


► [News](#) ► SuperAlp second part: from Gran Paradiso to Mont Avic


SuperAlp 7, between Gran Paradiso and Mont Avic: heading towards Rifugio Sogno
Photo by [Simonetta Radice](#)

SuperAlp second part: from Gran Paradiso to Mont Avic

22.07.2013 by Simonetta Radice

The new challenges of sustainable mobility, between big development projects and small steps. Courmayeur and the futuristic new Mont Blanc cable car. Cogne and its wonderful Sant'Orso meadows, searching for the right balance between tourist development and local economy. The second of the three part series of the 2013 SuperAlp! edition by our reporter Simonetta Radice.

We ended the first part of our travels on the top of the Aiguille du Midi. Now we're heading to Courmayeur and we easily cross the Italian boarder thanks to the free bus services connecting the two villages, part of the service provided by the Chamonix community. It's a stunning day and Mont Blanc dominates the small town in the Aosta valley, while its slate roofs shine in the sun.


SuperAlp 7, between Gran Paradiso and Mont Avic: Cogne and the meadows at Sant'Orso
Photo by [Simonetta Radice](#)

Courmayeur is silent and not particularly crowded today, but if you glance at Punta Helbronner - where big cranes are hard at work building the new Mont Blanc cable car - it's easy to understand why. The new cable car is scheduled to open in autumn 2015 and until then tourists who wish to reach the summit of the big mountain are more likely to cross the tunnel and use the cable cars on the French side.

The new cable car - estimated cost 105 million euro - is a merge of cutting-edge design and engineering that blends together glass and iron: a number of terraces will be suspended above the Pointe Helbronner void to fully exploit the little space available. On the top a big, circular, 14m terrace will allow a 360° view onto the Grand Jorasses, Vallée Blanche and Dente del Gigante, Dent de Geant, the Giant's Tooth. Tourists - about 300,000 per year - will be transported upwards in round, spinning air-conditioned cabins. From Portal d'Entreves the cable cars will first reach the Pavillon du Mont Frety station and then Pointe Helbronner. Following this, a vertical tunnel, 70 m high and excavated into the rock will have the dual function of anchoring the station to the rocky substrate as well as hosting emergency stairs and elevators that connect the pedestrian tunnel to the Torino Hut.


SuperAlp 7, between Gran Paradiso and Mont Avic: Lac Miserin
Photo by [Simonetta Radice](#)

After leaving Courmayeur and its futuristic scenarios we now travel by bus to Cogne. I have a childhood memory related to this small and cozy village: a school trip with a nature guide who explains the difference between larch, spruce and pine trees. But what always strikes me here are the Sant'Orso meadows - recently awarded with the "Wonder of Italy" recognition. A white blanket of snow in the winter, a blooming party of flowers in the summer: according to the time of year, these meadows transform from cross country pistes to nordic walking trails or mountain bike routes in a constant search for the right mix between sustainable tourism and a safeguard of the area's natural resources. You can't talk about Cogne without mentioning Italy's oldest Natural Park: the Gran Paradiso. For it is here in Cogne that the Fondation Grand Paradis has its headquarters.


SuperAlp 7, between Gran Paradiso and Mont Avic: heading towards Dondena
Photo by [Simonetta Radice](#)

The foundation was born in 1997 and has always been focused on nature tourism. A new project was launched recently dedicated to sustainable mobility - RIDE Gran Paradiso - with the specific focus on an electric bike-sharing powered by solar energy charger system. "Our tourist season is quite good in summer but in the winter we suffer due to the relatively short amount of time available" says Luisa Vuillermoz, director of the Fondation Grand Paradis "Cogne is famous for its cross-country ski trails while the downhill area is limited. Our efforts are directed therefore at stretching the tourist season as much as possible, and electric mobility in the mountains is a challenge we are happy to embrace." An existing project to build a train service between Cogne and Pila, leveraging on the old miners' tunnel, has been dropped by the Region while a possible connection between cable cars is currently being studied. The municipality has therefore decided to invest in a number of e-bikes that tourists can use for free: "The project has been positively embraced by the local community here and many people chose to buy an e-bike for themselves and use it every day" says Cogne's Mayor Franco Allera. Not only: in order to support trekking activities in all the neighboring valleys, The Fondation Grand Paradis together with the Mont Avic Natural Parc has set up the "Giroparchi Trekbus" an on-demand bus service allowing trekkers to plan routes without having to return to the departure point.

So, the morning after our arrival in Cogne we take these buses to reach the Sogno di Berdzé Hut and then we go for a walk to Lake Miserin and to Dondena Pasture high up in the Champorcher valley. We are honoured to be accompanied by Italian alpinist Abele Blanc who in April 2011 reached the summit of Annapurna, his 14th 8000m peak. In spite of this, when I ask him about the ascent to Punta Rossa della Grivola he answers: "There is nothing easy in the mountains". Good point! Also with us is Marco Onida, former secretary of the Alpine Convention who worked hard to raise awareness about the work of the Convention and its protocols among the different areas and the institutions who have to cope with the issues related to the mountains.

There is still a lot of snow at the Fenetre de Champorcher Pass and Lake Miserin is still frozen.


SEARCH news

HEADLINES

23.07.2013- Kuyang Chhish East, Karakoram: first ascent by Simon Anthamatten, Hansjörg Auer and Matthias Auer

22.07.2013- Uli Biaho new Trango climb by the Ragni di Lecco

22.07.2013- Mauro Calibani climbs Hole's Trilogy at Roccamorice

22.07.2013- Dramatic hours on Broad Peak for Iranian expedition

22.07.2013- SuperAlp second part: from Gran Paradiso to Mont Avic

EXPO / Products

Grivel # Plume Nut K3N screw lock

Completely modern and ultra-light new carabiner: only 37 grams.


Marmot # Orion Pant

The Orion Pant is built for technical alpine pursuits.


Arc'teryx # M 270 Harness

Extremely light but exceptionally comfortable climbing harness.


Lizard # Kross Scramble


Lightweight multifunctional shoe.


PORTFOLIO / gallery

Portfolio: SuperAlp second part: from Gran Paradiso to Mont Avic

NEWS / Links:


SuperAlp 7	After a break at the <i>Miserin</i> hut tasting the local specialties we start our descent towards Dondena, where fields and pastures are blooming with gentians, buttercups and the first edelweiss. From Dondena we call for the bus and reach Aosta. Then, by bus, we head to San Remy and Bosses. From Saint Remy will start the last part of our travels between Via Alpina and the Walser culture. Stay tuned!	Climbing Technology # Click Up The Click Up is an innovative belay device developed especially for sport climbing.
convenzione delle Alpi		
Gran Paradiso		
Mont Avic		
Mont Blanc		
Courmayeur		
Cogne		
Simonetta Radice	by Simonetta Radice	Icebreaker # Sonic SS Crew T-shirt in pure merino wool with Lyrca inserts.
	Gran Paradiso Film Festival <i>Water and water related issues are the focus of the 2013 edition of the Gran Paradiso Film Festival, one of the most relevant cinematographic events in the Aosta Valley. Aimed at giving visibility to the nature movies and to raise awareness about environmental issues, the festival – see all the movies here – includes a series of events and conferences about science, nature and environment related issues. Form August 26th to August 31st in Cogné, Rhêmes-Saint-Georges, Valsavaranche, Villeneuve e Ceresole Reale</i>	
	SUPER ALP! 2013 15/07/2013 - SuperAlp 7: borders, ancient routes, populations and inhabitants 19/06/2013 - Super Alp! 7, the (sustainable) journey across the Alps	
	Share this page	
	Like 0	Tweet 4
	All news by Simonetta Radice →	


Planetmountain.com

Like

20,464 people like Planetmountain.com.


Facebook social plugin


Planetmountain.com is updated daily: news, rock climbing, walks, trekking, alpinism, freeride skiing, ski mountaineering, snowboarding and ice climbing on the mountains worldwide. Furthermore, climbing techniques explained, gear & book reviews, expert advice, mountain photography, interviews and competition reports.

SHOP.PLANETMOUNTAIN.COM

Lecture al Top

Narrativa

Guide

Special PM

Snow Safety

High Tech

FORUM

Cerco compagni/e per TREKKING Luglio-Agosto 2013

A grande richiesta!!!

www.livellozero.net

le nuove generazioni (vegetariane)...

Occhiali x fare sicura

Sassolungo di Cibiana - m 2413 - Per la via normale da sud

Programma intossicazione granitica..

EPIC TOPIC

CLASSIFIEDS

Millet W3 Pro WDS Jacket Noir

PUBLISHED: 22/07/2013

guida dei monti d'Italia - alpi orobie

PUBLISHED: 22/07/2013

Guscio 4810

PUBLISHED: 21/07/2013

Vendo scarpe da avvicinamento SCARPA mod Zen tg 40 1/2 col grigio

PUBLISHED: 20/07/2013

Vendo scarpe da avvicinamento SCARPA tg 42 col Beige

PUBLISHED: 20/07/2013

Scarpette boreal joker 47

PUBLISHED: 18/07/2013

RECENT COMMENTS

Beaux Quartiers

Non aggiungo altro ai commenti sull'arrivo del sole e sulla ...

2013-06-26 / Matteo Boroni

Vaille que Vaille

Nulla da aggiungere rispetto alle relazioni di Campotocamp o ...

2013-06-26 / Matteo Boroni

Tempi modernissimi

Attenzione: nel secondo tiro manca la piastrina del terzo fi ...

2013-06-24 / MESSINI Vittorio

Skotonata galatica

Passati ormai quasi 20 anni dall'apertura della suddetta via ...

2013-04-27 / Ivano Zanetti

COVER


Mauro Calibani making the first ascent of Hole's Trilogy 8c at Roccamorice, Abruzzo, Italy
ANDREA VAGNONI

Photo Archive