma svolge attività di formazione e divulgazione congiuntamente con AINEVA. I bollettini presenti sul sito CAI-SVI sono infatti quelli dei nostri uffici.

Talvolta si sente parlare di centri di ricerca sulla fisica della neve, in particolare ricorre il nome della località svizzera di Davos dove opera uno di questi centri. Anche in Italia abbiamo qualche cosa di simile?

Il centro federale svizzero per lo studio della neve e delle valanghe (SLF) è certamente un riferimento, a livello internazionale, per tutti gli esperti di neve e valanghe ma anche in Italia abbiamo una lunga tradizione in merito. I due centri principali sono il Centro Valanghe di Arabba (ARPA Veneto) ed il Centro Meteorologico di Bormio (ARPA Lombardia). Tuttavia, anche negli altri uffici afferenti ad AINEVA lavorano nivologi e meteorologi di ottimo livello e di certo non sfiguriamo nei confronti internazionali, come abbiamo potuto recentemente verificare durante l'ultimo congresso internazionale (ISSW09) svoltosi a Davos.

Grazie Igor, buon lavoro.

15 anni fa . . .

Tra il 4 e il 7 novembre 1994 una disastrosa alluvione colpì il Piemonte provocando danni gravissimi particolarmente nei settori centro meridionali della Regione. La mobilitazione di

volontari per venire incontro alle popolazioni toccate dal disastro fu imponente. Gruppi di volenterosi provenienti dalle province meno colpite e anche da altre Regioni confluirono nelle zone toccate dal disastro.

Un gruppo di Ugetini, in particolare del gruppo Ski Nordico, coordinò gli incontri per il programma del comune di Farigliano (zona Ceva Carrù) con il comune di Ziano di Fiemme (TN), da dove arrivò un gruppo numeroso e attrezzatissimo di volontari. Gli Ugetini si dedicarono in particolare al ricupero e alla riparazione del macchinario agricolo mentre i trentini riuscirono a ricostruire una consistente parte delle strutture idrauliche del paese (acquedotto), degli impianti elettrici e con ricostruzione di case private semidistrutte.

L'amicizia nata nel periodo trascorso insieme al lavoro è continuata nel tempo e frequenti sono stati gli incontri. Quest'anno, nella ricorrenza del 15° anniversario, un incontro è avvenuto in occasione della Marcialonga 2010.

Mario Piva

AINEVA

Associazione Interregionale Neve e Valanghe
Vicolo dell'Adige 18 38100 TRENTO
Tel 046 1230305 Boll. Tel. 0461 230030
<http://www.aineva.it> aineva@aineva.it

ENTI ADERENTI REGIONE PIEMONTE

ARPA Piemonte - Area delle attività regionali per l'indirizzo e il coordinamento in materia di previsione e monitoraggio ambientale.

REGIONE AUTONOMA VALLE D'AOSTA

Assessorato opere pubbliche, difesa del suolo e edilizia residenziale pubblica - Dipartimento difesa suolo e risorse idriche - Direzione assetto idrogeologico dei bacini montani - Ufficio neve e valanghe.

REGIONE LOMBARDIA

ARPA Lombardia - Settore suolo, risorse idriche e meteorologia - U.O. Suolo e servizio geologico - Centro Nivometeorologico.

PROVINCIA AUTONOMA DI TRENTO

Ufficio Previsioni e Organizzazione.

PROVINCIA AUTONOMA DI BOLZANO

Ufficio Idrografico, Servizio Prevenzione Valanghe e Servizio Meteorologico.

REGIONE DEL VENETO

ARPA Veneto Centro Valanghe di Arabba.

REGIONE AUTONOMA FRIULI - VENEZIA GIULIA

Direzione centrale risorse agricole, naturali e forestali Servizio gestione territorio rurale e irrigazione. Settore neve e valanghe.

Bando di concorso per l'assegnazione della gestione del Rifugio "Guido Rey"

La sezione CAI-UGET di Torino bandisce un concorso per la gestione del rifugio "Guido Rey", situato in Val di Susa, in regione Prè Meunier (1761 m), della frazione di Beaulard, comune di Oulx (To).

Il rifugio è di categoria C e la gestione è soggetta alle norme stabilite dalla Legge della Regione Piemonte n. 31 del 15/4/1985, dal relativo Regolamento di attuazione e successivi aggiornamenti.

Si ricorda che i candidati alla gestione di un Rifugio CAI debbono essere in possesso di iscrizione al REC ed aver conseguito l'idoneità rilasciata dal Soccorso Alpino competente.

Si richiede l'apertura minima del rifugio dal 15 giugno al 15 settembre. A discrezione del gestore il periodo di apertura può essere ampliato anche al periodo invernale.

Il rifugio è raggiungibile per sterrata da mezzi fuoristrada per gli approvvigionamenti. Il rifugio dispone di n.12 camere a due letti cadauna, dotate di lavello; dispone di servizi igienici, docce ed acqua calda; dispone di una sala ristorante per 40 coperti con annessa cucina attrezzata.

Vie d'accesso: per mulattiera da Beaulard ore 1,30, da Chateau Beaulard, per sentiero, ore 0,40.

Il rifugio Guido Rey è situato sugli itinerari escursionistici dell'Alta Val di Susa segnalati come "Sentiero Balcone" dalla Comunità Montana ed è la base di partenza per le ascensioni al gruppo Grand Hoche Clotesse.

Il rifugio è situato in un luogo idillico e la Sezione CAI-Uget di Torino è disponibile a collaborare con il gestore per svilupparne la frequentazione.

Il contratto di gestione è di tre anni con tacito rinnovo per pari periodo salvo disdetta.

La sezione CAI-Uget si riserva di valutare in modo insindacabile le candidature. Le domande di partecipazione al bando di concorso dovranno indicare l'importo dell'affitto offerto.

Le domande debbono essere inoltrate in busta chiusa alla Commissione Rifugi della sezione Cai-Uget di Torino, Galleria Subalpina 30, 10123 Torino, entro e non oltre sabato 27 marzo 2010.

Savona 22 novembre 2009

Assemblea Area LPV

In estrema sintesi alcuni degli argomenti trattati

Obbligo dell'ARVA: è stata sospesa la sanzione fino al perfezionamento del relativo Regolamento.

Riconoscimento a **Armando Antolina** (Dir. Scuola Alpinismo di Sestri Ponente): oltre a diversi 8.000 ha salito le 82 cime maggiori di 4.000 m delle Alpi.

Realizzato collegamento tra Via Francigena e Cammino di Santiago.

Tavola dell'Amicizia a Saccarello (Briga) tra Francia e Italia.

E' in preparazione un **sito multimediale** per i tour più importanti del Piemonte.

Porte aperte nei rifugi piemontesi prevista per una domenica di luglio.

Con La Stampa verrà venduto un **libro su tutti gli itinerari che hanno meta in rifugi** (le copie invendute saranno offerte alle Sezioni a prezzo di realizzo).

Realizzato CD per le **attività amministrative** delle Sezioni.

E' stato preparato l'elenco del materiale medico sanitario per le **cassette di P.S. dei rifugi**.

LPV ha circa **140 strutture rifugio**; previsti nel 2010 nuovi corsi per gestori.

(a cura di Francesco Carraro)

CAI REGIONE PIEMONTE

Sul sito ufficiale del Gruppo Regionale Piemontese (www.cai piemonte.it) troviamo molti dati interessanti:

Il G.R. Piemontese coordina l'attività di tutte le Sezioni del Piemonte, mantiene contatti con la sede centrale del CAI, con le istituzioni Regionali e provinciali, promuove iniziative intersezionali di propaganda.

Diamo un elenco dei dati del G.R. e dei gruppi che collaborano nella gestione.

Anno nascita: 2003

Soci: 50.141

Sottosezioni: 31

Sezioni: 81

Istruttori Alpinismo: 215

Istruttori Sci-Alpinismo: 245

Istruttori Speleo: 21

Accompagnatori Alp.Giovanile: 138

Accompagnatori cicloescursionismo: 47

Accompagnatori Escursionismo: 185

Istruttori Arrampicata: 21

Istruttori sci-fondo Escursionismo: 42

Rifugi: 128

Posti letto: 6.453

Bivacchi: 69

Punti Appoggio/Cap. Sociali: 24

Il fascino delle "webcam"

Immagini in diretta dal Rifugio Monte Bianco

Sul numero scorso di questo notiziario abbiamo esplorato le possibilità offerte dai collegamenti su internet per conoscere le svariate iniziative che la nostra Sezione propone agli appassionati di montagna.

Non abbiamo ancora parlato invece delle cosiddette "webcam", le telecamere posizionate in punti strategici che offrono la possibilità di conoscere, anzi di "vedere", il panorama e la situazione meteo del momento in località distanti dalla nostra casa. Sarà sufficiente per esempio cercare in rete alla voce **webcam Piemonte** e scegliere fra le numerosissime voci che appaiono sullo schermo. Sulle immagini che ci giungono appare sempre la data e l'ora della ripresa. Alcune telecamere hanno aggiornamenti frequentissimi: per esempio quelle situate dal Politecnico di Torino alla Capanna Margherita www.Ixem.polito.it vengono aggiornate ogni 30 secondi. Altre vengono aggiornate automaticamente ogni pochi minuti (per esempio: www.alpedellabalma.it oppure www.comune.balme.to.it o ancora www.regione.piemonte.it/montagna/areemontane/im/webcam/alleries.jpg ecc).

Non mancano purtroppo quelle lasciate in stato di semi abbandono.

Alle ormai numerosissime postazioni si è aggiunta all'inizio di quest'anno la coppia di telecamere piazzate al Rifugio Monte Bianco da Marco Champion, il Gestore. L'aggiornamento per ora non è frequentissimo ma almeno quotidiano; offre tra l'altro la possibilità di valutare l'entità dell'innescamento. Le immagini sono raggiungibili dal sito UGET (www.caiuget.it) andando alla voce **rifugi** oppure direttamente chiamando www.rifugiomontebianco.com e andando alla voce **webcam**. Per chi è interessato riportiamo anche i numeri telefonici: Rifugio: (0039) 0165 869097; Gestore: (0039) 0165 778602 (quando il rifugio è chiuso); e-mail: info@rifugiomontebianco.com Come già comunicato: il rifugio resterà aperto fino a fine marzo.

Ricordiamoci allora, quando pianifichiamo un'uscita o quando siamo tristemente immersi nel nebbione e desideriamo rivedere il cielo sereno, clicchiamo il sito del rifugio Monte Bianco o di qualche altra località montana e, chissà, un raggio di sole arriverà sul nostro PC.

IN CANOA SUL FIUME TARN

Gorges du Tarn Parco Nazionale delle Cevennes Francia Meridionale - Lozere

DESCRIZIONE GENERALE

Molto prima che si formassero le Alpi, 100 milioni d'anni fa, i fiumi del Massiccio Centrale Francese esistevano già. Sollevati dal corrugamento Alpidico, si accentuò sempre di più il loro dislivello tra la sorgente e la foce. Mantenendo i loro letti, i fiumi furono costretti a penetrare sempre più in profondità. Ne risultarono colossali canyons e valli profondamente incise.

Altrettanto gigantesche per le loro dimensioni come le Gorges d'Ardeche, le Gorges du Tarn, le superano per la varietà delle loro forme.

Si resta senza parole, quando venendo da sud e percorrendo gli immensi plateau calcarei delle Causse, s'incontrano le Gorges du Tarn. I paesaggi ricordano quelli dell'Ardeche, ma i dislivelli sono enormi. Fra le Causse de Sauveterre e le Causse Mejean, il Tarn s'inabissa di 1500 m. Qua e là, spuntano incantevoli villaggi costruiti in pietra viva, in mezzo le acque del Tarn, cristalline e turchesi. Un vero piacere per l'escursionista, il fotografo e il discesista in kayak e rafting

Nel corso superiore, da Pont de Monvert, nel Parco Nazionale delle Cevennes, e fino a Florac, torrente con caratteristiche alpine, grande pendenza a gradini, blocchi giganteschi, enorme potenza dell'acqua, salti e scivoli di granito, molti punti da visionare e da trasbordare. Bisogna avere pazienza e aspettare di essere veramente bravi prima di mettere in conto di discendere questo tratto.

Nel tratto inferiore invece, le cose cambiano. Da Ispagnac, finito il granito, inizia il calcare e le grandiose Gorges du Tarn. Il fiume si inabissa sempre di più ma la pendenza diminuisce e pure le difficoltà. Qui il Tarn è un fiume da turismo

Un canyon lungo 55 km da percorrere in tre tappe, molto interessante dal punto di vista paesaggistico, con ripidi pendii che si innalzano fino a 2500 m, circondato da montagne che in primavera sono ancora spesso ammantate di neve, con sponde per lo più percorribili, con appoggio automobilistico possibile solo ai ponti e ai vari campeggi lungo il fiume. Vi si giunge da Torino via Avignone,

Nimes, Arles, Florac.

PARTENZA

Al ponte del paese di Ispagnac, all'inizio delle Gorges du Tarn, sponda destra **Affittacanoë**. Le Soullio, le Cirque des Baumes, tel. 0033466488156

ARRIVO

Al ponte del paese di Le Rozier al termine delle Gorges du Tarn, sponda destra.

PERICOLI PARTICOLARI

Alta velocità della corrente nel periodo delle piogge e dello scioglimento delle nevi nelle Cèvennes (aprile-maggio). Sbarramento da trasbordare a Prades sponda destra, navigabili a S. Enimie, e La Malène. Ponte sommergibile a Castelbouc. Trasbordi facili

Il *Pas de Souci*, un passaggio impraticabile con grandi sifoni su di una imponente frana, assolutamente da trasbordare sulla strada sponda destra (posto turistico). Reimbarco con sentiero, sotto lo sbarramento del paese di Les Vignes, (30 min.) Punto opportunamente segnalato con cartelli

DIFFICOLTÀ

Facile in estate (luglio-agosto-settembre) con livello basso, classe 1° con passaggi di 2°. Più difficile fino a classe 3° in aprile con la fusione delle nevi sulle Cèvennes

PERIODO FAVOREVOLE

Da marzo ad ottobre ottimale, ma possibile tutto l'anno. Fiume da turismo carsico perenne, popolare

PENDENZA

Nelle Gorges du Tarn la pendenza è lieve e molto livellata del due per mille. Tutte le rapide sono visibili dall'imbarcazione

SPONDE

Percorribili ovunque con livello basso in estate

IDROMETRO

Livello medio a 100 sulla scala idrometrica del paese di Florac, corrispondente a 30 mc/sec

IMBARCAZIONI

Con livello basso tutti i tipi d'imbarcazione aperte, kayak, canadesi, mono e biposto da turismo. Con livello medio alto in aprile, (idrometro sopra 100 a Florac), solo imbarcazioni chiuse e anche rafting.

CARTOGRAFIA

-Carta IGN al 100.000, foglio nr. 58 e 59

Libro: **WILDWASSER i più bei percorsi in Italia, in Europa e nel mondo, 8000 km nei 5 continenti**, di Augusto Fortis.

Ediz. Alberti Arezzo 1998

www.webspace.italbert-editori

Augusto Fortis

Via ferrata dell'Orrido di Foresto

Variante novembre 2009

Ho percorso le nuove varianti che sono state costruite alla via ferrata dell'Orrido di Foresto; non sono ancora state inaugurate, ma sono percorribili fino in fondo.

All'inizio rimane, per ora, il grande caos causato dall'ultima alluvione; se c'è poca acqua si traversa sulla briglia verso la sponda orografica sinistra e, poco più avanti, si torna sull'altra riva (orogr. destra) saltando tra le pietre per arrivare all'attacco.

Poi si supera la prima cascata e si comincia il traverso ascendente sulla riva orografica destra.

Arrivati al punto dove la montagna scarica massi ora c'è un ponte tibetano (3 cavi più assicurazione, lungo 20/22 m) che attraversa alto il torrente, poi si avanza, a sinistra, in traverso in parete per circa 30 m fino a trovare il successivo ponte tibetano di circa 18 m che riporta sull'altra riva e sul vecchio percorso.

Si supera la seconda cascata con il suo strapiombo, si prosegue fino alla terza cascata dove si sale sempre a destra dell'acqua ma un paio di metri più a valle, si supera lo strapiombo ed, anziché proseguire in piano e guardare il torrente, ora c'è un altro ponte tibetano lungo 10 m che passa più in alto e sbocca sulla parete opposta da cui si cala per circa 3 m fino al vecchio percorso che conduce all'ultima cascata dove, una volta, terminava la ferrata.

Ora da qui riparte il cavo di assicurazione ed attrezzature metalliche varie fino ad arrivare sul bordo del canyon, in alto, pochi metri di dislivello sotto al sentiero che, a sinistra, riporta alla partenza.

Ora l'uscita è tutta protetta da cavo di assicurazione, non si passa più per quell'orribile bosco terroso che franava e rendeva poco sicura la salita (se bagnato o con neve).

Tempo di percorrenza e difficoltà invariate /AD/D).

Dario Gardiol

CAI UGET NOTIZIE

Direttore Responsabile:

Alberto Riccadonna.

Redattori:

Carlo Balbiano, Pier Felice Bertone, Gianni Candelo, Roberto Chianale, Dario Gardiol, Nicola Milanese, Mario Piva, Silvio Tosetti, Cesare Volante.

Composizione: Elena Facchinato, Emilio Garbellini.

Stampa: La Grafica Nuova, via Somalia 108, 10127 Torino

Si prega di far pervenire alla Redazione scritti e notizie per il numero successivo entro il 31 marzo

Novità dell'ultima ora in Biblioteca

E' stata completata l'informatizzazione della Biblioteca sezionale. E' disponibile "on-line" l'elenco dei libri e sarà possibile prenotare i prelievi su Internet. Nel prossimo numero dedicheremo spazio all'argomento.

caiuget@caiuget.it

INFO SEGRETERIA

Affrettatevi a rinnovare ! Termine ultimo: 31 marzo.

Quote associative 2010: Ordinari 42 €, Familiari e Cinquantennali 25 €, Giovani (dal 1992) 13 €. I Soci usufruiscono di sconti sulle tariffe dei rifugi e ricevono la Rivista del CAI, Lo Scarpone e Cai Uget Notizie.

Come rinnovare: in segreteria o tramite bonifico bancario su c/c

IT 03 L 03268 01000 052858480950 o tramite versamento su c/c postale 22763106 intestato CAI UGET; aggiungere le spese postali per l'invio del bollino a casa: 2 € (posta prioritaria), 5 € (raccomandata). Segnalare in segreteria i cambi indirizzo e nr. telefonico (contributo 1 €).

Nuovi Soci: iscrizione 4,5 € più la quota annuale e una fototessera. Ricevono: distintivo, tessera, Statuto del CAI e della Sezione.

Attenzione ! La sede centrale del CAI precisa che le assicurazioni previste per tutte le attività sociali sono applicabili ai Soci che hanno superato i 75 anni di età con le seguenti limitazioni: **Morte** il capitale assicurato viene ridotto del 25%; **Invalità permanente** si intende pattuita una franchigia fissa del 6%. Pertanto la Società assicuratrice non corrisponde alcun indennizzo qualora l'invalità permanente non sia di grado superiore al 6% e se la stessa supera detta percentuale, liquida l'indennizzo solo per la parte eccedente.

Orario Segreteria:

Lun. chiuso - Mar. Mer. e Ven. 16-19 - Gio 10-13 e 20-23 Sab 10-13.

Apertura Sede a tutti i Soci: Giovedì 20-22,30.

Sottosezione di Trofarello: c/o A.N.A. viale della Resistenza, 21

Per informazioni: Paolo Mogno 335.68.61.229.

Lutti

Le più sentite condoglianze al nostro Socio Angelo Lupo: la sua Mamma, Giuseppina, si è spenta il 20 gennaio scorso all'età di 98 anni.

Il 17 febbraio è deceduta la Mamma di Piercarlo Franco, da molti anni bibliotecario della Sezione. A nome di tutti i soci giungano a Piercarlo le più sentite condoglianze.

Ricordiamo ...

Nello scorso mese di gennaio, all'età di 88 anni, è deceduto a Toirano, suo paese natale, **Carlo Tagliafico**. E' stato a lungo socio della nostra Sezione; era attivo nel Gruppo Speleologico quale bravissimo fotografo di grotte. Se possibile lo ricorderemo pubblicando qualche sua fotografia.

Chiediamo scusa ...

La Direzione della Sezione si scusa con i Soci per il mancato utilizzo dei buoni "pernotamento al Rifugio Guido Rey".

Nella scorsa stagione infatti il rifugio non ha potuto aprire a causa della mancanza di approvvigionamento idrico e della defezione del gestore, comunicatoci all'ultimo momento, a causa di gravi problemi di salute.

Detti buoni potranno essere riutilizzati nel 2010.

Sci di fondo al Passo Lavaze' (Val di Fiemme) - foto E. Garbellini

PREVISIONI METEOROLOGICHE

Società Meteorologica Italiana

Meteo per Piemonte e resto Italia

www.nimbus.it

ARPA Piemonte

Meteo per Piemonte

www.arpa.piemonte.it

bollettino www.arpa.piemonte.it/upload/dl/Bollettini/bollettino_meteoestuale.pdf

E' possibile averne lettura da segreteria telefonica telefonando al 011.318.55.55

Regione Piemonte

Meteo per Piemonte (fonte ARPA)

www.regione.piemonte.it/meteo/xmeteo

Televideo Rai3

Pagina 516 meteo per Piemonte con aggiornamento alle 16 di ogni giorno (fonte ARPA)

Regione Valle d'Aosta

Meteo per Valle d'Aosta

www.regione.vda.it/protezione_civile/meteo

Francia

Meteo e bollettini per la Francia

<http://france.meteofrance.com>

Svizzera

Meteo e bollettini per la Svizzera

www.meteosuisse.ch

SITUAZIONE NEVE e VALANGHE

CAI-SVI (Servizio Valanghe Italiano)

situazione neve e valanghe per tutt'Italia. Accesso alla Home Page:

www.cai-svi.it

AINEVA (Associazione Interregionale Neve e Valanghe)

situazione valanghe per l'Arco Alpino tel. 0461.230030 o accesso al sito

www.aineva.it