

Ventesimo trekking intersezionale CVL 31 luglio – 3 agosto 2020

Parco dello Stelvio

Trekking del Confinale Ortles Cevedale

4 giorni per scoprire il Gruppo Ortles Cevedale

Un tour ad anello dedicato a chi vuole concedersi una vacanza piena di natura nel più grande parco Nazionale italiano. Questo percorso da 4 giorni, con tappa di 4 ore di cammino il primo giorno e 6-7 ore negli altri giorni, vi porterà alla scoperta delle meravigliose valli del Parco: tutta la Val Zebrù fino ai confini dei ghiacciai dell'Ortles e Gran Zebrù; poi attraverso il passo di Zebrù si passa nella valle Cedec sui pendii ovest del monte Cevedale; si percorre la Valle del Confinale con il lago della Manzina e la salita al monte Confinale che per la sua collocazione è un balcone su tutto il gruppo Ortles Cevedale; infine si percorre tutta la valle dei Forni adiacente al famoso Ghiacciaio dei Forni, il più grande ghiacciaio vallivo italiano e l'unico di tipo himalayano.

31 luglio 2020

Difficoltà: E - **Dislivello ascensione: 850 m.** - **Dislivello discesa: --**

Percorso: 5 Km. - **Tempo: 3-4 ore**

Partenza in pullman da Chivasso ore 6.30
Arrivo a Niblogo Valfurva ore 11.00 circa.
Trasferimento al rifugio Campo col servizio TAXI (circa 45 minuti in jeep)
Si percorre poi a piedi la val Zebrù fino al rifugio Quinto Alpini. La Val Zebrù è considerata una delle valli più selvagge ed importanti del Parco Nazionale dello Stelvio. La sua particolare morfologia che determina la profonda differenza tra i due versanti, la ricchezza di specie floristiche, i numerosi ungulati, nonché la presenza del gipeto e dell'aquila reale ne fanno una meta irrinunciabile per turisti e naturalisti.

01 agosto 2020

Difficoltà: E - **Dislivello ascensione: 500 m.** - **Dislivello discesa: 1150 m.**

Percorso: 13 Km. - **Tempo: 7 ore**

Dal rifugio Quinto Alpini al rifugio Ghiacciaio dei Forni
Dal rifugio si scende verso l'ultimo tratto della val Zebrù per risalire poi al suo passo a 3.010 metri, da cui è possibile ammirare, se c'è bel tempo, 13 cime ricoperte di ghiacciai. Si scende poi il val Cedec passando dal rifugio Pizzini collocato in uno spettacolare anfiteatro di cime dominate dalla piramide del Gran Zebrù e dal monte Cevedale.
Proseguendo lungo la val Cedec dove si incontrano resti di insediamenti militari in uno scenario di ruscelli e laghetti alimentati dalle acque di fusione dei ghiacciai, si giunge al rifugio ghiacciaio de Forni.

02 agosto 2020

Difficoltà: E con tratto finale EE - **Dislivello ascensione: 1200 m.** - **Dislivello discesa: 1200 m.**

Percorso: 16 Km. A/R - **Tempo: 8-9 ore**

Ascensione al Monte Confinale (m 3370)
Il Monte Confinale, una vetta eccelsa ed un'aguzza terrazza a 360° sull'Ortles-Cevedale. Tra le escursioni in Alta Valtellina, quella al Monte Confinale è sicuramente una delle grandi classiche. Infatti, trovandosi in un piccolo sottogruppo posto in mezzo alle maggiori cime dell'Ortles-Cevedale, il Monte Confinale è un eccezionale punto di osservazione su vette e vallate circostanti.
un percorso lungo, ma splendido, abbastanza facile e battuto, ci porterà a toccare il bellissimo Lago della Manzina (una delle cartoline dell'alta valle), il Bivacco G. Del Piero e, tramite un ultimo sforzo sulla Cresta SE, la spettacolare vetta del Confinale.

3 agosto 2020

**Difficoltà: E - Dislivello ascesa: 250 m. -
Percorso: 16,5 Km. - Tempo: 6 ore**

Dislivello discesa: 800 m.

Dal Rifugio Ghiacciaio dei Forni al Parcheggio di Niblogo. La più lunga delle tappe ma anche la più pianeggiante.

Si percorre la valle dei Forni adiacente al famoso ghiacciaio dei Forni. Si passa poi nella valle del Confinale con continui cambi di paesaggio e panorami e la si percorre fino ad incrociare la val Zebrù da dove si torna a Niblogo.

Da Niblogo, ore 16 circa partenza per il rientro in pullman a Chivasso e nei punti di raccolta.

Posti tappa:

Rifugio Quinto Alpini

In val Zebrù su uno sperone roccioso a quota 2877 m. ai confini dei ghiacciai dell'Ortles
Posti 50 suddivisi in camere da 6 a 12 posti letto.

Occorre sacco lenzuolo e biancheria da bagno.

Rifugio Ghiacciaio dei Forni

All'incrocio tra la valle Cedec e la valle dei Forni quota 2180 m.

A metà ottocento grande albergo internazionale di montagna, poi caserma militare ed infine rifugio alpino.

Posti 66 suddivisi in camere da 2 - 4 posti letto. Biancheria da letto, da bagno e acqua calda compresi nella quota di partecipazione.

Logistica:

Viaggio da Chivasso a Niblogo di Valfurva in Pullman. Verranno individuati nell'ambito del territorio delle Sezioni CVL due punti di raccolta oltre a Chivasso con servizio pullman in base alla dislocazione dei partecipanti.

Per diminuire l'impegno ed il tempo di percorrenza della prima tappa del trekking da Niblogo al Rifugio Quinto Alpini, 1250 metri di dislivello e 13 km di percorso, si farà uso del servizio TAXI della Val Zebrù da Niblogo al rifugio Campo, riducendo di 400 metri il dislivello e di 8 km il percorso.

Causa la limitata capienza dei due TAXI in servizio, il trasferimento avverrà suddividendo i partecipanti in due gruppi. Un primo gruppo parte subito e farà la sosta per il pranzo al rifugio Campo. Il secondo gruppo pranzerà a Niblogo prima del trasferimento in Taxi. Tutti i partecipanti insieme proseguiranno a piedi dal rifugio Campo al rifugio Quinto Alpini. La possibilità di scelta per essere assegnati al primo o secondo gruppo sarà data in base all'ordine di iscrizione al trekking.

Pranzi

vista l'insoddisfazione dello scorso anno per il contenuto dei pranzi al sacco preparati dai rifugi, in questo trekking i pranzi sono liberi e non compresi nella quota di partecipazione.

31/07/2020 pranzo portato da casa, oppure: per il gruppo che sale in jeep per primo possibilità di pranzo al rifugio Campo; per il gruppo che sale in jeep dopo possibilità di pranzo a Niblogo.

01/08/2020 panini acquistabili al rifugio Quinto Alpini dove si pernotta (da prenotare una settimana prima) oppure pranzo al rifugio Pizzini dove si farà la sosta di metà giornata.

Offerta del rifugio Quinto Alpini: *Per il pranzo possiamo farvi uno o due panini a testa (costo 3,5 € cad.) una cioccolata (2,50 euro) una bibita (3 euro) e riempirvi le borracce di acqua gratuitamente. Per motivi organizzativi con i rifornimenti sarebbe meglio sapere almeno una settimana prima quanti gradiscono il pranzo al sacco e con che cosa.*

02 e 03 /08/2020 panini o altro acquistabile al rifugio Ghiacciaio de Forni (da prenotare alcuni giorni prima)

Offerta del Ghiacciaio dei forni: *Sacco merenda (2 panini imbottiti, dolce, cioccolato, frutto e mezzo litro acqua) € 9,00*

Iscrizione:

La partecipazione è riservata ai soci CAI in regola con il tesseramento 2020.
La quota di partecipazione individuale è di Euro 270,00

La quota comprende:

- Trasporto in pullman andata e ritorno da tre punti di raccolta nell'ambito delle sezioni CVL a Niblogo Valfurva.
- Trasporto in TAXI (jeep 9 posti) da Niblogo al rifugio Campo.
- Trattamento di mezza pensione nei rifugi per tre notti, bevande escluse e da richiedere e pagare individualmente. *(è presente acqua potabile in caraffa)*
- Spese di Organizzazione.

Per il pernottamento al rifugio Quinto Alpini è necessario avere con sé la tessera CAI con bollino 2020, a chi ne sarà sprovvisto potrà essere richiesto un supplemento di 11 Euro.

Posti disponibili 35. Iscrizione entro il 31 maggio 2020 mediante
invio del modulo di adesione (PDF editabile) a angelomalvasia@gmail.com
Angelo Malvasia 3387371722

e versamento di caparra **Euro 50,00** tramite bonifico sul conto corrente intestato:

Club Alpino Italiano Sezione di Chivasso

Iban: IT23N 02008 30370 00000 1389768

Causale: Trekking parco dello Stelvio nome e cognome
(...chiedere disponibilità dei posti prima di effettuare il bonifico tel. 3387371722)

Saldo di Euro 220,00 tramite bonifico entro il 10 luglio 2020

Riunione dei partecipanti per maggiori dettagli mercoledì 22 luglio 2020 ore 21,00
presso la sede della sezione CAI Chivasso, via del Castello, 8 Chivasso.

Responsabili organizzazione e accompagnamento:

Angelo Malvasia - Bruno Rebora - Maria Teresa Clara

Sezione CAI Chivasso