

ACCORDO DI PARTENARIATO PER LA REGISTRAZIONE E LA
VALORIZZAZIONE DELL'ITINERARIO DENOMINATO:

“ALTA VIA DELLE VALLI DI LANZO”

AI SENSI DELLA LEGGE REGIONALE N. 12/2010
e del REGOLAMENTO DI ATTUAZIONE (D.P.G.R. n. 9R DEL 16/11/2012)

L'anno duemilaquattordici addì ~~VENTOTTO~~ del mese di ottobre alle ore
~~DODICI~~ presso la sede della Comunità Montana Valli di Lanzo, Ceronda
e Casternone in Ceres tra i seguenti Enti aderenti soggetti pubblici e privati:

COMUNITA' MONTANA VALLI DI LANZO, CERONDA E CASTERNONE
COMUNE DI BALME
COMUNE DI GROSCAVALLO
COMUNE DI USSEGLIO
COMUNE DI GERMAGNANO
CAI INTERSEZIONALE CANAVESE E VALLI LANZO
CAI - SEZIONE di TORINO
CAI - SEZIONE U.G.E.T. di CIRIE
CAI - SEZIONE U.G.E.T. di TORINO
GUIDE ALPINE - COLLEGIO REGIONALE PIEMONTE
GUIDE NATURALISTICHE "BRIC TOUR" A.P.S.
CONSORZIO OPERATORI TURISTICI DELLE VALLI DI LANZO
COMITATO "ALTA VIA DELLE VALLI DI LANZO" (NON COSTITUITO
UFFICIALMENTE)
Ditta CLICART - Geoservizi - Arte design - Editoria Specializzata - CORIO
CASA EDITRICE "L'ESCURSIONISTA & MONTI".
RIFUGIO ESCURSIONISTICO E POSTO TAPPA GTA "LES MONTAGNARDS"
BALME
RIFUGIO ESCURSIONISTICO "VULPOT" LOC. MALCIAUSSIA -
USSEGLIO
POSTO TAPPA GTA - ALBERGO "SETUGRINO" - PIALPETTA
GROSCAVALLO
PRO-LOCO USSEGLIO
ASSOCIAZIONE SPORTIVA DILETTANTISTICA SCI DI FONDO -
USSEGLIO
SCIOVIE ALBERGO RISTORANTE BAR "NEI e SOLEIL" - PIAN BENOT
USSEGLIO
ALBERGO "GRAND' USSEGLIO" - USSEGLIO
ALBERGO RISTORANTE "FURNASA" - USSEGLIO
ALBERGO "ROCCIAMELONE" - USSEGLIO
RISTORANTE "IL CAMINETTO" - FRAZ. MARGONE - USSEGLIO
BAR MINIMARKET "IL BIVACCO" - USSEGLIO
ALIMENTARI PANIFICIO "LA MICA" - USSEGLIO
AGRITURISMO "LA MASINA" - PIAN DELLA MUSSA - BALME
RISTORANTE "TRATTORIA ALPINA" - PIAN DELLA MUSSA - BALME

COMUNITA' MONTANA VALLI DI LANZO, CERONDA E CASTERNONE
Frazione Ceres
Tel. 0123 53 839 - 53.491
Fax 0123 53 718
10070 CERES (Torino)


Comunità Montana Valli di Lanzo
Ceres
Ref. P. Balme

TRATTORIA PIZZERIA "VAL SERVIN" – BALME
RISTORANTE "BRICCO" PIAN DELLA MUSSA BALME
ALBERGO RISTORANTE "SAVOIA" – GROSCAVALLO
ALBERGO RISTORANTE "PIALPETTA" – GROSCAVALLO
AGRITURISMO "LU SCIALE" – GROSCAVALLO
RISTORANTE "CA' DI MARTU" – GROSCAVALLO
AFFITTACAMERE "FERMATA ALPI GRAIE" DI FORNO ALPI GRAIE –
GROSCAVALLO
BAR TRATTORIA "CIT MA BUN" - GROSCAVALLO
AZIENDA AGRICOLA "NATURALMENTE" - CERES

premess

che l'art. 15 della Legge n. 241/1990 dispone : ... *"le amministrazioni pubbliche possono sempre concludere tra loro accordi per disciplinare lo svolgimento in collaborazione di attività di interesse comune"*.

In riferimento

Alla legge regionale n. 12 del 18 Febbraio 2010 recupero e valorizzazione del patrimonio escursionistico del Piemonte.

Agli articoli 7-10-11-12-13-14.-15 del regolamento di attuazione della L.r. n. 12 del 18 Febbraio 2010 relativi alle modalità di registrazione di percorsi ed itinerari nella rete regionale e alla classificazione fisica e qualitativa degli itinerari escursionistici.

Alla D.D. n. 1510 del 26 Maggio 2014 con cui la Direzione regionale Opere pubbliche, difesa del suolo economia montana e foreste approva l'avviso pubblico con le disposizioni procedurali e la relativa modulistica per la manifestazione d'interesse alla registrazione e classificazione di percorsi ed itinerari nel catasto escursionistico regionale ai sensi degli articoli 7-10-11-12-13-14-15 del Regolamento attuativo della sopracitata legge regionale n. 12/2010.

Considerato

Che il sopracitato avviso stabilisce che ai fini della registrazione e della valorizzazione degli itinerari escursionistici sia stipulato un accordo tra i Comuni i cui territori sono attraversati dagli stessi itinerari che preveda specifici impegni a carico degli enti aderenti all'accordo e l'individuazione di un soggetto capofila proponente per la registrazione alla Regione Piemonte.

Che, in base alle disposizioni di legge e regolamenti, sono titolati a proporre la registrazione di percorsi ed itinerari escursionistici i soggetti indicati all'art. 10 della L. r. n. 12 /2010 ovvero Province, Comunità Montane, Unioni di Comuni montani e collinari, Comuni per i territori che non ricadono in una forma associativa, Enti di Gestione delle Aree Protette.

Che gli Enti aderenti indicati in calce al presente accordo intendono collaborare per l'attuazione di iniziative comuni di valorizzazione dell'itinerario sopra indicato così come di seguito specificate.

viste

COMUNITA' MONTANA VALLI DI LANZO,
CERONDA E FOSTERNONE
Frazione "E" n° 2
Tel. 01123 53339 - 53.491
Fax 01123 53.716
10070 CERES (Torino)


Stavolta
Bum
Antonio Balme Uscio

La Deliberazione del Commissario Liquidatore, dott. Fabrizio PEN, della Comunità Montana Valli di Lanzo, Ceronda e Casternone n° 57 del 24/10/2014 con la quale si approva lo schema di accordo per la registrazione e valorizzazione dell'itinerario denominato "ALTA VIA DELLE VALLI DI LANZO" e si impegna a presentare l'istanza per la registrazione in qualità di Ente Capofila come previsto dall' avviso pubblico regionale e, ove necessario, ad effettuare la manutenzione con diverse modalità di partecipazione economica: fondi derivanti dai proventi dei tesserini per la raccolta dei funghi ai sensi della L.R. 24/07, benefici assegnati tramite bandi pubblici Regionali, misure del PSR o attraverso Bandi Provinciali inerenti la sistemazione sentieristica in conformità con il proprio Statuto; dare informazioni e pubblicizzare anche attraverso il proprio sito internet il suddetto Itinerario.

Le Deliberazioni delle Giunte dei Comuni di:

Balme n° 46 del 23-10-2014,
Groscavallo n° 66 del 24-10-2014,
Usseglio n° 84 del 21-10-2014,

ENTI TERRITORIALI DI COMPETENZA PER L'INTERO ITINERARIO
con le quali:

- viene manifestato l'interesse ad aderire all'avviso pubblico approvato dalla Regione Piemonte con D.D. n. 1510 del 26.05.2014;
- si approva lo schema di accordo di partenariato per la registrazione e valorizzazione dell'itinerario denominato "ALTA VIA DELLE VALLI DI LANZO";
- si individua la COMUNITA' MONTANA VALLI DI LANZO, CERONDA E CASTERNONE quale Ente Capofila proponente la registrazione alla Regione Piemonte;
- si dichiara di garantire e rispettare gli IMPEGNI MINIMI OBBLIGATORI previsti dall'avviso pubblico regionale. Gli eventuali altri singoli impegni sono specificati successivamente nell'apposito articolo;

La comunicazione del COMUNE DI GERMAGNANO n° 3193 del 2/10/2014 di adesione all'accordo di partenariato e dichiarazione di impegni.


La Comunicazione del CAI INTERSEZIONALE CANAVESE E VALLI LANZO di adesione all'accordo di partenariato e dichiarazione di impegni.

La Comunicazione del CAI - SEZIONE di TORINO - proprietario dei Rifugi Escursionistici GASTALDI, CIBRARIO, TAZZETTI e DAVISO n° 53.B.214 del 14/10/2014 di adesione all'accordo di partenariato e dichiarazione di impegni.

La Comunicazione del CAI - SEZIONE U.G.E.T. di CIRIE proprietario del Rifugio "Città di CIRIE" al Pian della Mussa - BALME n° del /10/2014 di adesione all'accordo di partenariato e dichiarazione di impegni.

La Comunicazione del CAI - SEZIONE U.G.E.T. di TORINO proprietario del BIVACCO SOARDI-FASSERO - del 6/10/2014 di adesione all'accordo di partenariato e dichiarazione di impegni.

COMUNITA' MONTANA VALLI DI LANZO,
CERONDA E CASTERNONE
Frazione n° 2
Tel. 0121-555555 - 53.491
Fax 0121-555716
10070 CERES (Torino)


Stavros Kostas

Antonio Polverino

La Comunicazione del Presidente GUIDE ALPINE – COLLEGIO REGIONALE PIEMONTE di adesione all'accordo di partenariato e dichiarazione di impegni.

La Comunicazione delle GUIDE NATURALISTICHE "BRIC TOUR" A.P.S. di adesione all'accordo di partenariato e dichiarazione di impegni.

La Comunicazione del CONSORZIO OPERATORI TURISTICI DELLE VALLI DI LANZO del 17/09/2014 di adesione all'accordo di partenariato e dichiarazione di impegni.

La Comunicazione del COMITATO "ALTA VIA DELLE VALLI DI LANZO" (NON COSTITUITO UFFICIALMENTE) di adesione all'accordo di partenariato e dichiarazione di impegni.

La Comunicazione della Ditta CLICART – Geoservizi – Arte design – Editoria Specializzata - CORIO di adesione all'accordo di partenariato e dichiarazione di impegni.

La Comunicazione della CASA EDITRICE "L'ESCURSIONISTA & MONTI" di adesione all'accordo di partenariato e dichiarazione di impegni.

Le Comunicazioni dei seguenti POSTI TAPPA GTA:
RIFUGIO ESCURSIONISTICO E POSTO TAPPA GTA "LES MONTAGNARDS"
BALME
RIFUGIO ESCURSIONISTICO "VULPOT" LOC. MALCIAUSSIA –
USSEGLIO
POSTO TAPPA GTA - ALBERGO "SETUGRINO" – PIALPETTA
GROSCAVALLO

Le Comunicazioni di adesione all'accordo di partenariato e dichiarazione di impegni delle seguenti Associazioni:
PRO-LOCO USSEGLIO
ASSOCIAZIONE SPORTIVA DILETTANTISTICA SCI DI FONDO –
USSEGLIO

Le Comunicazioni di adesione all'accordo di partenariato e dichiarazione di impegni dei seguenti Soggetti privati:
SCIOVIE ALBERGO RISTORANTE BAR "NEI e SOLEIL" - PIAN BENOT
USSEGLIO
ALBERGO "GRAND' USSEGLIO" – USSEGLIO
ALBERGO RISTORANTE "FURNASA" – USSEGLIO
ALBERGO "ROCCIAMELONE" – USSEGLIO
RISTORANTE "IL CAMINETTO" – FRAZ. MARGONE – USSEGLIO
BAR MINIMARKET "IL BIVACCO" – USSEGLIO
ALIMENTARI PANIFICIO "LA MICA" – USSEGLIO
AGRITURISMO "LA MASINA" – PIAN DELLA MUSSA – BALME
RISTORANTE "TRATTORIA ALPINA" - PIAN DELLA MUSSA – BALME

COMUNITA' MONTANA VALLI DI LANZO.
CERONDA E CERNONE
Frazione 10070
Tel. 0128.53.539 - 53.491
Fax 0128.53.776
10070 CERONDA (Torino)


Stavros Kostas Bounis
Antonio Valeriano

TRATTORIA PIZZERIA "VAL SERVIN" – BALME
RISTORANTE "BRICCO" PIAN DELLA MUSSA BALME
ALBERGO RISTORANTE "SAVOIA" – GROSCAVALLO
ALBERGO RISTORANTE "PIALPETTA" – GROSCAVALLO
AGRITURISMO "LU SCIALE" – GROSCAVALLO
RISTORANTE "CA' DI MARTU" – GROSCAVALLO
AFFITTACAMERE "FERMATA ALPI GRAIE" DI FORNO ALPI GRAIE –
GROSCAVALLO
BAR TRATTORIA "CIT MA BUN" - GROSCAVALLO
AZIENDA AGRICOLA "NATURALMENTE" - CERES

I seguenti Enti/Soggetti pubblici e privati nelle persone dei rispettivi rappresentanti legali:

Per la COMUNITA' MONTANA VALLI DI LANZO, CERONDA E
CASTERNONE il Commissario Liquidatore dott. Fabrizio PEN nominato con
D.P.G.R. n° 35 del 31 marzo 2014;

Per il COMUNE di BALME il Sindaco Bruno DEMATTEIS

Per il COMUNE DI GROSCAVALLO il Sindaco Maria Cristina CERUTTI
DAFARRA

Per il COMUNE DI USSEGLIO il Sindaco Mario GROSSO

Per il COMUNE DI GERMAGNANO il Sindaco Francesco AIROLA

Per il CAI INTERSEZIONALE CANAVESE E VALLI LANZO il Presidente
Gino GENINATTI

Per il CAI – SEZIONE di TORINO il Presidente MARENCO Osvaldo

Per il CAI – SEZIONE U.G.E.T. di CIRIE il Presidente BARRA Laura

Per il CAI – SEZIONE U.G.E.T. di TORINO il Presidente MUNEGATO Aldo


Per le GUIDE ALPINE – COLLEGIO REGIONALE PIEMONTE il Presidente
BOULARD Roberto

Per le GUIDE NATURALISTICHE "BRIC TOUR" il Presidente MANTELLI
Andrea

Per il CONSORZIO OPERATORI TURISTICI DELLE VALLI DI LANZO il
Presidente BARELLO Livio

Per il COMITATO "ALTA VIA DELLE VALLI DI LANZO" (NON COSTITUITO
UFFICIALMENTE) il delegato Antonio BALMA MION

COMUNITA' MONTANA VALLI DI LANZO,
CERONDA E CASTERNONE
Frazione ...
Tel. 0123... 53.491
Fax 0123... 58716
10070 CERES (Torino)


*Stammati
Germagnano
Antonio Balma Mion*

Per la Ditta CLICART – Geoservizi – Arte design – Editoria Specializzata - CORIO
il Titolare FASSINO Aurelio

Per la CASA EDITRICE “L’ESCURSIONISTA & MONTI” il direttore editoriale
Marco BLATTO

Per RIFUGIO ESCURSIONISTICO E POSTO TAPPA GTA “LES
MONTAGNARDS” – BONIFAZIO Antonella, Fraz. Cornetti, 73 - BALME

Per il RIFUGIO ESCURSIONISTICO “VULPOT” LOC. MALCIAUSSIA –
BRUNO Ileana, Loc. Malciaussia - USSEGLIO

Per il POSTO TAPPA GTA - ALBERGO “SETUGRINO” – BERARDO
Giuseppe, corso Roma, 10 – Fraz. PIALPETTA - GROSCAVALLO

Per la PRO-LOCO di USSEGLIO Via Roma 2B - il Presidente BRACCHINI
Attilia,

Per l’ASSOCIAZIONE SPORTIVA DILETTANTISTICA SCI DI FONDO –sede in
via Roma, USSEGLIO - il Presidente PERINO Ivo,

Per l’attività Turistica SCIOVIE ALBERGO RISTORANTE BAR “NEI e SOLEIL”
di PIAN BENOT - MO Maurizia, Frazione Pian Benot, USSEGLIO

Per l’ ALBERGO “GRAND’ USSEGLIO” - CIBRARIO RUSCAT Edoardo, via
Roma, 21 - USSEGLIO

Per l’ALBERGO RISTORANTE “FURNASA” - FERRO FAMIL Silvio & C. – via
24 maggio n° 16 - USSEGLIO

Per l’ALBERGO “ROCCIAMELONE” - CIBRARIO Umberto, via Roma, 37 –
USSEGLIO

Per il RISTORANTE “IL CAMINETTO” - SERRA Fabrizio, via Balma, 5 -
FRAZ. MARGONE – USSEGLIO


Per il BAR MINIMARKET “IL BIVACCO” - GAMBINO Mauro, via Roma, 6 -
USSEGLIO

Per l’ALIMENTARI PANIFICIO “LA MICA’ “ - RETEUNA Guglielmo, via
Lanzo, 15 bis - USSEGLIO

Per l’AGRITURISMO “LA MASINA’ “ - TETTI Ugo, Loc. PIAN DELLA
MUSSA – BALME

Per il RISTORANTE “TRATTORIA ALPINA” – CASTAGNERI Giovanni
Battista, loc. PIAN DELLA MUSSA – BALME

COMUNITA' MONTANE VALLI DI LANZO,
CERONDA E CRESTEINONE
Frazione 112
Tel. 0123 53 533 / 53.491
Fax 0123 53 716
10070 CERES (Torino)


*Steno
Bianchi
Antonio
Pietro
Miori*

Per la TRATTORIA PIZZERIA "VAL SERVIN" – POCCHIOLA VITER
Valentina, Fraz. Cornetti, 76 - BALME

Per il RISTORANTE "BRICCO" – DE PALONI Maria Pia – Loc. PIAN DELLA
MUSSA - BALME

Per l'ALBERGO RISTORANTE "SAVOIA" – GERARDI Giustina, via Santuario,
5 - GROSCAVALLO

Per l'ALBERGO RISTORANTE "PIALPETTA" - BERARDO Giovanni Battista,
via Roma, 3 - GROSCAVALLO

Per l'AGRITURISMO "LU SCIALE" " MOLINA Lidia, via Cesali, 4 -
GROSCAVALLO

Per il RISTORANTE "CA' DI MARTU" - DESTEFANIS Daniela,
GROSCAVALLO

Per l'AFFITTACAMERE "FERMATA ALPI GRAIE" DI FORNO ALPI GRAIE –
PATROCINIO Maria Elena, via Sea, 6 - GROSCAVALLO

Per il BAR TRATTORIA "CIT MA BUN" - LOSERO Carla, Piazza 8 villaggi -
GROSCAVALLO

Per l'AZIENDA AGRICOLA "NATURALMENTE" – DONNA Maurizio, Regione
Molino, 4 - CERES

CONVENGONO

ART. 1 - PREMESSE

Le premesse e gli allegati costituiscono parte integrante e sostanziale dell'accordo di
partenariato.

ART. 2 - DEFINIZIONE

Per "Enti aderenti" si intendono gli Enti pubblici e Soggetti privati indicati in
premessa che sottoscrivono il presente accordo.


ART. 3 - DENOMINAZIONE

E' istituito il coordinamento fra gli Enti aderenti al presente accordo, che prende il
nome di "Coordinamento per la valorizzazione dell'itinerario denominato:
"ALTA VIA DELLE VALLI DI LANZO".

ART. 4 - FINALITA'

Il presente accordo ha lo scopo di attivare un'azione sinergica e coordinata tra gli
Enti aderenti per presidiare, valorizzare e promuovere, in accordo con le finalità
generali della Legge regionale 12/2010, l'itinerario escursionistico di cui all'art. 3 e

COMUNITA' MONTANA VALLI DI LANZO,
CERONDA E CANTERONE
Frazioni di
Tel. 0123.53.379 - 53.491
Fax 0123.53.716
10070 CERES (Torino)


Stanno alla Base del Patto di Solidarietà

come descritto nella proposta di registrazione e conseguentemente il patrimonio locale, in tutti i suoi aspetti e peculiarità, attraverso il turismo leggero ed il potenziamento in particolare, dell'offerta escursionistica di servizio alle attività cosiddette "outdoor" (che si svolgono all'aperto) anche come opportunità di sviluppo sostenibile locale, migliorando complessivamente la qualità della vita sia per i residenti che per i turisti.

ART. 5 – OGGETTO e IMPEGNI DEGLI ENTI ADERENTI

Il presente accordo ha per oggetto la collaborazione tra gli Enti/Soggetti pubblici e privati, che vi aderiscono coi propri mezzi e risorse per concorrere alla finalità di cui al sopracitato articolo 4.

Gli impegni distinti per ogni Ente aderente sono i seguenti:

5.1 - COMUNITA' MONTANA VALLI DI LANZO, CERONDA E CASTERNONE:

5.1.1 – Compilazione della modulistica prevista dall'Avviso Pubblico Regionale comprensiva della cartografia di riferimento da allegare all'istanza.

5.1.2 – Presentazione e sottoscrizione delle istanze di registrazione itinerari e/o inserimento dei percorsi nel catasto del patrimonio escursionistico regionale.

5.1.3 – Integrazione di eventuale documentazione tecnica ed amministrativa richiesta dalla Regione Piemonte.

5.1.4 – Inserimento nell'accordo di partenariato di eventuali ulteriori soggetti di natura giuridica privata (Associazioni, Pro-loco, Enti di Promozione e informazione turistica, Operatori turistici, ecc.).

5.1.5 – Promuovere la manutenzione ordinaria e/o straordinaria, attraverso il coordinamento delle parti aderenti il presente accordo, con diverse modalità di partecipazione economiche derivanti da fondi esterni, benefici assegnati tramite bandi pubblici Regionali, misure del PSR o attraverso Bandi Provinciali inerenti la sistemazione sentieristica in conformità con il proprio Statuto.

5.1.6 – Pubblicizzare il suddetto Itinerario, anche attraverso la stampa di pubblicazioni per i turisti in varie lingue e attraverso il proprio sito internet e altri portali dedicati (Sito Montagna Piemontese, ecc.).

5.1.7 – Assumere il ruolo di Ente Capofila nelle more della costituzione della/e Unione/i Montana/e.

5.2 - COMUNI DI BALME, GROSCAVALLO E USSEGLIO

Impegni minimi obbligatori previsti dall'avviso pubblico regionale:


- Il controllo sullo stato della percorribilità e della segnaletica delle infrastrutture escursionistiche sui tratti ricadenti nel proprio ambito amministrativo;

- l'animazione dell'itinerario per promuoverne la fruizione.

Ulteriori impegni:

Valorizzare anche attraverso la rappresentazione negli strumenti di pianificazione locale la rete fruitiva locale tutelandone la riconoscibilità sul terreno per quanto riguarda in particolare il pregio storico architettonico dei manufatti presenti, etc (vd. art. 21 del regolamento attuativo della Legge Regionale n. 12/2010).

COMUNITA' MONTANA VALLI DI LANZO,
CERONDA E CASTERNONE
Frazione n° 2
Tel. 011 34 49 53.491
Fax 011 34 33 716
10070 CERES (Torino)


S. Bruno
Antonio Balme Usseglio

[Handwritten signature]

Attivare nel caso di itinerari a fruizione multipla (compresa quella motorizzata) le possibili forme di regolamentazione previste dalle norme regionali e nazionali di riferimento per garantire i diritti nella fruizione da parte dei soggetti legittimati. Promuovere un'informazione coordinata sulle norme di comportamento che tutti gli utenti devono adottare durante la frequentazione turistica per assicurare nei casi specifici una fruizione multipla equilibrata e sicura.

Attivare un coinvolgimento coordinato e proattivo delle associazioni locali, degli imprenditori agricoli interessati, delle locali sezioni del Club Alpino Italiano e dei turisti per concorrere alla manutenzione e controllo dei tracciati, all'animazione dell'itinerario/degli itinerari anche attraverso l'organizzazione di eventi turistici e sportivi nella stagione estiva ed invernale.

Coinvolgere attivamente gli operatori del settore turistico-ricettivo, commerciale, ed agricolo nelle azioni di promozione, ed informazione al pubblico per innalzare in forma coordinata il livello qualitativo dell'offerta di servizi connessa all'escursionismo e all'outdoor.

Promuovere ed attivare progettualità coordinate tra gli enti aderenti e gli operatori per valorizzare le infrastrutture ed i servizi connessi alla pratica delle attività outdoor sul territorio.

Adempiere attraverso il soggetto capofila alle direttive della Regione Piemonte, in particolare per quanto concerne la registrazione degli itinerari nel catasto escursionistico regionale e la loro classificazione fisico-qualitativa (artt. 10-11-12-13-14-15).

COMUNE DI GERMAGNANO

Promuovere la visibilità del territorio e in particolare della rete sentieristica (e quindi di tutti gli itinerari escursionistici presenti) mettendo a disposizione dei locali per un punto informativo, in particolare, per i turisti escursionisti, per la creazione di un sistema info-telematico in grado di mettere in rete e gestire in modo integrato tutte le informazioni disponibili in qualunque ambito (culturale, artistico, architettonico, naturalistico, sportivo ec..) e per un ampio target di fruitori delle Valli di Lanzo, Ceronda e Casternone (turisti, escursionisti, villeggianti, scolaresche, ecc.).

CAI INTERSEZIONALE CANAVESE E VALLI LANZO


Monitoraggio sullo stato dei sentieri sia accatastati che non;
Rilievi con GPS su sentieri non accatastati e predisposizione documentazione tecnica per accatastamento;
Aggiornamento cartografico;
Posa segnaletica verticale e orizzontale, ove necessario, come da L.R. n° 12/2010;
Supporto tecnico dei lavori di ripristino degli itinerari;
Pubblicazione degli itinerari anche attraverso i propri siti internet;
Organizzazione gita sociali su tratti dell'itinerario.

CAI - SEZIONE di TORINO

(proprietario dei Rifugi Escursionistici GASTALDI, CIBRARIO, TAZZETTI e DAVISO);

Valorizzazione dell'itinerario, informazioni agli escursionisti (sicurezza percorso, meteo, percorribilità), offerta ospitalità (soci, tariffe agevolate, ecc.), collaborazione

COMUNITA' MONTANA VALLI DI LANZO
CERONDA E CASTERNONE
Frazione 2
Tel. 011 51 53 53 - 53 49
Fax 011 51 53 716
10070 CERES (Torino)


Stanno tutti bene
Prof. Roberto Polverari

con gli altri Enti aderenti al partenariato mantenendo i contatti con tutti i punti tappa dell'itinerario.

CAI – SEZIONE U.G.E.T. di CIRIE

(proprietario del Rifugio Escursionistico “CITTA’ DI CIRIE” – loc. PIAN DELLA MUSSA – BALME)

Valorizzazione dell'itinerario, informazioni agli escursionisti (sicurezza percorso, meteo, percorribilità), offerta ospitalità (soci, tariffe agevolate, ecc.), collaborazione con gli altri Enti aderenti al partenariato mantenendo i contatti con tutti i punti tappa dell'itinerario.

CAI – SEZIONE U.G.E.T. di TORINO

(proprietario del BIVACCO SOARDI-FASSERO);

Mantenere in efficienza il Bivacco per l'utilizzo degli escursionisti in transito e collaborare con gli Enti aderenti al partenariato.

GUIDE ALPINE – COLLEGIO REGIONALE PIEMONTE

Valorizzazione dell'itinerario, promozione dell'itinerario sul sito web e informazione agli Escursionisti attraverso i propri Professionisti.

GUIDE NATURALISTICHE “BRIC TOUR”

Accompagnamento escursionisti, organizzazione di trekking a calendario, collaborazione con gli altri Enti aderenti al partenariato, formazione specifica di guide escursionistiche, promozione dell'itinerario sul sito web.

CONSORZIO OPERATORI TURISTICI DELLE VALLI DI LANZO

Promozione e divulgazione dell'iniziativa presso i propri consorziati.

COMITATO “ALTA VIA DELLE VALLI DI LANZO” (NON COSTITUITO UFFICIALMENTE)

In qualità di esperti conoscitori si impegnano nella divulgazione di tutte le informazioni riguardanti l'Itinerario proposto (Collegamenti Transfrontalieri (Francia) e transregionali (Val d'Aosta), vie di fuga, collegamenti con la GTA, ecc. Disponibilità a collaborare con la Comunità Montana per la predisposizione di materiale informativo per gli escursionisti.


Ditta CLICART – Geoservizi – Arte design – Editoria Specializzata - CORIO

Promozione e divulgazione dell'itinerario escursionistico attraverso pubblicazioni e mezzi di informazione; disponibilità a svolgere n° 2 verifiche nel corso del quinquennio di durata dell'accordo con redazione di supporto tecnico (descrittivo e grafico) sul grado di percorribilità e segnalazione di eventuali criticità.

CASA EDITRICE “ESCURSIONI & MONTI”

Fornitura a titolo gratuito di materiale cartografico in formato digitale e georeferenziato. Disponibilità a collaborare con la Comunità Montana per la predisposizione di materiale informativo per gli escursionisti.

COMUNITA' MONTANA VALLI DI LANZO, CERONDA E PIEMONTE
Frazione ... - 2
Tel. 0123... - 53.491
Fax ... 53.716
10070 CERES (Torino)


*Stefano Basso
Antonio Pellerin*

RIFUGIO ESCURSIONISTICO E POSTO TAPPA GTA "LES MONTAGNARDS" BALME

RIFUGIO ESCURSIONISTICO "VULPOT" LOC. MALCIAUSSIA - USSEGLIO

POSTO TAPPA GTA - ALBERGO "SETUGRINO" - PIALPETTA GROSCAVALLO

collaborazione con gli altri Enti aderenti al partenariato, dare informazioni agli escursionisti, mantenere i contatti con i punti tappa precedente e successivo, offrire ospitalità e/o ristorazione agli escursionisti a prezzi agevolati, mettere a disposizione cartine, volantini, depliant esplicativi del percorso.

PRO-LOCO USSEGLIO

ASSOCIAZIONE SPORTIVA DILETTANTISTICA SCI DI FONDO - USSEGLIO

Collaborare con gli altri Enti aderenti al partenariato, dare informazioni agli escursionisti, mettere a disposizione materiale divulgativo ed esplicativo dell'itinerario, promuovere insieme al proprio Comune ed agli altri Enti aderenti iniziative ed eventi turistici e sportivi lungo il percorso.

SCIOVIE ALBERGO RISTORANTE BAR "NEI e SOLEIL" - PIAN BENOT USSEGLIO

Collaborare con gli altri Enti aderenti al partenariato, dare informazioni agli escursionisti, mettere a disposizione materiale divulgativo ed esplicativo dell'itinerario, promuovere insieme al proprio Comune ed agli altri Enti aderenti iniziative ed eventi turistici e sportivi lungo il percorso.

Offrire ospitalità e ristorazione agli escursionisti a prezzi agevolati, disponibilità accesso ad internet gratuita.

ALBERGO "GRAND' USSEGLIO" - USSEGLIO

ALBERGO RISTORANTE "FURNASA" - USSEGLIO

ALBERGO "ROCCIAMELONE" - USSEGLIO

RISTORANTE "IL CAMINETTO" - FRAZ. MARGONE - USSEGLIO

BAR MINIMARKET "IL BIVACCO" - USSEGLIO

ALIMENTARI PANIFICIO "LA MICA" - USSEGLIO

AGRITURISMO "LA MASINA" - PIAN DELLA MUSSA - BALME

RISTORANTE "TRATTORIA ALPINA" - PIAN DELLA MUSSA - BALME

TRATTORIA PIZZERIA "VAL SERVIN" - BALME

RISTORANTE "BRICCO" PIAN DELLA MUSSA BALME

ALBERGO RISTORANTE "SAVOIA" - GROSCAVALLO

ALBERGO RISTORANTE "PIALPETTA" - GROSCAVALLO

AGRITURISMO "LU SCIALE" - GROSCAVALLO

RISTORANTE "CA' DI MARTU" - GROSCAVALLO

AFFITTACAMERE "FERMATA ALPI GRAIE" DI FORNO ALPI GRAIE -

GROSCAVALLO (mantenimento contatti con i Punti Tappa, collaborazione con gli altri Operatori Turistici per fornire un servizio omogeneo sul Territorio)

BAR TRATTORIA "CIT MA BUN" - GROSCAVALLO

AZIENDA AGRICOLA "NATURALMENTE" - CERES (ospitalità rurale)

COMUNITA' MONTANA VALLI DI LANZO,
CERONDA DI MARGONE
Frazione 2
Tel. 0122.534.491
Fax 0122.534.716
10070 CERES (Torino)


*Stanno alla Base
di tutto
Polverino*

ART. 11 – ALLEGATI

Fanno parte integrante del presente accordo:


Le deliberazioni degli Enti pubblici aderenti;

Le comunicazioni di adesione e impegno degli altri Enti aderenti al Partenariato;

Eventuali altri atti regolamentari per il funzionamento del coordinamento.

Letto, confermato e sottoscritto:

COMUNITA' MONTANA VALLI DI LANZO,
CERONDA E CASTERNONE
Frazione CERES 2
Tel. 0123 521327 - 53.491
Fax 0123 53.716
10070 CERES (Torino)


Antonio Dehna Uhoir Gian Luigi Piva