

IInntteerrnnaattiioonnaall AAccttiivviittiieess ooff tthhee CCiittyy ooff TTuurriinn

22000055 AAnnnnuuaall RReeppoorrtt

Published by
Vice Directorate General – The Mayor’s Office and Cultural Services
International Affairs Dept.
Via Corte d’Appello, 16 • 10122 Turin
Tel. 011 4437810 • Fax 011 4437878
international.affairs@comune.torino.it

Editor: Tiziana Eliantonio

We kindly thank all the Offices, Divisions and Departments which contributed to the drawing up of this report.

Table of Contents
FOREWORD - THE INTERNATIONAL ACTIVITIES OF THE CITY OF TURIN 1

THE ORGANIZATION OF INTERNATIONAL EVENTS 2
CULTURAL EVENTS 2
PROMOTIONAL EVENTS 4
CONFERENCES AND SEMINARS 4

FUTURE CITIES 4
ONE WORLD - INTERNATIONAL COOPERATION CITIES 6
CONVENTIONS WITHIN INTERNATIONAL NETWORKS 6
OTHER CONVENTIONS 6

SPORTS EVENTS 7
TEST EVENTS 7
OTHER SPORTS EVENTS 8

RELATIONS WITH CITIES 10
WWT – WORLD WIDE TORINO 10
TWINNED CITIES 10

NAGOYA – JAPAN 10
EUROPEAN CITIES 11
EXTRA-EUROPEAN CITIES 11

COOPERATION AGREEMENTS 12
INTERNATIONAL PROMOTIONAL ACTIVITIES 13

PROMOTIONAL INITIATIVES 13
PARTICIPATION AT MIPIM IN CANNES 13
MEDIA CONFERENCE IN LONDON 13
MEDIA CONFERENCES IN BEIJING AND SHANGHAI 13
MEDIA CONFERENCE IN MOSCOW 14
TWINNING OF TURIN - NAGOYA AND THE MEDIA CONFERENCE IN TOKYO 14
PARTICIPATION IN THE XXII UIA WORLD ARCHITECTURE CONGRESS - ISTANBUL 15
PARTICIPATION IN CASA ITALIA - WORLD CHAMPIONSHIPS IN ATHLETICS - HELSINKI 2005 16
MEDIA CONFERENCES IN BARCELONA AND MADRID 16
PARTICIPATION IN THE SALON DU CHOCOLAT IN PARIS 16
MEDIA CONFERENCE IN NEW YORK 17
PARTICIPATION IN THE SPANISH MOTORCYCLE GRAND PRIX - VALENCIA 17

INTERNATIONAL PRESS 18
FOREIGN REPORTERS 18
FOREIGN PRESS REVIEW 18

SPECIAL PROJECTS 19
TORINO PIEMONTE MEDIA CENTER 19
TORINO PIEMONTE VIDEO BANK 19
TOURIST GUIDEBOOKS 20

INTERNATIONAL COOPERATION 21
ONE WORLD AND THE COOPERATION CITIES 21
INTERNATIONAL COOPERATION INITIATIVES AND PROJECTS 22

FOREIGN DELEGATIONS IN TURIN 24

INTERNATIONAL NETWORKS 28
GENERAL NETWORKS 28

C.G.L.U. - UNITED CITIES AND LOCAL GOVERNMENTS 28
EUROCITIES 28
METROPOLIS 30

THEMATIC NETWORKS 30
A.I.C.E. - INTERNATIONAL ASSOCIATION OF EDUCATING CITIES 30

ASSOCIATION OF CITIES HOSTING INTERNATIONAL EXHIBITIONS 31
EUROPEAN MOZART WAYS 31
EUROPEAN FESTIVALS ASSOCIATION 31
INTERNATIONAL ASSOCIATION FOR THE BIENNIAL OF YOUNG ARTISTS FROM EUROPE AND THE MEDITERRANEAN (BJCEM) 32
HEALTHY CITIES 32
D.I.E.C.E.C. - DEVELOPING INTERCULTURAL EDUCATION THROUGH COOPERATION BETWEEN EUROPEAN CITIES 32
E.F.C.F. - EUROPEAN FEDERATION OF CITY FARMS 33
ERYICA - EUROPEAN YOUTH INFORMATION AND COUNSELING AGENCY 33
ESN - EUROPEAN SOCIAL NETWORK 33
EUROGAZA 34
EYO - EUROPEAN YOUTH OBSERVATORY 34
F.E.S.U. - EUROPEAN FORUM OF URBAN SECURITY 34
I.C.L.E.I. - INTERNATIONAL COUNCIL FOR LOCAL ENVIRONMENTAL INITIATIVES 34
I.F.P.R.A. - INTERNATIONAL FEDERATION OF PARKS AND RECREATION ADMINISTRATION 35
LES RENCONTRES 35
L.U.C.I. - LIGHTING URBAN COMMUNITY INTERNATIONAL ASSOCIATION 35
NETWORK OF EUROPEAN LOCAL AUTHORITIES FOR PEACE IN THE MIDDLE EAST 35
QUARTIERS EN CRISE - ERAN (EUROPEAN REGENERATION AREA NETWORK) 36
URBACT 36
URBAL 36
XARXA 37

STRUCTURAL FUNDS AND EUROPEAN PROJECTS 38
2000-2006 ROP OBJECTIVE 3 – PIEDMONT REGION 40
COMMUNITY INITIATIVES 41

URBAN II 41
EQUAL 41
THE INTERREG III A PROGRAM 47
THE INTERREG III C PROGRAM 47

EUROPEAN PROJECTS WITH INTERNATIONAL PARTNERSHIPS 48
THE LEONARDO DA VINCI PROGRAM 48
E-LEARNING PROGRAM 50
V COMMUNITY ACTION PROGRAM ON EQUAL OPPORTUNITIES 50
YOUTH PROGRAM 51
PRINCE PROGRAM 53
SOCRATES PROGRAM 53
VI IST FRAMEWORK PROGRAM AND THE E-TEN PROGRAM 55

F O R E W O R D

1

Foreword - The International Activities of the
City of Turin
Within the framework of development policies for the city, international affairs represent a strategic key to
improving the standing of Turin in the European and worldwide network of cities. International affairs, in
fact, are taking on an increasingly important role in measuring the level of internationalization of territories,
alongside traditional indicators such as import-export levels, European EE’s, foreign entrepreneurs and
students, tourist numbers, accessibility, and international financial exchange levels. A look at the leading
European cities shows that they vaunt a strong capacity on the part of public and private players to outline
and implement projects of international scope, in networks with other cities, on the metropolitan, macro-
regional and European levels. The new European and international scenario thus sees large cities organizing
reports on competition and cooperation, with many of them investing in what has come to be called “city-to-
city” diplomacy. In this context, and on the basis of the areas deemed strategic for cooperation, the City -
through the International Affairs and International Cooperation and Peace Departments - has sought to
build alliances and strengthen relations with foreign institutions in an effort to promote the development of
economic, commercial and cultural relations.
The international commitments of the City are further designed to improve Turin’s standing in terms of its
attractiveness in the economic, cultural, tourism and educational fields. To this end, other local government
offices have contributed their efforts and resources to the City’s commitment at the international level. Along
with the two Departments specifically charged with managing international activities, each and every Office
and Division has specific expertise of an international scope.
The widespread growth of such activities is thus a signal of the marked liveliness and project capacity of
the City in this field. In an effort to provide a complete presentation of these activities and thereby
promote partnerships with other players on the territory committed to internationalization, the
International Affairs Dept. launched an internal coordination program in 2004. This report is the
outcome of the coordination program and seeks to provide a summary of all the activities undertaken,
often in conjunction with other local institutions (the Region, Province, Chamber of Commerce) or
with players focused on specific missions (including, amongst others, Torino Internazionale, Turismo Torino,
Torino Convention Bureau, ITP, the Foreign Trade Office of the Piemonte Chambers of Commerce, the
University, the Polytechnic, ETF, UNICRI, UNESCO, Bit-Oil).

The report thus provides an overview of all the main international initiatives undertaken in 2005 by all the
Departments, grouped by macro area, namely, the Organization of International Events, Relations with
Cities, International Promotion, International Cooperation, Reception of Foreign Delegations, Participation
in International Networks, and the Management of European Projects and Funds.

Foreword

f

1 . O R G A N I Z A T I O N O F I N T E R N A T I O N A L E V E N T S

 2

The Organization of International Events

CULTURAL EVENTS
The main objective of the City’s cultural initiatives, along with providing the community with high quality
cultural services which may be used as instruments to achieve social cohesion and lifelong education, is to
transform culture into a driving force for urban development. Enhancing the value of local heritage, the
quality of cultural events, and the wealth of local production are all elements which attract wealth through
tourists and investors, who create employment and promote local resources abroad. In the urban
development project, culture is further understood as the image which a territory presents to the world,
comprising its economic, social, urban, and tourist potential, with the great advantage of being able to
transmit contents and values directly and swiftly.
The internationalization of culture is hence one of the strategic areas identified in local government planning
guidelines, and duly underlies all the activities undertaken by the Department for Culture, which focus on
raising the quality of cultural offer and strengthening communications with sectors external to the production
of culture.

The commitment to the internationalization of culture is expressed above all through the exhibition program
of the city, which in 2005 attracted a significantly large number of tourists from abroad, and important
international media attention.

Lying at the heart of the cultural activities undertaken in 2005 were the bringing to term of the program and
communication initiatives for the Cultural Olympiad. In conjunction with the coordination partners, the
City organized a foreign media conference in Rome, along with a series of presentations abroad at the Italian
Cultural Institutes of Helsinki, Berlin, Vancouver, London, Zurich, New York, Moscow and Grenoble,
involving the participation of representatives of the City, of other institutions and the Olympic organizing
committee Toroc.

The nomination of Turin as World Book Capital represented an opportunity to further promote the
International Turin Book Fair and all the local realities which revolve around this theme on the global
plane. Along with the organization of the Fair itself, relations with UNESCO and other cities (Paris,
Montreal, Bogota, Antwerp) were fostered.

Of the many initiatives promoted by the City, the music, theatre and cinema festivals were without a doubt
the events which attracted the greatest audiences, achieving great success also abroad.

Chapter

1

1 . O R G A N I Z A T I O N O F I N T E R N A T I O N A L E V E N T S

 3

Torino Settembre Musica, the September Music Festival, strengthened its international standing with an
event that reached new heights in terms of quality and the quantity of participating acts, with the international
emphasis this year focusing on Iran. Furthermore, the City of Lyon, within the cultural exchange initiative
with Turin, opened the XXIII Festival di Musica Antica - the Early Music Festival - on November 25 with a
concert rendition of the opera L’Olimpiade by Antonio Vivaldi, performed by the Academia Montis Regalis
orchestra, an opera which had been performed as part of the Torino Settembre Musica festival in Turin. The
initiative was jointly promoted by the City of Lyon, the Rhône-Alps Region, and by the local Italian Cultural
Institute.
Continuing with music, one of the characteristics of the city music festival Traffic is that every year, Turin is
twinned with another city on the basis of social, economic and cultural considerations. In the first year of the
festival, Detroit was chosen, another industrially driven metropolis undergoing transformation, also through
its lively music scene. In 2005, it was the turn of Manchester, with New Order playing the main act in a one
date only Italian tour, whose live recording was broadcast by the European radio network Eurosonic.

The Torino Film Festival affirmed itself as one of the most important European film festivals after the
festivals of Cannes and Berlin. The Turin festival is a meeting place for new international films and has a keen
eye on new cinema techniques and young moviemakers. Relations with foreign nations abounded, with the
competing films submitted from an increasing number of countries.

The International Cinemambiente Festival was held in October, as is now custom. First held in 1998 and a
pioneer in environmentally focused festivals, the Festival over the years has grown to become a leading Italian
event. Apart from the days dedicated to the festival itself, other movie events and thematic days were
organized, including events in other cities. At the international level, Cinemambiente falls under the European
Coordination of Film Festivals and is the promoter of the European Environmental Film Festival Network,
which oversees the most important European environmental festivals.

Continuing with movies, conferences were organized on occasion of the Berlin Film Festival with both the
international and national media for the promotion of the Film Commission Torino Piemonte. Initiatives
were also launched with the Berlin Talent Campus for the outlining of shared strategies on training, to be
realized within the context of the Torino Film Festival.

Luci d’artista was another event to affirm itself on the international level. The lighting festival attracted
numerous foreign delegations of officials, technicians and artists, interested in studying the Turin event to
promote similar artistic initiatives in their own cities, building on the experience matured by Turin. The event
was also promoted abroad. As concerns media coverage, Luci d’Artista has consolidated its place as a symbol
of modern day Turin, with media attention growing from year to year.

Of the various cultural institutions that can truly claim international scope, the two main theatres of the city
play a leading role. Teatro Regio, which presented a 2005-2006 Opera Season program worthy of the
attention of the international opera scene for its outstanding quality, boasts artistic ties with foreign countries
and a strong presence in the foreign press and media. Teatro Stabile continues to work on international
productions and co-productions with other European theatres, with the project Domani, created by Luca
Ronconi for the Olympics, without a doubt the event of greatest international interest. To this end, a media
conference was organized in Brussels to promote the event.

Another project worked on during the year was “La Biennale dei Leoni 2006. Torino-Lyon, a single passion”.
The event will involve the cities of Lyon and Turin and their emblems - the lion and the bull - with 60
international artists creating life-size resin works representing the two emblems (30 bulls and 30 lions), which
will be exhibited in Lyon in spring, and in Turin in summer.

1 . O R G A N I Z A T I O N O F I N T E R N A T I O N A L E V E N T S

 4

The Gemine Muse project, an initiative aimed at bringing young contemporary artists in touch with traditional
art, expanded considerably its field of action, reaching out to all of Europe from Iceland to Greece, and
involving for the first time Turkey, the most important addition for this year’s event. A total of 9 countries,
37 cities, 108 artists and 45 art critics participated in the project.

Another project underway is Passalp, which involves reciprocal agreements on museum passes and similar
promotions with the regions of the Western Alps (France, Switzerland and Liguria). The project will be
launched in 2006.

The project Coordination of Museums in the Regions of the Western Alps continued its march ahead in
establishing a coordination board for the museums.

Finally, the Torino Chambéry project concerns the establishment of a cooperation agreement on museums
and frontiers.

PROMOTIONAL EVENTS
The city’s international promotional activities are focused on initiatives and presentations abroad and on
participation in international events. There are also a number of activities across the territory that can be
defined in part as international promotion. The promotional event CioccolaTO’ is without a doubt one of
these.

The 2005 edition of CIOCCOLATO’ was held from March 4 to 13, with the organization of ten fairs days
in the heart of Turin, with stands and spaces set up for the sale and tasting of chocolate, thematic workshops
for children, art and literature, for the exploration of chocolate “combined” with other products, and for
musical and cabaret performances. The event attracted record crowds of over 700,000 people from Turin
and the surrounding province, and the distribution and sale of around 30 tons of chocolate. CioccolaTO’
2005 also hosted the second edition of the Chocolate Exchange, involving two days of encounters between
chocolate producers participating in CioccolaTO’ and some 20 international buyers from France, Germany,
the United Kingdom, Holland, Belgium, Finland, Sweden and America. CioccolaTO’ was organized by the
Communications, Olympics and City Promotional Activities Central Office

CONFERENCES AND SEMINARS
The tight schedule of international appointments held in Turin in 2005 included a number of conventions
and seminars organized directly by the City of Turin.

FUTURE CITIES
In conjunction with the Torino Internazionale Association and the Atrium Foundation, the International
Affairs Dept. organized a series of events under the title “Future Cities”, dedicated to the cities with which
Turin has strong ties and exchanges on projects and which all share in an important process of
transformation. The monthly calendar date with Future Cities saw the participation of the cities of Nagoya,
London, Vancouver, Lyon and Manchester, with each city dedicated its own day at the Atrium function
center.

1 . O R G A N I Z A T I O N O F I N T E R N A T I O N A L E V E N T S

 5

The first date on the program was Nagoya Day, held on February 25, dedicated to the Japanese city and to
Expo Aichi 2005, designed to promote the twinning of the two cities, which was subsequently sealed in May.
The program included two presentations. The first, in the morning, was dedicated to Nagoya, and Expo
Aichi 2005 and Italy’s participation in the event (with the presence of Mr. Umberto Donati, General
Commissioner for the Italian Government for Expo 2005 Aichi and a representative of the City of Nagoya,
who gave an overview of the development strategies pursued by the Japanese city). The second presentation,
held in the afternoon, was dedicated to Japanese culture in Turin, with various speakers recounting their
experiences of Japan and its culture, with particular reference made to the City of Nagoya. The afternoon
further hosted a number of initiatives for visitors, in conjunction with the Sakura Italy-Japan Association
(including a tea ceremony with Ms Fujimoto, Master of the Art of Tea, tasting of typical products, and
origami). Informative literature was also distributed on both Nagoya and the 2005 World Exposition in Aichi,
and films and videos were screened.
On April 21, it was the turn of London Day, dedicated to the British capital city. The event proved a unique
opportunity to look at innovation, design, culture and the Olympics - themes that will shape the future of
London and which represent the very challenges and transformations which Turin is experiencing now. The
day opened with a presentation of Turin for the Londoner guests, covering the strategic plan, the
organization of the Olympic Games, and the urban redevelopment projects currently underway. In the
afternoon, Mr. Greg Clark, Advisor on City and Regional Development, Office of the Deputy Prime
Minister, and Mr. Michael Owens, Executive Director of the London Development Agency, presented the
Turin public with London’s goals for the future and gave an overview of the activities performed by the
Agency, which was established to compare and analyze strategic plans and innovative ideas in other cities so
as to select the best practices to implement in London. At 5pm, the famous custom of afternoon tea was
served, providing participants with a taste of the tradition inaugurated in Britain by Queen Victoria.
Vancouver Day was held on May 18. The City of Vancouver, host to the forthcoming XXI Olympic Winter
Games in 2010, presented its project for a sustainable Olympics. In the presence of TOROC President Mr.
Valentino Castellani, Vancouver Councillor Mr. Jim Green, and Ms. Maureen Douglas, Director of
Community Relations for VANOC, the presentation showed how the City of Vancouver was getting ready
to face the challenge of the Olympic Games. The environmental, social and cultural aspects involved in the
building of the Olympic venues were all looked at, as was long-term development of the metropolitan area.
To celebrate Vancouver Day, participants were given the opportunity to taste sockeye salmon, offered by the
City of Vancouver in conjunction with the Consulate General of Canada in Milan.
On June 16, the Atrium function center hosted Lyon Day, dedicated to the city situated just over the Alps,
and today undergoing profound urban, social and cultural transformation. The strategic development plans
and urban renewal projects of the two cities were looked at, with the Deputy Mayor for Town Planning Mr.
Gilles Buna from Lyon and Mr. Mario Viano from Turin participating in the discussion. The comparison
between Lyon and Turin further looked at the cultural initiatives of the two cities, with a particular emphasis
on artistic lighting projects, such as Luci d’Artista in Turin and the Festival of Light, organized every winter in
Lyon and hosting the works of 60 artists in the Guillotière quarter. In tribute to Lyon cuisine and wines, the
traditional rural meal known as mâchon was served, accompanied by a glass of Juliénas, a typical wine from the
area.
The last date for 2005 of Future Cities was Manchester Day, held on September 17. Many aspects tie
Manchester and Turin - their industrial past, an important sporting event which paved the way for a radical
process of change (Manchester hosted the Commonwealth Games in 2002) and a cultural capital city project
acclaimed the world over. The day at Atrium was dedicated precisely to this last theme, and it was for this
reason that the day was organized to coincide with the Torino Settembre Musica music festival. The discussion
saw the contribution of the Deputy Mayor for Cultural Resources Mr. Fiorenzo Alfieri, and representatives
from Manchester City Council, Mr. Val Stevens (Vice President) and Eamonn Boylan (Vice Executive
Director). In particular, the discussion focused on the cultural strategies of the two cities, which involve many
different sectors and which aim at promoting and developing the wide-ranging excellence which already

1 . O R G A N I Z A T I O N O F I N T E R N A T I O N A L E V E N T S

 6

exists, above all in the field of classical music, in which both Turin and Manchester vaunt an important
tradition. Present at the discussion were important exponents of the BBC Philharmonic Orchestra, Director
Maestro Gianandrea Noseda and General Director Mr. Richard Wigley, along with the Artistic Director of
the RAI Orchestra of Turin Maestro Daniele Spini, the Superintendent of the Teatro Regio Foundation Mr.
Walter Vergnano, and the Artistic Director of Settembre Musica, Mr. Enzo Restagno.

ONE WORLD - INTERNATIONAL COOPERATION CITIES
Between September 19 and October 8, Turin hosted One World – International Cooperation Cities, an event
organized by the International Cooperation and Peace Dept. as part of the series of initiatives connected to
the Olympic Truce. The initiative was designed to raise awareness in the community of issues concerning
international cooperation, solidarity amongst peoples and peace, with delegations received in Turin from 51
cities from around the world, representing 20 different countries. The event involved a number of initiatives,
including the First Forum of 100 Cities for 100 Projects for Brazil, conferences, workshops, performances
and encounters on the topic of cooperation, two exhibitions and a movie program. Additionally, a range of
exhibitions and urban installations in Piazza Castello and Via Garibaldi were set up to describe the works
realized around the world, thanks to the contribution of volunteers, technicians, cooperative workers and
missionaries from Turin.
The event culminated in the ceremony for the signing of the Declaration in support of the Olympic Truce,
signed by all the mayors present - from Piedmont, Italy and from around the world.

CONVENTIONS WITHIN INTERNATIONAL NETWORKS
Over 2005, the City of Turin hosted a number of international conventions as part of its participation in
various international networks of cities.

The Suburbs Dept., in conjunction with the International Affairs Dept., were the organizers of the Meeting
of the Economic Development Forum - EDF - of the Eurocities network, held on March 10-11, 2005 at
the Chiesa del Redentore church in piazza Livio Bianco (Urban 2 area), which saw the participation of 41
European cities. During the Forum, a presentation was given on the urban regeneration work undertaken
over the last few years under the Suburbs Project.

On June 16-19, the City hosted the seminar The Role of Culture in Promoting Social Inclusion, an
initiative falling under the thematic network UDIEX-UDIEX-ALEP, which is a part of URBACT.
Organized by the Urbact Coordination Office of the Urban 2 Coordination Dept., the seminar involved the
participation of approximately 80 delegates from the thematic network, led by the City of Venice.

At Cascina Falchera City Farm, on September 14-18, the 15th EFCF European Conference (European
Federation of City Farms) was held, entitled Agriculture and Ecology: An Enterprise of Culture. The
Conference, and its 50 participating delegates from the Federation, also hosted the inauguration ceremony of
the Green Hostel of Cascina Falchera, funded by the Interreg III A Community project and completed in
April 2005.

The Chiesa del Redentore in piazza Livio Bianco further hosted the General Meeting of the Quartiers en
Crise Network on November 24-26, organized by the Urbact Coordination Office of the Urban 2
Coordination Dept., which saw the participation of 30 international guests.

OTHER CONVENTIONS
On March 15-20, a seminar was held as part of the P.A.R.I.So.L. Project (Play an Active Role in Social
Life), on youth participation practices in local European communities. The seminar involved a number of

1 . O R G A N I Z A T I O N O F I N T E R N A T I O N A L E V E N T S

 7

different workshops on the experience of youth participation, on intercultural learning, and on the
opportunities offered by the European Youth Program for young people and youth workers. Coordinated by
the Youth Policies Dept., the project was granted European funding under the Youth Program - Action 5
(Support Measures). Partners from Spain, Turkey and Latvia all participated in the seminar.

On April 1, the first working seminar of the Barcelona-Lyon-Turin Economic Cooperation
Agreement was held in the Sala Colonne of the Town Hall, organized by the International Affairs Dept. The
objective of the seminar, involving 38 delegates from the three cities, was to propose concrete development
actions within the scope of the economic cooperation agreement forged in December 2004. The seminar was
structured into six round table discussions addressing the following topics: entrepreneurship, logistics and
infrastructure, life sciences (EuroBioCluster), territorial attractiveness and economic promotion, information
technology, and tourism and cuisine.

On October 21-22, the City hosted the conference “Making Europe Local – Building Networks of
Cooperation between Civil Society and Public Administrations in the Enlarged Europe.” The
conference was held at the offices of the Abele Group and was organized by the Belgian association ECAS in
conjunction with the Labor Department of the City of Turin, the Province of Turin, the Lombardy Region,
the Emilia Romagna Region, and the Compagnia di San Paolo. The event represented the continuation of the
Cooperate Project of the Emilia Romagna Region, which was designed to assist the public administrations
and the Third Sector of the countries encompassed by the enlargement of the Union in overcoming the
obstacles and difficulties of building partnerships. The conference involved the participation of around 45
delegates from the countries encompassed by the enlargement, and addressed issues concerning the EU
cohesion policy and the new Structural Funds program for the 2007-2013 period.

SPORTS EVENTS
The sports events hosted by the City in 2005 greatly exceeded the number held in 2004, thanks to the
commitment of the Deputy Mayor for Sports and the Institutional Functions Division - Directorate for
Sports and Recreation. In particular, the Test Events organized to test the organizational capacity of the City
in the light of the upcoming Olympics were of great importance.
For the Olympics, in fact, the City has prepared a number of sporting venues of great scale, some new - such
as the Lingotto Oval, the Olympic Stadium and the Ice Stadium - whilst others have been renovated - such as
the Palavela and Torino Esposizioni.

TEST EVENTS
The Test Events were organized by the Torino Ice 2005 Committee, set up by the City of Turin, TOROC,
and the Italian Federation of Ice Sports. The efforts of the Deputy Mayor for Sport and the Directorate for
Sports and Recreation, in conjunction with TOROC, focused on involving the participation of schools
during day events, which took up the invitation with great enthusiasm.
The attendance of the community in the late afternoon and evenings was also considerable, with “full house”
events often the result.
The following events were organized within the program:
EUROPEAN SHORT TRACK SPEED SKATING CHAMPIONSHIP, January 14-16, 2005. The
men’s and women’s events were held at the Palavela, with 117 athletes representing 24 nations competing.
EUROPEAN FIGURE SKATING CHAMPIONSHIPS, January 25-30, 2005. The men’s and women’s
events were held at the Palavela , with 167 athletes representing 35 nations competing.

1 . O R G A N I Z A T I O N O F I N T E R N A T I O N A L E V E N T S

 8

INTERNATIONAL PARALYMPIC ICE HOCKEY TOURNAMENT, November 4-7, 2005.
Torino Esposizioni hosted the Paralympic qualification tournament for Estonia, the United Kingdom, South
Korea and the Czech Republic, in which each team played a match against Italy, which qualifies as host
nation.
INTERNATIONAL ICE HOCKEY TOURNAMENT, November 7-12, 2005. Two tournaments were
held, with the Olympic Stadium hosting the invitation-only, single round men’s tournament, in which 4
nations participated, and Torino Esposizioni hosting the two-day women’s tournament, in which six nations
competed.
COMBINED SPEED SKATING WORLD CUP, December 9-11, 2005. 240 athletes representing 28
countries competed at the Lingotto Oval in the men’s and women’s competitions, for the awarding of 8
medals in 5 disciplines.

OTHER SPORTS EVENTS
BLIX NOKIA SNOWBOARD – F.I.S. WORLD CUP, February 12, 2005. Turin hosted a spectacular event
of the Snowboard – Big Air World Cup, which saw the participation of 41 athletes from 15 countries.
TOP TEAMS CUP 2005, April 11-13, 2005. Turin hosted the qualifying games for the European final of
women’s basketball.
VIVICITTA’, April 10, 2005. The track event, of both a competitive and amateur nature and featuring the
High Patronage of the President of the Republic, was held in conjunction with similar events in other 39
cities around the world, and 41 Italian cities.
WORLD WRESTLING CHAMPIONSHIPS, April 10, 2005. The tournament was fought out by athletes
from all over the world.
15th TURIN MARATHON, April 17, 2005. One of the main road races of the City and an AIMS -
Association of International Marathons and Road Races event, the marathon attracted competitors from 42
different countries, representing five continents.
GOLD MASTER 2005 INTERNATIONAL DANCE SPORT COMPETITION, April 30 - May 1, 2005.
The competition featured performances by the leading dance couples from Italy and the world, at all levels
and categories.
1st TORINO INTERNATIONAL TABLE TENNIS TOURNAMENT STERILGARDA OPEN, May 5-
8, 2005. A part of the IPTTC (International Paralympic Table Tennis Committee), the event featured the
participation of delegations from countries from the European Union, North America and Asia.
VIII INTERNATIONAL TORINO ROLLER MARATHON, May 15, 2005. The in-line skating
competition, open to amateurs and professionals, attracted teams from a number of nations, including
France, Spain, Belgium, Austria, New Zealand and Australia.
4th SPORTING CHALLENGER TROPHY, May 23-29, 2005. The only major international tennis
tournament held in Piedmont, the trophy is part of the ATP professional circuit and attracts players from all
over the world.
88th GIRO D’ITALIA – 18th STAGE CHIERI-TURIN INDIVIDUAL TIME TRIAL, May 27, 2005.
Around 200 cyclists from around the world came to compete in the race, which unfolded through the streets
of the city.
XXIX STRATORINO, May 29, 2005. Competitive and non-competitive road race through the center of the
city, with participants from all age groups. The competitive section saw the participation of athletes from a
number of countries, especially African nations.
3rd TROFEO INTERNAZIONALE DELLA MOLE, June 1-5, 2005. The tennis tournament for
wheelchair athletes saw the participation of 60 competitors from various nations. The event is recognized by
the International Tennis Federation, under Cat. CS 4.
PARALYMPIC DAY, June 2, 2005. A sporting festival day for disabled athletes, with over 200 top level
athletes from Italy and abroad competing in a wide range of sporting disciplines.

1 . O R G A N I Z A T I O N O F I N T E R N A T I O N A L E V E N T S

 9

11th INTERNATIONAL ATHLETICS MEETING, June 3, 2005. For 11 years now the event has been
drawing larger and larger crowds every year. This edition saw the participation of more than 200 athletes
from all over the world for all disciplines of athletics.
20th INTERNATIONAL TOURNAMENT OF THE CITY OF TURIN, MINI BASKETBALL AND
YOUTH LEAGUES, June 16-19, 2005. The event saw the participation of 2000 young athletes between the
ages of 8 and 14, making up 150 teams from 6 nations.
THE HARLEM GLOBETROTTERS - THE NEW MILLENNIUM TOUR 2005 ITALY, June 22, 2005.
The City of Turin hosted the Italian date of the American basketball showpiece The Harlem Globetrotters.
EUROPEAN SCOOTER CHAMPIONSHIP, July 9, 2005. 70 scooter riders from 6 nations came to Turin
to compete in the 2005 European Championship, held for the first time in Italy.
TURIN HALF MARATHON, September 18, 2005. The road race, officially recognized by the I.A.A.F.
(International Association of Athletics Federations), involved the participation of champions from all over
the world.
IX ROWING REGATTA, September 10, 2005. The traditional rowing competition was battled out by
teams of students from the University and Polytechnic of Turin, and the University of Oxford. Twenty-seven
boats competed in the event.
WORLD BOCCE CHAMPIONSHIPS, September 25-October 2, 2005. Participating in the event were 172
competitors representing 22 nations. Titles were awarded for the Volo technique - doubles, precision
shooting, progressive, individual, fast throw and relay.
INTERNATIONAL OVERALL SHOWJUMPING COMPETITION, October 14-16, 2005. The three-
day event (day 1: training races, day 2: long-distance races, day 3: hurdle races) saw the participation of the
best athletes from all over the world.
GYMNASTICS GRAN PRIX TURIN 2005, October 15, 2005. The international gymnastics meet saw the
participation of 150 competitors from 10 different nations. During the event, the honor of Goodwill
Ambassador was awarded by the UN to Igor Cassina, gold medalist at the 2004 Athens Olympics.

2 . R E L A T I O N S W I T H C I T I E S

 10

Relations with Cities

WWT – World Wide Torino
The International Affairs Dept. developed over 2005 a project to be realized during the Olympic Games,
dedicated to the cities with which relations of friendship and cooperation have been forged. A promotional
and meeting space will be set up in the city center, dedicated to the friendly cities of Athens, Barcelona, Breza,
Campo Grande, Chambéry, Cologne, Cordoba, Detroit, Gaza, Glasgow, Gwangju, Haifa, Harbin,
Kragujevac, Liege, Lille, Lyon, London, Nagoya, Ouagadougou, Beijing, Praia, Quetzaltenango, Rotterdam,
Salt Lake City, Salvador de Bahia, Sarajevo, Scutari, Shenyang, Vancouver, and Zlin. The project represents a
concrete example of exchange, aimed at strengthening the network of ties and underlining the importance of
international dialogue.

TWINNED CITIES
Over the years, the City of Turin has forged a number of twinning agreements with cities both in Europe and
beyond, with the Japanese city of Nagoya added to the list in 2005.

NAGOYA – JAPAN

The twinning of Nagoya and Torino was approved by the local Turin government on May 11, 2005 and
signed on May 27 by Mayor Sergio Chiamparino and the Mayor of Nagoya Mr. Takehisa Matsubara in an
official ceremony held at the Nagoya Civic Reception House. The ceremony was organized as a part of the
2005 World Exhibition of Aichi, on occasion of the Nagoya Sister City Festival.
The accord with the City of Nagoya aims at building and strengthening relations of cooperation and
friendship through reciprocal awareness and recognition. In particular, the twinning program will focus on
the promotion of culture and contemporary art, exchanges between economic institutions to promote the
enterprise system, the sharing of best practices in environmental policies, and the reciprocal promotion of
international events. Over the last few years in fact, Turin and Nagoya have both invested in the promotion
of innovative sectors and on the relaunching of their image at the international level.
As part of the twinning program, the City of Nagoya invited the City of Turin to participate in its Design
Week, held in October 2005, for which a special exhibition space was set up in the Nagoya Design Center,
dedicated to Turin and its points of excellence in the field of design. In addition, graphic design students
from Turin (Polytechnic and IED) and from Nagoya were involved in the creation of graphic design projects
dedicated to the twinning of the two cities. The works were exhibited in the Design Center.

Chapter

2

2 . R E L A T I O N S W I T H C I T I E S

 11

EUROPEAN CITIES

CHAMBÉRY. Twinned with Turin since 1957. The purpose is to establish and improve cooperation and
friendship through mutual knowledge in several fields (culture, economy, technological development).

GLASGOW. The twinning initiative dates back to 2001 and is the result of the exchange of experience in
various fields (urban renewal, industrial production, employment) that has gradually led to the creation of a
wide network of ties between the associations, organizations and institutions of the two cities. Both Turin
and Glasgow belong to several European networks of cities like Eurocities, L.U.C.I. and URBACT.
Cooperation with Glasgow continued over 2005 with the Social Theatre project InterUrban2006, run by the
Public Housing and Suburbs Division. On April 8, 2005, delegates from Glasgow attended the inauguration
of Caos, the new home of the Stalker Theatre in the Vallette district.

RING OF TWINNED CITIES. On July 3, 1958 a multiple twinning agreement was signed in Liege
between the cities of Cologne, Esch sur Alzette, Liege, Lille, Rotterdam and Turin in representation of
the 6 founding countries of the EEC (European Economic Community). This agreement was founded on
the spirit of solidarity between the cities involved, on the strong feeling of belonging to the European
community and on the deep feelings of affinity in several sectors such as the economy, history and culture.
Contacts and relations between the twinned cities have survived to this day, above all through networks, for
example with Rotterdam through the joint participation in the Quartiers en Crise network.

EXTRA-EUROPEAN CITIES

QUETZALTENANGO IS the second-largest city of Guatemala. Twinning with this city dates back to 1991,
when honorary citizenship was awarded to Nobel prize winner Rigoberta Menchù. This event was an explicit
way of supporting both the peace process in Guatemala and the campaign against the discrimination of the
Mayan people. Through the twinning initiative, proposed by Rigoberta Menchù herself in 1992 and signed in
October 1997, a decentralized cooperation program was launched.

SHENYANG, People’s Republic of China. The twinning agreement signed in early 1985 dates back to 1984
when the visit of a Piedmont delegation saw that there were prospects for a fruitful exchange in various
sectors among which culture, social affairs, economic cooperation, technology and trade. On occasion of the
twentieth anniversary of the twinning agreement between the City of Turin and Shenyang, in February 2005,
the Mayor received a delegation on mission to Turin from Shenyang made up of the Vice Director of the
Department for the Economy and Technology of the City of Shenyang Mr. Zhou Hang, the Director of the
Department for Investments in Europe and America Mr. Ma Yuzhi and the Director of the Europe and
America Investment project Mr. Wang Zhaosheng.

GAZA and HAIFA. The City Council approved on October 22, 1996 motion 50, which committed the City
Council to start twinning initiatives with an Israeli and a Palestinian city. This motion was the fruit of the will
to support the Middle East peace process by developing existing relations and promoting new forms of
cooperation. After an intense exchange of correspondence with Palestinian authorities, it was proposed to
choose Gaza as the city for twinning. On the other side, contact with the mayor of Haifa showed the desire
of this city to establish cooperation relations with Turin. On March 6, 1997 the City Council approved
twinning between the City of Turin and the cities of Gaza and Haifa. Today the main contacts between the
cities regard initiatives for promoting peace.

2 . R E L A T I O N S W I T H C I T I E S

 12

In Barcelona in November, on occasion of the Euro-Mediterranean Cities meeting, the Mayors of Gaza,
Haifa and Turin met to confirm their commitment to relaunching the objectives underpinning the twinning
agreement.

CORDOBA. Argentina’s second most important city in economic terms and marked by a numerous
community of Piedmontese origin; Cordoba is also home to the country’s oldest university. Twinning
between Turin and Cordoba was signed in 1986 in Turin to start the exchange of professionals and/or
students of the Faculties of Medicine, Architecture and Engineering as well as of officials of public
authorities, to promote joint cultural and tourism events and to create a Chamber of Commerce to favor the
trade of traditional and high-tech products.

DETROIT. The two cities have been twinned since 1998. Already before this date the Chamber of
Commerce of Turin had promoted the consolidation of relations between the two cities’ respective car
industries. Over the years relations between Turin and Detroit have been centered mainly on contacts
between Fiat and General Motors rather than between institutions.

COOPERATION AGREEMENTS
Over the years, the City of Turin has forged numerous cooperation agreements with cities from all over the
world, such as Cannes (France), Gwangju (South Korea), Harbin and Nanjing (China), Vancouver (Canada),
and Zlìn (Czech Republic), with whom projects were worked on in 2005.
Within the framework of international cooperation, exchange and study programs were implemented within
the framework of already existing cooperation and twinning agreements (with the cities of Breza, Campo
Grande, Cordoba, Gaza, Haifa, Ouagadougou, Praia, Quetzaltenango, Salvador de Bahia, Scutari and the
cities of Kragujevac and Khouribga with which solidarity relations exist). In particular, 2005 saw various
missions sent to Brazil for the Water for Development Management Institute Hydroaid-Brazil, and to
monitor projects supported by the City, whilst another mission was sent to Kragujevac (Serbia Montenegro)
as part of a training program co-funded by the Ministry of Foreign Affairs.

In 2005, attention was further focused on the economic cooperation agreement signed on December 6 2004
by the Cities of Barcelona, Lyon and Turin.
On April 1, 2005, the first working seminar involving representatives of the three cities and local associations
was held in Sala Colonne in the Town Hall, with six thematic working groups set up to discuss the concrete
projects to be pursued in the successive months. The objective of the agreement is to achieve greater visibility
in the framework of European regions, and at the same time underline the strategic role of the three cities in
terms of exchange between northern and southern Europe.
On October 15, as part of the Turin Food Market Festival, the Deputy Mayor of Barcelona Mr. Jordi
Portabella i Calvete and Mayor Sergio Chiamparino signed a memorandum of understanding aimed at
promoting cooperation between the markets of Porta Palazzo and Boqueria of the two cities, which
represent not only a European and Mediterranean model of distribution but also a socio-cultural institution.
The memorandum was also signed by the Director of the Trade Division of Turin and the President of the
Traders’ Association of the Boqueria Market of Barcelona. Along with pursuing ongoing bilateral
cooperation for the improvement of local models, systematic training, and the evaluation and comparison of
regulatory aspects at the local and national levels, the agreement aims at promoting the establishment of a
European Association of Markets.

3 . I N T E R N A T I O N A L P R O M O T I O N A L A C T I V I T I E S

 13

International Promotional Activities
For years now the City has been planning its medium and long-term promotional activities and initiatives
abroad. These envisage participation in trade fairs and salons, the creation of institutional missions and the
organization of promotional presentations. The international promotional activities also comprise the
activities of the international press office.

PROMOTIONAL INITIATIVES
PARTICIPATION AT MIPIM IN CANNES
Once again in 2005, from March 8 to 11, the City participated in conjunction with ITP in Mipim in Cannes,
the leading European real estate event for businesses engaged in the sector.
A stand was set up based on the advertising campaign Torino Surprises You, and dedicated to promoting the
territory and the Olympic Winter Games, whilst a brochure was also produced covering all the
transformations and urban development projects currently underway. The Olympic mascots further brought
the space alive through the distribution of literature on the city and Olympic gadgets. A lucky draw was also
run for tickets to Olympic events, with winners drawn from the business cards entered over the event in a
competition barrel.

MEDIA CONFERENCE IN LONDON
On March 23, 2005, a media conference was organized in the prestigious Design Museum of London, with
speeches given by the Deputy Mayor for Olympics, Tourism and City Promotional Activities Ms. Elda
Tessore and the Director of the Communications, Olympics and City Promotional Activities.
The presentation of the Olympic City of Turin covered three main issues: culture, tourism and changes. The
key message delivered to the press was that of a city being transformed that changes and surprises. During
the media conference the official videos of Turin and the 2006 Olympics were shown and material by the
City and all its cultural entities was distributed.
The conference was attended by BBC World, Travel Channel, CNN International, CNN Traveller, Financial
Times – Foreign Direct Investment magazine, USA Today (International Edition), Good News Magazine,
Teletext Holidays, Good Ski Guide, Language Traveller Magazine, Cruise and Ferry News, Travel Writer,
Mail on Sunday, Asian Post, and The Travel Magazine

MEDIA CONFERENCES IN BEIJING AND SHANGHAI
Two media conferences, in Beijing on April 21 (at the China World Hotel) and in Shanghai on April 22, 2005
(at the Westin Shanghai Hotel), were held to launch the Chinese-language Gallimard guidebook to Turin.
Taking advantage of the single trip to China, the conferences were organized in what can be considered the
two capitals - one cultural, the other economic - of the country.

Chapter

3

3 . I N T E R N A T I O N A L P R O M O T I O N A L A C T I V I T I E S

 14

Supporting the City’s presentation, and to make the most of all the relationships built, various Piedmontese
bodies/enterprises with interests in China were involved, including the Chamber of Commerce, ITP, Fiat,
San Paolo, Alpitour and a number of other enterprises which provided important contacts. Local Chinese
authorities were also involved in the events, also with a view to promoting possible cooperation between
Torino 2006 and Beijing 2008.
In addition, Turismo Torino participated in the Beijing International Travel and Tourism Market held on
April 20-23, and the Chamber of Commerce developed its campaign for the promotion of chocolate.
The two media conferences saw speeches given by the Deputy Mayor for Olympics, Tourism and City
Promotional Activities Ms. Elda Tessore, the Director of the Communications, Olympics, and City
Promotional Activities Central Office, and the Director of Turismo Torino. Along with the presentation of
the Chinese language Gallimard guide book, the central topics of the events were the 2006 Olympics and the
urban and economic transformations currently underway in Turin. Institutional videos were screened during
the conferences and promotional literature produced by the City and Toroc distributed.
Leading Chinese newspapers present at the events included China Radio International, Beijing Business
Today, Beijing Daily Messenger, Laborers Midday News, Ta-Kung-Pao, Shanghai Daily, Shanghai Morning
Post, Oriental Sports Daily, Yangcheng Evening News, Oriental Morning Post, New Express News, China
Sports Daily, Metro Express, Nanfang Daily, Guangming Daily, China Daily, China Tourism News, News
Times, China Tourism News, Beijing Weekend, China Economic Herald, Longcar Life, Entertainment
Weekly, Southern Metropolis Daily, International Business Daily, Shanghai Weekly, Hope Magazine,
Shopping World, Shopping Guide Paralife, Orient Weekend, Shanghai Evening Post, Traveler, China New
Time, Modern Magazine, Life Express, Madame Figaro, City Tourism, China Business, and Chinese World.

MEDIA CONFERENCE IN MOSCOW
On May 19, 2005, a media conference was held in Moscow at the Italian Embassy, on occasion of the release
in Russian of the Torino Live guide book, published by Gallimard/Touring Club. The objective was the
promotion of the 2006 Olympic Winter Games, the local territory, and the urban transformations currently
changing the face of the city. The Director of the Communications, Olympics and City Promotional
Activities Central Office of the City of Turin gave her speech at the conference, whilst institutional videos
were also screened and promotional literature produced by the City and Toroc distributed.
Media operators present at the event included GQ, Vogue, Ves Mir, Harper’s Bazaar, Seasons, Bereg,
Domovoy, Creative, 7 Days, Rublevka Dacha, Travel and Leisure, Vokrug Sveta, Voyage, Inflight Review,
Wallpaper, Where Moscow, Shtab Kvartira, PRO Sport, Sport Express, Moskowskie Novosty, Esquire,
Reuters, Radio “Golos Rossiy”, NTV, and NTV +.

TWINNING OF TURIN - NAGOYA AND THE MEDIA CONFERENCE IN TOKYO
From May 25 to June 1, 2005, the City of Turin led an economic-institutional mission to Japan on occasion
of the signing of the twinning agreement between the two cities, with the participation of the Chamber of
Commerce of Turin, ITP, Torino Wireless, Toroc and Torino Internazionale. The mission was coordinated
by the International Affairs Dept..
The purpose of the mission was to promote the local territory and present the city as the host of the 2006
Olympic Winter Games. The Italian delegation participated in a number of events, including the visit of
Mayor Sergio Chiamparino and the President of the Chamber of Commerce Mr. Bertani to Toyota on May
26.
On May 27, the official ceremony of the twinning agreement was held at the Civic Reception House of
Nagoya, with speeches given by Mayor Chiamparino and the Vice-president of the City Council Mr. Michele
Coppola. The ceremony was followed by a media conference on Turin, the 2006 Olympic Winter Games,
and the transformation of the city, held by Ms. Elda Tessore, Deputy Mayor for Olympics, Tourism and City

3 . I N T E R N A T I O N A L P R O M O T I O N A L A C T I V I T I E S

 15

Promotional Activities, and Ms. Anna Martina, Director of the Communications, Olympics and City
Promotional Activities Central Office of the City of Turin.
Subsequently, the Nagoya Sister City Festival was inaugurated at the Sasashima Satellite Site, where Turin set
up its promotional stand along with other cities twinned with Nagoya (Sydney, Los Angeles, Mexico City, and
Nanjing). Later that night in the same venue, the first of three concerts by the Academia Montis Regalis
orchestra was held, sponsored by the Piedmont Region.
Stand activities involved the distribution of promotional and institutional literature produced by the City and
Toroc and brochures on the 2007 Universiade, along with the opportunity to taste chocolates and other
candies produced in Turin.
On May 28, the delegation visited the Italian Pavilion of the 2005 Aichi Expo, in which a reproduction of
“Caffè Torino” was set up (thanks to the joint efforts of the Piedmont Region and the City of Turin), which
proved a great success.
On May 29, the parade of Sister and Friendship Cities was held, with the participation of the 2006 Torino
Olympic Winter Games mascots, Neve and Gliz. Representatives of each city paraded from the Town Hall
to the city center.
On May 30, the Mayor, accompanied by the delegation, met with Ambassador Mario Bova at the Italian
Embassy in Tokyo. In the afternoon, a promotional presentation of the city was given, organized by ITP,
Torino Wireless, ENIT, the Chamber of Commerce and Torino Internazionale, with the contribution of the
Italian Embassy in Tokyo at the Capital Toku Hotel. The delegation’s visit to Japan came to a close on May
31 in Tokyo with a media conference on Turin, the transformations reshaping the city and the 2006 Olympic
Winter Games, with speeches given by Mayor Mr. Sergio Chiamparino, Deputy Mayor Ms. Elda Tessore and
Toroc President Mr. Valentino Castellani. Over 100 media operators attended the conference, including
Kyodo News, The Asahi Shimbun, The Mainichi Newspaper, The Yomiuri Shimbun, Nihon Keizai
Shimbun, The Sankei Shimbun, Tokyo Newspaper, Herald Tribune (Japan edition), Japan Times, Daily
Yomiuri, Sports Nippon, Sports Hochi, Sankei Sports, Daily Sports, Tokyo Sports, Evening Fuji, Nikkei
Trendy, Weekly Asian Economy, Sunday Mainichi, Weekly Shincho, Forbes, World Journal, Tokyo Walker,
Tokyo Panorama, Apple, Brutus, Kyodo News, Jiji News, NHK, Nippon Television Network, TBS, Fuji
Television, TV Asahi, and TV Tokyo.

PARTICIPATION IN THE XXII UIA WORLD ARCHITECTURE CONGRESS -
ISTANBUL
From July 3 to 7, 2005, the City of Turin participated in the World Architecture Congress in Istanbul,
organized by the UIA (International Union of Architects).
For the event, a multimedia point for the international promotion of the Olympic City of Turin was set up in
the indoor area at the Architects’ Stand, and an outdoor promotional area set up opposite the main congress
entrance dubbed the “Conference Valley”, which was open to the public. The promotional stand handed out
institutional and tourist literature produced by the City and Toroc.
A media conference was held on July 7, attended by the international journalists accredited by the Congress.
Deputy Mayor Ms. Elda Tessore gave a presentation of Turin and the transformations currently reshaping
the City, whilst the closing speech was given by Mr. Riccardo Bedrone, President of the 2008 World
Congress to be held in Turin.
Welcome drinks were served and a concert held that same night, sponsored by the City of Turin, followed by
the closing ceremony of the Congress, which involved the rite of passage to the City of Turin for the 2008
World Congress, involving Mayor of Istanbul and architect Mr. Kadir Topbas and Mayor of Turin Mr. Sergio
Chiamparino.

3 . I N T E R N A T I O N A L P R O M O T I O N A L A C T I V I T I E S

 16

PARTICIPATION IN CASA ITALIA - WORLD CHAMPIONSHIPS IN ATHLETICS -
HELSINKI 2005
On occasion of the World Championships in Athletics, held in Helsinki from August 6 to 14, 2005, the City
of Turin made its presence in the Casa Italia pavilion.
A stand was set up inside the Casa Italia pavilion, set up by the Italian Athletics Federation in the square
adjacent to Helsinki Central Station (the main railway station in Finland). The stand, featuring the graphic
design of the Torino is looking great advertising campaign, was dedicated to the features of excellence of the
territory, the Olympic Winter Games, and other events of an international sporting nature which Turin will
host after the Olympics.
The stand also screened the TV commercial and institutional videos on Turin and the 2006 Olympics, and
distributed promotional and tourist literature produced by the City and Toroc.
Media initiatives included a media conference organized in conjunction with Toroc, which was held on
August 11 at the Winter Garden, site of the Toroc Olympic Exhibition.
Speeches were given at the media conference by Mr. Valentino Castellani, President of Toroc, and Mr.
Luciano Barra, Vice Director General and Chief Operating Officer of Toroc, whilst the City of Turin was
represented by Mr. Renato Montabone, Deputy Mayor for Sports and Leisure.
The media conference was attended by all the major Finnish media operators, leading Italian media present in
Helsinki for the World Championships, and leading international media operators accredited to the Athletics
event, in particular from the countries of northern Europe.

MEDIA CONFERENCES IN BARCELONA AND MADRID
On October 5 in Barcelona (at Hotel Arts) and on October 6 in Madrid (at Hotel Urban), two press
conferences were held by Deputy Mayor Ms. Elda Tessore, the Director of the Communications, Olympics
and City Promotional Activities Central Office of the City of Turin, and the President of Turismo Torino Mr.
Livio Besso Cordero.
The presentation of the Olympic City of Turin focused on three main topics - culture, tourism, and urban
transformation - and saw the presentation of the Spanish-language guide book Turin and its Province (series
Guìa Total Anaya).
The following media operators attended the conferences: ABC, Actualidad, Agenttravel, Arte y Gastronomia,
CNN +, Conarquitectura, Descubrir el Arte – El Mundo, Diario Sport, Efe, El Mundo Deportivo, El Païs,
El Periódico de Catalunya, El Semanal, Elle, Europa Press, Geo, La razón, Metro Directo, Pasajes de
Arquitectura, Radio Intereconomía, Revista Muntanya, RNE, Rutas del Mundo, Sólo Nieve, Sports d’Hiver,
Tiempo, Travelport, Traveller Turismo Rural, TVE, Viajar, Viaje National Geografic, and Viajes y Turismo.

PARTICIPATION IN THE SALON DU CHOCOLAT IN PARIS
October 22-25, 2005, the City of Turin participated in the Salon du Chocolat in Paris, in conjunction with the
Piedmont Region, the Province of Turin, the Chamber of Commerce, and the Foreign Trade Office of the
Piemonte Chambers of Commerce. Visited by over 100,000 people every year, the Salon du Chocolat is a
golden opportunity for chocolate producers interested in the French market.
Participation in the French fair focused on promoting the confectionary tradition of Turin, in particular the
tradition of chocolate, the 2006 Olympic Winter Games, and the tourist attractions boasted by the territory.
In a stand exceeding 70 m2, eight chocolate producers of small industrial or pastry tradition - Confetteria
Barbero, Gertosio, Guido Gobino, La Perla di Torino, Lyos Hot and Cold, Pasticceria del Capitano Rosso,
Pastiglie Leone, and Stroppiana – displayed and sold their wares to the public, thereby contributing to the
testimony to the quality of Piedmontese chocolate. The most important local institutions were also there by
their side (Piedmont Region, Province of Turin, City of Turin, and the Chamber of Commerce of Turin),
thanks to project Sweet Piemonte, established by the joint efforts of the four institutions, co-sponsored by the

3 . I N T E R N A T I O N A L P R O M O T I O N A L A C T I V I T I E S

 17

European Union and the Ministry for the Economy, and with operations managed by the Foreign Trade
Office of the Piemonte Chambers of Commerce.
The City of Turin and the publisher Hachette further chose the Salon du Chocolat as the perfect setting in
which to launch the new guide book“Un grand Week end à Turin,” and on October 21, on occasion of the
inauguration of the trade show, the book was presented to the media and operators in the sector, followed by
chocolate tasting in the Piedmontese stand.
To illustrate the chocolate-making tradition in Piedmont and its evolution over time, on October 25 in the
Salon du Chocolat conference hall, Alessandro Felis, the French-Italian food critic, held a media conference
entitled “Gianduia: le plaisir divin du Piémont” (Gianduia: The Divine Pleasure of Piedmont).
Media operators attending the conference and the launch of the Hachette guide book included Vivre l’art
Gourmand, Le particulier pratique, Eurosport, Vivre plus, Le Monde, Connaissance des Arts, Anthinea, Le
magazine des voyages, Version Femina, La Marche, Tv Envie, Telestar, Femme actuelle, L’Argus des
voyages, Grands Reportages, A nous Paris, and Le Point.

MEDIA CONFERENCE IN NEW YORK
On October 26, 2005, the City of Turin held a press briefing entitled “Torino and the Olympic Winter
Games” at the Jazz at Lincoln Center of New York.
The mission’s objective was to promote more effectively the great transformations currently underway in
Turin, through a media conference open to institutions, media and print operators, broadcasters and opinion
leaders in New York.
The central theme of the event was the presentation of the 2006 Olympic Winter Games, though attention
was also focused on the tourist attractions, cultural resources and urban development currently underway in
the City.
Speakers at the media conference included Ms. Anna Martina, Director of the Communications, Olympics
and City Promotional Activities Central Office of the City of Turin, who spoke about the transformations
changing the face of Turin, its reflowering, and the new focus given to the arts and leisure; Ms. Evelina
Christillin, acting Vice-president of TOROC, who focused on promoting the Winter Games, the Cultural
Olympiad, and the Olympic Truce program of Torino 2006; Mr. Fiorenzo Alfieri, Deputy Mayor for Cultural
Resources and Development of the City of Turin, who looked at the arts projects underway and planned for
the future; Mr. Alberto Barbera, Director of the National Cinema Museum and the renowned moviemaker
from Turin Mr. Mimmo Calopestri, who stressed the importance of movie production in Turin; and finally
Ms. Carolyn Christov-Bakargiev, chief curator of the Contemporary Art Museum of the Castello di Rivoli,
and curator of “Torino Triennale Musei”, who spoke about art.
The conference was closed with the serving of chocolate fondue, prepared by Guido Gobino.
Media operators attending the conference included The New York Times, Newsweek – Budget Travel,
Time Magazine, USA Today, Newsday, Reuters, Architectural Digest, Town & Country Travel, Food &
Wine Magazine, Art & Antiques, More Magazine, US Italia Weekly, Beautiful Itineraries, Travel Business,
Travelocity, Miami Herald, Sport Illustrated, South Florida Sun, Art News New York Mag, Channel 4, Bader
TV News, NBC Olympics, NBC Sport, Elite Traveler, NBC Universal – Today Show, NBC New Channel,
Bader TV News, Agenzia Ansa New York and correspondents from La Stampa, La Repubblica, La Gazzetta
dello Sport, Avvenire, Il Mattino, Oggi, Italia Oggi, and RAI TV.

PARTICIPATION IN THE SPANISH MOTORCYCLE GRAND PRIX - VALENCIA
November 4-6, 2005, the City of Turin was in Valencia as part of an initiative promoted by the Piedmont
Region (sole institutional sponsor of the event), in the space reserved within the VIP Village for the project
“Il Piemonte corre” (Piedmont on the go).
Organized by the Consorzio Euroqualità of Turin on behalf of the Piedmont Region, the goal of the project
was to make the most of the media spotlight attracted by the Motorcycle Grand Prix, with small and

3 . I N T E R N A T I O N A L P R O M O T I O N A L A C T I V I T I E S

 18

medium-size enterprises from Piedmont taking up the opportunity to promote regional industry with the
international guests (consulates, chambers of commerce, banks, distributors, commercial partners) present in
the VIP Area which each circuit sets up for the sponsors of the teams.
The fundamental condition for access to the VIP Area was the display of the regional symbol on the bike and
overalls of Roberto Rolfo, rider from Piedmont, currently racing a Ducati for the D’Antin Pramac Team.
All the initiatives were promoted by the Trade and Industry Associations of Piedmont, Confartigianato
Piemonte, Artigianato C.A.S.A., and Ascom-ConfCommercio, with the funding of the Piedmont Region, the
European Union and the Ministry for the Economy.
Two panels in Spanish were displayed in the space set up in the VIP Lounge, based on the campaign Torino is
looking great.
During the most important press conferences in the press room, and during the buffet offered by the City of
Turin and organized by the Associazione Donne del Vino Piemonte (Piedmont Women’s Wine Association)
in the VIP Lounge on November 6, the City’s promotional and tourist literature was distributed, along with
the promotional literature of Toroc and the 2007 Winter Universiade.

INTERNATIONAL PRESS
FOREIGN REPORTERS
In 2005, the interest shown by the international media in Turin grew significantly. In the first six months of
the year alone, 145 articles were published in the foreign press (along with 15 television/radio reports) by 161
reporters, for a total of 200 for the entire year. The editorial offices of leading foreign newspapers have all
sent their correspondents to Turin, and as a result, the City was busy fulfilling to the best of its abilities all
their requests, thereby reaping the rewards of past promotional initiatives.
The topics of greatest interest to reporters were the upcoming Olympic Games and the city’s preparations for
the event, the pre-Olympic atmosphere, and the progress made in public works.
The most important events to have attracted the interest of foreign press were the educational tour organized
for January 28-30 on occasion of Torino Ice 2005, which attracted the participation of 40 reporters from
leading European and international newspapers, the exhibition Il Male, esercizi di pittura crudele (Evil - Exercises in
Cruel Depiction), put together by Vittorio Sgarbi, which enjoyed good success abroad, and the initiative
Cioccolatò, held on March 4-13, which attracted the participation of 20 French reporters from food and wine
journals. Then there was Traffic – Torino Free Festival, the city music festival in its second year running, held
from June 29 to July 2, which attracted the interests of 5 reporters from leading international music
magazines, whilst 30 reporters made their way to Turin in November for the Torino Film Festival.

FOREIGN PRESS REVIEW
In 2005, the number of articles written in relation to the number of reporters hosted by the City grew
considerably, thanks to the interest aroused in the foreign press by preparations for the Winter Olympics. In
December 2005, the number of articles on the city reached approximately 200.
The most important foreign newspapers to have featured reports on Turin include the New York Times,
Chicago Tribune and U.S.A Today (U.S.A.), International Herald Tribune (International), Financial Times (UK), El
Pais and El Mundo (Spain), Le Monde, Le Figaro and Libération (France), Sueddeutsche Zeitung and Hamburger
Abendblatt (Germany). Other important periodicals included The Economist (UK), L’Express e Gala (France),
Afisha Mir (Russia), Elle Decor (Germany), and Travel + Leisure (U.S.A), whilst reports on Turin were
broadcast by CNN and NBC (U.S.A.), BBC (UK), RTL (Germany), Eurosport (France), and TVE (Ireland).

3 . I N T E R N A T I O N A L P R O M O T I O N A L A C T I V I T I E S

 19

SPECIAL PROJECTS
TORINO PIEMONTE MEDIA CENTER
In preparation for the XX Olympic Winter Games, the City of Turin, together with the Piedmont Region,
the Province of Turin, and with the cooperation of the Unioncamere and the Chamber of Commerce, is
setting up the Torino Piemonte Media Center, a media services center open exclusively to non accredited
journalists, i.e. those who do not have official passes for the event, and especially reporters representing
newspapers and programs specialized in tourism, lifestyle, leisure, food and wine, who are more interested in
the territory and the excellence it has to offer, rather than the Olympic event itself.
The Torino Piemonte Media Center is located at the Torino Incontro Conference Center of the Chamber of
Commerce, and will be open from February 1 until March 19, 2006, the closing day of the Paralympic
Games.
The chief objective of the Torino Piemonte Media Center is to offer reporters support by providing a center
of reference for information on the territory. To this end, the Torino Piemonte Media Center will include a
press room with over 100 work stations featuring telephone, LAN for Internet connection, a scanner and
printer, and terminals connected to the press agencies Ansa, Reuters, France Press, and Associated Press. A
conference room will also be available with simultaneous interpreter services, a corner for television
interviews, and monitors and screens transmitting the events and ceremonies.
Along with all these services, the Torino Piemonte Media Center will further include a reception area
run by Turismo Torino, where journalists will be able to obtain information on tourist attractions and
guided tours of the city and the local territory.
To better promote the services available at the media center, the web site
www.torinopiemontemediacenter.org has been set up, featuring information on all the services being
organized for accredited non-sports journalists and other accredited journalists who in the lead up to
the Olympic event are interested in finding out more on the city and the local territory. Through the
web site, journalists can access accreditation application forms, and obtain direct information on the
city and the local area, as well as information on hotel booking during the Olympic period.
In December, 2005 alone, around 500 applications for accreditation were received from Italian and foreign
reporters, with about 30% from television networks. The most important of these included the ABC, the US
broadcaster, CNN, international world news broadcaster, CBS News, from the United States, L’Humanité,
the French daily newspaper, and Reuters, the British press agency.

TORINO PIEMONTE VIDEO BANK
The Torino 2006 Olympic Winter Games will be covered by some one hundred television networks,
reaching an audience of 3.5 million viewers over the fifteen days of the Games, thus representing a golden
opportunity to promote the image of the territory, in terms not only of sport, but also from a cultural and
tourism point of view.
To make the most of this opportunity, the City of Turin, the Piedmont Region, and the Province of Turin
have prepared a special service for television broadcasters of true added value - the Torino Piemonte Video
Bank
The Torino Piemonte Video Bank is a special facility dedicated to broadcasters, specifically focused on
promoting Turin and Piedmont, and designed to manage relations with international networks. In other
words, a structure able to create and offer services through its direct relationship with the Olympic
organizers, and at the same time swiftly respond to the needs of networks, creating the conditions for high
profile reports to be produced which enhance the image of the territory.
The Torino Piemonte Video Bank provides broadcasters with an independent organization, able to offer
advice and services befitting the quality standards of the major international television networks. Through the
Torino Piemonte Video Bank, the City, Province and Region will make available a team of professionals

3 . I N T E R N A T I O N A L P R O M O T I O N A L A C T I V I T I E S

 20

whose experience in the international promotion of the territory will mean that broadcasters can consult a
single body of reference able to respond with speed and efficiency to all their reporting, technical and logistic
needs.
To promote the service, the web site www.torinopiemontevideobank.it has been launched, offering a portal
in three languages, containing videos and information on Turin and Piedmont, offered free of charge to
international broadcasters. The web site contains an archive of over 40 videos, divided by topic, representing
Piedmont, the Province and the City of Turin, descriptive and in-depth dossiers connected to the video
topics, and suggested itineraries featuring programs to best discover the excellence abounding in Turin and
Piedmont, and which provide ideas for the production of television specials and reports.

TOURIST GUIDEBOOKS
The “Tourist Guidebooks” project is a part of a wider plan carried out by the City and in particular by the
Communications, Olympics and City Promotional Activities Central Office for enhancing Turin’s image at an
international level over recent years.
It is aimed at supporting the city’s tourism system, which is considered a sector having a huge potential and a
locomotive for economic growth. The project also aims at increasing Turin’s tourism potential in a market
marked by medium-high level tourists with good spending power and by a demand that is evermore qualified
and personalized, not contingent on traditional seasonal flows, with a tendency to choose alternative
destinations other than traditional cities of art, more oriented towards short-break tourism and marked by a
demand for cultural goods and services in the widest sense of the term.
Phase 1 ended in 2002 and it saw the monitoring of the editorial scene and the assessment of Turin’s
position.
Phase 2 (2003 –-2006) envisages initiatives to promote and enhance Turin’s image and its relations with
publishers through direct and official contacts with each publisher, awareness and refresher campaigns for
each guidebook and proposals for editorial cooperation. These activities aim at addressing existing distortions
or information gaps, to widen and update the spaces dedicated to Turin, to create new guidebooks on the city
and to kindle interest in the new cultural and tourism projects it organizes.
The following tourist guidebooks were published over 2005, adding to the 4 publications produced through
the initiative in 2004:
Vallardi, Torino, in Italian;
EDT, Torino (Italian edition of the Lonely Planet “Best of” Series), in Italian;
Planeta, Turin (Spanish edition of the Lonely Planet “Best of” Series), in Spanish;
Dorling Kindersley, Turin and its Valleys, in Dutch;
Vagabond Media, Turin, in Swedish;
Media Factory, Turin (Best of Series), in Japanese;
Hachette, Turin (Un grand weekend à Series) in French;
Touring , Turin (Cartoville Series), in French;
DuMont Reiseverlag, Direkt Turin, in German;
Hachette, Turin (Un grand weekend à Series) in English;
APA Publications, Berlitz Pocket Guide to Turin, in English.

The Youth Policies Dept., as part of the “I ragazzi del 2006” initiative, has also produced a guidebook for
young people, in conjunction with the school ‘ITC Rosa Luxembourg and the IX City District, with the
participation of Olympic volunteers and students from the school. Published in both Italian and English, the
guidebook will be released in 2006, on occasion of the Winter Olympics.

4 . I N T E R N A T I O N A L C O O P E R A T I O N

 21

International Cooperation
The creation of the International Cooperation and Peace Dept. in 2001 brought about a significant increase
in and diversification of the initiatives of the City of Turin on decentralized cooperation.
The following two-year period saw the launch of a long-term initiative based on the steering policies outlined
in the seminar Turin, Cooperation City (January 19, 2002) and the meeting Cooperation Cities - between localization
and globalization (January 28 – February 1, 2003), and leading to the mission of the official delegation of the
City of Turin to Argentina and Brazil n September 2003, and two meetings organized in Turin in 2004 within
the framework of the EPIC – WHO project, aimed at promoting Israeli-Palestinian dialogue.
These commitments led to the achievement of two important objectives in 2005 - on the one hand, the
launch of One World- International Cooperation Cities, the first ever public event in Turin aimed at
raising awareness in the public of issues relating to international cooperation, solidarity between peoples, and
peace, organized in connection with events organized to celebrate the Olympic Truce, and on the other, the
strengthening of the planning and operative capacity of the Department. An important contribution in this
field was given through the funding of certain pilot projects by the Ministry of Foreign Affairs and the
Piedmont Region, in recognition of the project expertise developed.
A brief overview is given below of the main initiatives pursued over 2005.

ONE WORLD AND THE COOPERATION CITIES
Together with the Turin international cooperation system, the Department worked on a series of projects to
be implemented in cities in the southern parts of the world and Eastern Europe with which cooperation
agreements or solidarity twinning have been established, including Breza (Bosnia Herzegovina), Campo
Grande (Brazil), Cordoba (Argentina), Gaza (Palestinian Territories), Haifa (Israel), Khouribga (Morocco),
Kragujevac (Serbia Montenegro), Ouagadougou (Burkina Faso), Praia (Cape Verde), Quetzaltenango
(Guatemala), Salvador da Bahia (Brazil), and Scutari (Albania). Furthermore, on occasion of the visit to Turin
of the Mayor of Baghdad (February 14-18), a memorandum of friendship was signed, promoting the
exchange of experiences and cooperation between the two cities.
The chief initiative realized to strengthen the relationship of solidarity with these cities was One World -
International Cooperation Cities (September 19 - October 8), an event connected with the Olympic Truce
and designed to inform the community of the decentralized cooperation commitments undertaken by Turin
over the last few years. Events organized as part of the initiative included the 1st International Forum on 100
Cities for 100 Projects for Brazil, six conferences (reconstruction after the tsunami, distance support, migration
and joint development, labor rights in the globalization era, tourism and solidarity, and Cities and the
Millennium Goals), two exhibitions (Stand by, Walking with the Burkinabé), a film festival featuring short and
feature-length films from Israel, the Palestinian Territories and the Balkans, a musical event with musicians
and dancers from Salvador da Bahia, eight workshops discussing cooperation initiatives underway between
the City of Turin and the Cities of Breza, Cordoba, Gaza, Haifa, Kragujevac, Ouagadougou, Praia and

Chapter

4

4 . I N T E R N A T I O N A L C O O P E R A T I O N

 22

Quetzaltenango, the ceremony for the signing of the Declaration of Support for the Olympic Truce by
mayors from Piedmont, Italy and abroad, and a range of exhibitions and installations in Piazza Castello and
Via Garibaldi describing the works realized by the many volunteers, cooperation workers, technicians and
missionaries from Turin in hundreds of cities and villages around the world. Finally, in Piazzetta Reale, events
and performances were organized addressing the topics of peace and cooperation between peoples.
Delegations representing 51 cities from 20 countries, of which 24 led by their respective mayors, arrived in
Turin for the event. During the event, cooperation agreements were signed or renewed with the Cities of
Breza, Haifa and Kragujevac, and a technical agreement was made between the City of Praia, the City of
Turin and ANCI (National Association of Italian Councils).

INTERNATIONAL COOPERATION INITIATIVES AND PROJECTS
In the Middle East, the commitment to the EPIC project promoted by the World Health Organization
(WHO) continued, aimed at fostering Israeli-Palestinian dialogue through the launch of socio-health projects
designed to promote, in the case of the Gaza-Haifa-Turin triangle, policies on health and equal opportunities.
Activities under the Eurogaza initiative, the network of European cities twinned with Gaza also continued,
through support given to the redevelopment of the Al Nasser quarter. Given that the inhabitants of this city
rarely have the chance to travel outside their own territory, in 2005, the Department jointly funded the
construction of an Internet Center in the quarter, conceived as a place for young people to meet and to
encourage communication with the rest of the world. Finally, the role of Turin in the project Le ali della
colomba (Wings of the Dove) was reinforced, promoted by the Ministry of Foreign Affairs to support the
socio-economic development of the Palestinian Territories.
With regard to the Euro-Mediterranean area, the Department worked in close collaboration with the
International Affairs Dept. within the workgroup Euromed, part of the Eurocities network, aimed at fostering
greater cooperation between cities to realize multilateral projects within the EU program Med Pact. The City
further participated in the Euro-Mediterranean cities conference Barcelona+10 (November 25-26), in which
the mayors of Gaza, Haifa and Turin held joint talks for the first time since the launch of a three-way
twinning agreement. The year also saw the city’s continued participation in the program Art Gold Maghreb,
promoted by UNDP with the support of the Ministry of Foreign Affairs. Its target is to support political and
administrative decentralization processes, local economic development, the fight against social exclusion and
the promotion of cultures in the Maghreb region (Morocco, Algeria, Tunisia and Libya) through lasting
international partnerships between the various institutions and economic players of the Mediterranean.
As concerns the tsunami that struck South-East Asia on December 26, 2004, the City of Turin launched an
emergency aid program in January, with 1,400kg of medicines and sanitary goods sent to the stricken zones
via the National Civil Protection Department. The initiative involved not only the direct participation of the
community, but also the Pharmacists’ Association of the Province of Turin, the Association of Pharmacy
Owners of the Province of Turin, and the Municipal Pharmacies Agency of Turin. Subsequently, the City
further promoted a joint initiative participated in by around fifteen local institutions involved in the
Coordination of Councils for Peace of the Province of Turin, the Municipal Pharmacies Agency of Turin,
and the Association of Chartered Accountants. The Solidarity Fund of approximately 400,000 Euros raised
by the joint initiative enabled, after the official nationwide call for project proposals, seven reconstruction
projects to be funded - 5 in India and 2 in Sri Lanka.
Close cooperation was also pursued with a number of United Nations agencies. Along with the WHO and
UNDP initiatives mentioned earlier, the Department also participated in the World Environment Day
(June 5) with an events program in cities in Italy, Senegal and Burkinabé participating in the project Da rifiuto
a risorsa (From refuse to Resource), and funding for the University Masters Course Management of Development,
organized at the International Training Center of the ILO in Turin.
The 100 Cities for 100 Projects for Brazil initiative was also launched on two fronts - on the one hand
water, understood as a right to be defended and a resource to be correctly managed, and on the other, the

4 . I N T E R N A T I O N A L C O O P E R A T I O N

 23

establishment of a network of Italian cities to be coordinated with Brazilian cities on projects relating to
development cooperation. On this second front, projects were promoted concerning education and similar
issues, in some cases in partnership with the Ministry of foreign Affairs and UNICRI.
Along with a Bosnian city (Breza) and two Brazilian cities (Campo Grande and Santo Andrè), the
experimental International Volunteer Community Service program was launched, involving a group of
six young people from Turin and a support group established for the initiative.
The Disabilities Department of the Social Services and Health Service Relations Division was further
involved, together with the CISV (NGO of volunteers), in supporting the construction of wells for drinking
water in Burundi, through the sale of items created by disabled artists and artisans.
Finally, ties were strengthened with the Ministry of Foreign Affairs through three important initiatives:
� the Italian Cooperation Days, for which the International Cooperation and Peace Dept. jointly

organized four initiatives - a seminar on the role of the Piedmont education system in the development
cooperation framework (November 18), a conference on the rights of women, ten years on from the
Barcelona Declaration (November 24-27), a conference on the strategies of the University of Turin in
peace activities and the process of democracy (November 28), and finally, a conference on microcredit,
organized with IPALMO and the ITC-ILO (December 5);

� One World – International Cooperation Cities, which was jointly promoted by the Ministry of Foreign
Affairs through the setting up of a stand in Piazzetta Reale, and the participation of its representatives in
the main events of the program, as well as a significant funding contribution;

� talks on some of the main project areas to be implemented in Bosnia Herzegovina, Brazil, Cape Verde
and Serbia Montenegro, in which the Ministry showed its willingness to jointly fund projects promoted by
the City of Turin, with a concrete commitment made to jointly funding the first project in Breza.

5 . F O R E I G N D E L E G A T I O N S

 24

Foreign delegations in Turin
During the course of 2005, Turin received numerous foreign delegations visiting the City’s institutions, or
visiting for technical reasons. For the most part, responsibility for the visit of delegations of institutional
importance is taken by the International Affairs Dept.

EUROPE
The Belgian Ambassador to Italy Mr. Jean De Ruit and the Honorary Consul Mr. Carlo Gamna were
received by Mayor Sergio Chiamparino on November 9, to speak about the 2006 Winter Olympics and the
urban development projects connected with the event.
The Consul General of Croatia, Mr. Andro Knego, was received by the Mayor of February 18. During their
encounter, the realization of a conference to present the economic opportunities present in Croatia was
planned, and subsequently held on May 4 at Torino Incontra, involving the participation of Mr. Tom
Dealessandri, Deputy Mayor for Employment.
On September 27, the Mayor received the visit of the Finnish Ambassador to Italy Mr. Alec Aalto and the
Honorary Consul Mr. Antonio Dionisio.
Numerous delegations were received from France. On January 28, Vice-president of the Rhône Alpes
Region Mr. Philip Thierry was received by the Mayor, to discuss possible cooperation initiatives between the
two institutions on occasion of the forthcoming Olympic Winter Games. The same issue was the topic of
discussion between the Mayor and the President of the General Council of Savoy Mr. Jean-Pierre Vial, who
visited Turin on April 22.
On June 16, as part of the initiative Future Cities – Lyon Day (discussed in the chapter on the organization of
international events), the Deputy Mayor for Town Planning and Sustainable Development of the City of
Lyon Mr. Gilles Buna was received by Mayor Sergio Chiamparino. During their talks, the strategic
development and urban renewal programs of the cities of Turin and Lyon were looked at.
A delegation from the City of Bagneux, led by a representative of the Affiliation Committee for the twinning
of Bagneux and District VI of the City of Turin, was received on June 23 by Vice-president of the City
Council Mr. Michele Coppola.
On September 5, President of the City Council Mr. Alessandro Altamura received a delegation of French
senators led by the French Consul General to Turin Ms. Odile Remik. During the meeting, talks addressed
the topics of the insufficient communication means between the two sides of the Western Alps, the
automobile industry, and the large-scale transformations underway in the Piedmontese capital.
On December 16, the Mayor met with the French Ambassador to Italy Mr. Yves Aubin de la Messuzier and
the French Consul Ms. Odile Remik.
A delegation led by the Ambassador to Italy of the Federal Republic of Germany Mr. Michael H. Gerdts was
received by the Mayor on April 26.

Chapter

5

5 . F O R E I G N D E L E G A T I O N S

 25

From the United Kingdom on April 21, on occasion of the initiative Future Cities – London Day, a delegation
led by Mr. Greg Clark, Advisor on City and Regional Development, Office of the Deputy Prime Minister was
received by the Mayor.
On occasion of Manchester Day, on September 17, Mr. Eamonn Boylan, Deputy Chief Executive of
Manchester City Council, responsible for urban development, was received by the Deputy Mayor for Public
Housing and Suburbs, Mr. Roberto Tricarico. The encounter focused on the presentation of urban
development experiences in the City of Turin.
On June 8, a delegation made up of the Director General of the 9 regions of the Czech Republic was
received by the Secretary General of the City of Turin, with talks involving a presentation of the role of the
Secretary General in Italian councils and the relationship between local territorial institutions in the light of
new Italian legislation.

THE AMERICAS
From Canada, on May 16 on occasion of Future Cities – Vancouver Day, a delegation from the City of
Vancouver led by Mr. Jim Green, Councillor responsible for environmental planning, heritage protection and
transport, was received by the Deputy Mayor for Employment, Mr. Tom Dealessandri. Vancouver has been
designated host city for the 2010 Olympic Winter Games, and during the encounter, the main issues relating
to the organization of the Olympic event were discussed.
On December 1, the Mayor received the Canadian Ambassador to Italy, Mr. Robert R. Fowler and the
Consul General Ms. Margaret Huber.
On June 23, the Chilean Ambassador to Italy Mr. Eduardo Araya Alemparte and the Honorary Consul Ms.
Vivien Jones were received by the Mayor to discuss the possibility of organizing entrepreneurial and cultural
exchanges with the City of Turin.
The Consul General of the United States of America to Milan, Ms. Deborah Grace, was received on June
20 by the Mayor to discuss the possible opening of a consular office to provide assistance to American
citizens visiting Turin during the Olympic Games.
On July 28, a delegation from Salt Lake City led by Mayor Rocky Anderson met with Mayor Sergio
Chiamparino, bringing their message of peace, solidarity and environmental awareness, inspired by the
Olympic spirit. The delegation arrived in Europe, from the City which hosted the previous Olympic Winter
Games, by exclusively non-polluting transport means (ship and bicycle). During the final stage of their trip,
from the Castello di Stupinigi to the Town Hall, the delegation was accompanied by professional cyclists and
volunteers coordinated by the Youth Policies Dept.
The Ambassador to Italy of the Republic of Venezuela, Mr. Rodrigo Oswaldo Chaves Samudio was
received by the Mayor on December 5.

ASIA
On occasion of the twentieth anniversary of the twinning agreement between the City of Turin and
Shenyang, on February 2, the Mayor received a delegation from China made up of the Vice Director of the
Department for the Economy and Technology of the City of Shenyang Mr. Zhou Hang, the Director of the
Department for Investments in Europe and America Mr. Ma Yuzhi and the Director of the Europe and
America Investment project Mr. Wang Zhaosheng. On the same day, the delegation met with the President
of the Teatro Stabile Mr. Agostino Re Rebaudengo, who proposed an exchange program of theatre
productions between the two cities.
A delegation from Gwangju, South Korea, led by the President of the Gwangju Biennale Foundation Mr.
Han Kap-Soo, was received on August 10 by the Deputy Mayor for Employment, Mr. Tom Dealessandri, to
discuss the development of design in the two cities.
On September 15 and 16, the City hosted a delegation of City Councillors from the City of Nagoya, Japan,
led by Councillor Mr. Kohei Kuno, as part of the twinning initiative between Turin and Nagoya, signed in
May. The delegation was received by Mayor Sergio Chiamparino, the President of the City Council Mr.

5 . F O R E I G N D E L E G A T I O N S

 26

Alessandro Altamura , and the Vice President of the City Council Mr. Michele Coppola. The various
proposals put forward to strengthen ties between the two cities included the creation of an Italian-Japanese
design and style school.
On October 10, the Mayor received a delegation of representatives of the Japan Association of City Mayors,
made up of Mr. Hideyuki Harada, Mayor of Fukuroi, Mr. Tsutomu Horai , Mayor of Ono, Mr. Hiroya Maki ,
Deputy Mayor of Okazaki, and Mr. Kiyomi Nakamura, Deputy Mayor of Toyota City. The purpose of the
meeting was to discuss urban redevelopment and present the Suburbs and Urban Development Project of
the City of Turin.

THE MIDDLE EAST
The Ambassador to Italy of the Republic of Azerbaijan, Mr. Emil Z. Karimov was received by the Mayor
on September 20, with discussions focusing on the twinning of the City of Turin and the Azerbaijani City of
Ganja, and the planning of the visit of the President of the Republic of Azerbaijan to Italy in 2006.
From Iraq, on February 15, a delegation led by the Mayor of Baghdad Mr. Alà Al Tamini was received by the
Mayor. Talks looked at a range of issues including the difficult situation in Iraq, possible forms of
cooperation to improve the quality of life of Iraqis, training and education projects, and water and waste
management.
On March 7, Israeli Ambassador and Chairman of the Board of the Glocal Forum Mr. David Kimche was
received by the Mayor.

On occasion of the event One World - International Cooperation Cities, forming part of the Olympic
Truce program, 51 city delegations (24 of which were led by their respective mayors) were received in Turin
from 20 countries (Argentina, Brazil, Bosnia Herzegovina, Burkina Faso, Cape Verde, China, Ecuador,
France, Georgia, Germany, Japan, Guatemala, Israel, the United Kingdom, the Czech Republic, Romania,
Serbia and Montenegro, Slovenia, Hungary and Uruguay).
During the One World initiative, the Equal Opportunities Dept. also met with a delegation of two
representatives of the City of Gaza (Palestine) and Haifa (Israel).
As part of the commitment to international cooperation continued over 2005, numerous delegations were
received. In April, two delegations were received within the sphere of Israeli-Palestinian relations - the first
comprised representatives of the Palestinian-Israeli Peace Coalition, whilst the second was a delegation from
the FFIPP (Faculty students for Israeli-Palestinian Peace).
Two delegations were received during the Project Cycle Management course organized by the ITC-ILO - the first
in October included officials from the 10 countries participating in the course, whilst the second in
December was made up of representatives of Local Palestinian Authorities.
Furthermore, on December 15, as part of the Polytechnic of Turin’s masters program Plans and Projects for the
Third World, participants from Burkina Faso and Niger were officially welcomed.

Various technical delegations were also received over the year, made up of officials from foreign cities.
In February, the City of Turin’s Public Works Dept. received the visit of a delegation from Amsterdam
(Holland) comprising engineers, architects and property agents interested in the urban transformations
underway.
In March, representatives of the Department met with a Commission of the Heritage Protection Authority of
the City of Zurich (Switzerland), whilst delegations were received in following months from the cities of
Milton Keyne (United Kingdom), and Bourgoin Jallieu (France), as well as delegation of students from the
University of Geneva (Switzerland).

5 . F O R E I G N D E L E G A T I O N S

 27

Again in March, the Municipal Police Corps received a delegation representing the Police Force and Judiciary
of the City of Lyon, to present the Neighborhood Police project currently being implemented throughout the
city.
In the same month, the Passepartout Services Office received a delegation from the Pirkanmaa Region
(Finland) interested in looking at the information activities promoted by the City in the health and welfare
sectors, addressed to the community in general and the disabled in particular. In June, Passepartout Services
met with a delegation of 23 people representing 6 countries in South America (Argentina, Brazil, Costa
Rica, Mexico, Nicaragua and Peru), interested in exploring the application potential of new technologies
employed in integrating people with motor disabilities in the labor market.
In April, the One Stop Shop for Business worked with a researcher from the Center des Entrepreneurs of
Lyon (France) on comparative study on enterprise support services in Europe.
On May 13, a delegation from the City of Harbin (China), led by the Head of Europe Relations Mr. Cao Ru,
was received by senior officers of the International Affairs Dept. and the Environmental Protection Dept. to
discuss technologies for environmental protection. Again from China, on December 13 a delegation from
Shenzhen, led by Vice Director General of the Foreign Affairs Office Mr. Xie Chengliang and accompanied
by the President of the Chamber of Commerce of Brescia Mr. Francesco Bettoni, was received by the
International Affairs Dept. The purpose of the meeting was to discuss the launch of future exchange and
cooperation initiatives between the two cities.
The Minors Dept. received two delegations over the year, the first in June from the Slovak Republic,
and the second in July from Brazil, both interested in the territorial and residential services, initiatives
and activities in place for minors. The Department also met with a delegation from Slovenia in
November, made up of senior Welfare Services officers who toured some of the residential and semi-
residential facilities for minors in the local territory.
In October, the Training, Orientation and European Social Fund Dept. hosted a technical delegation from
Romania as part of the S_NOW project (“Leonardo Da Vinci” European Community program), with
whom guidelines on educational practices and European project planning were outlined.
A delegation of experts on town planning and heritage protection from Japan, led by Mr. Masahisa
Yamaguchi, was received at the end of October by senior officers of the International Affairs and Town
Planning and Heritage Protection Departments, to look at compensation approaches for expropriated areas.
At the beginning of December, the International Affairs Dept. met with a delegation from the City of
Richmond (Canada) made up of the Senior Economic Development Manager Mr. Lee Malleu, and the
Senior Policy Development Manager Ms. Signi Solmundson. The purpose of the mission was to establish
contacts for the development of ties between the two cities. The City of Richmond will take part in the
Winter Olympics as part of the BC Canada House.
Finally, in 2005, the Turin Institute for Responsible Education (ITER) hosted a delegation of students from 6
European cities as part of the academic exchange initiatives organized by the City.

6 . I N T E R N A T I O N A L N E T W O R K S

 28

International Networks
The City of Turin’s internationalization process is further boosted by the City’s participation in numerous
international networks and associations, through it has been possible to build relations for cooperation and
projects, participate in the exchange of best practices, and exploit promotional opportunities for the City’s
resources.
International networks make it possible to set up fruitful cooperation relations between counterpart entities
and are an effective means to achieve common goals.
The networks to which the City belongs are of two types: institutional networks dealing with general issues
and thematic networks.
The main features of the networks, especially with regard to activities undertaken in 2005 and the Division
and the Department involved in each, are illustrated below.

GENERAL NETWORKS
C.G.L.U. - UNITED CITIES AND LOCAL GOVERNMENTS
May 1 to 5, 2004 saw the founding in Paris of the network, in which the City participated. The network is the
result of the merger between the World Federation of United Cities (FMCU) and the International Union of
Cities and Local Authorities (IULA) and its aim is to promote international cooperation between the cities
and their associations to consolidate the potential of local governments and promote the fight against
poverty, lasting development and social inclusion.
The City of Turin is member of the World Council and Executive Committee of the CGLU.
Contact: Vice Directorate General for the Mayor’s Office - International Affairs Dept.

EUROCITIES
The City of Turin has been a part of the Eurocities network since 1992, and was member of the Executive
Committee from 2000 to 2003.
The main goal of Eurocities is to promote a network system among Europe’s largest cities to share
experience from a cultural, socio-economic and political point of view, find solutions to common problems,
and focus the policies of the European Union on the problems of large urban areas..
At the General Meeting of Network Members, held in Lyon on November 19-22, the Mayor addressed the
Mayor’s Forum with a speech on “Local Government - a key partner for international cooperation”.
Eurocities activities are carried out by various Groups or Thematic Commissions, and the City is an active
participant in many. In particular, over the year the City was active in the EDURC Group and the Euromed
Group, for which the City holds the presidency for the 2005-2006 biennial.

Chapter

6

6 . I N T E R N A T I O N A L N E T W O R K S

 29

EDURC – EDF (Economic Development and Urban Renewal Committee)
Since 2001, the City of Turin has participated in the four-monthly meeting of the Economic Development
and Urban Regeneration Committee (EDURC), which in 2005 was renamed the Economic Development
Forum (EDF) with the intention of focusing activities on issues of a more strictly economic nature.
The Suburbs Office, in conjunction with the International Affairs Dept., organized the meeting of the EDF
held on March 10 and 11, 2005, and gave a presentation of the urban renewal initiatives undertaken over the
last few years under the Suburbs Project, involving both video screenings and a guided tour of the renewal
sites.
During the meeting, a group of cities which over the years have been strongly committed to issues tied to
urban renewal and participative local development promoted the establishment of a work group to continue
the work carried out by the previous network-group “Al Centro le Periferie - Unity of the Cities,” called the
Urban Regeneration Working Group. The cities participating in the working group are Florence (group
leader), Turin, Genoa, Poznan and Gdansk (Poland), Dresden, Munich and Leipzig (Germany), Belfast (UK),
Porto (Portugal), Scottish Center for Urban Regeneration (UK), GIP-EPAU – Observatory for Projects and
Urban Strategies (France).
The working group will issue its report on the activities carried out under the EDF and Eurocities programs
every six months.
The main objectives of the group are to carry out lobbying activities aimed at strengthening, also in an
operative sense, the urban dimension of the framework of Structural Funds; to identify best practices in the
field of integrated urban initiatives; to systematically implement the best practices identified through the
preparation of a support project for one or more of the strategic objectives of Eurocities; to prepare a policy
event in 2006 on urban renewal for the Eurocities network; to integrate work group activities with the LUDA
(Large Urban Distressed Areas) research project organized by the Leibniz Institute for Ecological and
Regional Development, involving the cities of Bratislava (Slovac Republic), Dresda (Germany), Edinburgh
(UK), Florence (Italy), Lisbon (Portugal) and Valenciennes (France).
Contact: Public Housing and Suburbs Div. - Suburbs Dept..

EUROMED
The City of Turin holds the presidency for the Euromed Group for the 2005-2006 biennial, and has been a
member of the group since 1999.
On of the main activities pursued by the Euromed working group of Eurocities over 2005 was that of
lobbying EU institutions on the issue of the funds earmarked for the next few years and the role of cities in
the new European Neighborhood Policy (and its budget).
The working group organized a conference at the European Parliament in Brussels, held on April 19, during
which the Eurocities Declaration revising the Barcelona Declaration was presented and discussed. The event
involved the participation of three European Commissioners and a number of European Parliament
members, as well as the Eurocities Director General and representatives of around 20 European cities. The
aim of the Declaration was to raise the awareness of EU representatives of the importance of recognizing an
active role for cities in the Neighborhood Policy in the Mediterranean region, which necessarily entails that
sufficient funding be earmarked for the 2007-2013 period for the creation of new cooperation projects
between cities.
Bearing witness to the interest aroused by the conference was the fact that it was subsequently mentioned in
the “Conclusions to the Seventh Euro-Mediterranean Conference of Foreign Affairs Ministers”, drawn up at
the end of the Ministerial Conference held in Luxembourg in May.
Great emphasis was also placed within the group on relaunching bilateral cooperation, which will be placed
under the spotlight in upcoming months through the technical visits scheduled for representatives of cities in
North Africa and the Middle East to Europe.

6 . I N T E R N A T I O N A L N E T W O R K S

 30

In 2005, the Euromed working group was further contacted by the Anna Lindh Euro-Mediterranean
Foundation of Alexandria (Egypt) - a foundation promoting dialogue between cultures - to discuss the
potential for future Euro-Mediterranean cooperation initiatives.
The last commitment for 2005 of the Euromed Group was in Barcelona on November 25, on occasion of
the tenth anniversary of the Euro-Mediterranean Partnership (the Barcelona Declaration). The meeting was
held the day before the Euro-Mediterranean Cities Summit, opened by Mayor Sergio Chiamparino.
As part of its Euromed commitment, in 2005 the City supported the creation of Parallels - Northwestern
Euro-Mediterranean Institute. Parallels comprises a territorial system in which a greater area comprising
Milan and Genoa and potentially extending southwards to Nice, Marseilles and Barcelona is hinged together
by Piedmont. The goal of the Institute is to play an active role in the implementation of the Euro-
Mediterranean Partnership.
Contact: Vice Directorate General for the Mayor’s Office - International Affairs Dept.

METROPOLIS
The METROPOLIS worldwide network was established to provide support to large metropolitan areas for
sustainable development and the improvement of the quality of life in urban areas. It represents
metropolitan regions and areas as the privileged partner of major international organizations like the UN,
WHO (World Health Organization), World Bank and others. Turin became a part of Metropolis in 1992, and
is involved in the following Commissions: Commission 1 on Eco-regions through the Environment and
Nature Division; Commission 3 on Urban Revitalization through the Suburbs Dept. (Public Housing and
Suburbs Division); Commission 5 on Metropolis Performance Measures through the Management Control
Dept. (Directorate General); Commission 6 on Water Management through the International Cooperation
Dept. (Youth and International Cooperation Division).
On May 11 to 15, 2005, the Eighth World Congress entitled “Tradition and Transformation - The Future of
the City” was held in Berlin, during which the twentieth anniversary of the association was also celebrated.
Attending the congress was the Deputy Mayor for Public Housing and Suburbs Mr. Roberto Tricarico, who
received the special Metropolis Award, awarded to the City of Turin in recognition of its activities within the
association.

THEMATIC NETWORKS
A.I.C.E. - INTERNATIONAL ASSOCIATION OF EDUCATING CITIES
The City has been a part of the A.I.C.E. association since 1995. Member of the Executive Committee, since
2000 the City has been National Secretary for the 34 Italian member cities and other Italian cities interested,
in coordination with the International Secretariat in Barcelona.
The main goal of the Association is to promote dialogue and cooperation with international institutions
and governments for the development of policy approaches and actions which boost the quality of life
of people, along with the spirit of citizenship and the values of participation and solidarity underlying
democracy.
In 2005, the City took part in two meetings of the Executive Committee, held in Rennes in March, and
in Lyon in October.
As part of the thematic group Fight against School Failure, the City of Turin presented a second
Community Service Abroad project and launched an Equal Project with other cities.
The City also became a part of the new thematic group Early Infancy (headed by the City of Lyon). In May
2005, the City of Lyon hosted the first meeting of the group, whilst a second meeting was held in October in
Madrid.
Contact: Educational Services Division

6 . I N T E R N A T I O N A L N E T W O R K S

 31

ASSOCIATION OF CITIES HOSTING INTERNATIONAL EXHIBITIONS
The City is a member of the network since 2002.
Under the aegis of the Bureau International des Expositions (BIE), the network deals with the promotion of
the exchange of experience between the cities to have hosted or which will host international Expos.
Turin is currently considering whether to candidate itself for future international expositions, whilst in the
past it hosted a number of important events - the 1871 exposition for the inauguration of the Frejus Tunnel,
the 1884 edition of the Universal Expo, the 1898 Automobile Expo, the 1902 Expo on Art Nouveau, the
1911 Expo on occasion of the 50th anniversary of the Unification of Italy, and the 1955 Sports Expo.
Contact: Cultural Services Division

EUROPEAN MOZART WAYS
The Association was founded in 2002 with the aim of preparing, on the European scale, the celebrations for
the 250th anniversary of the birth of W. A. Mozart, which will fall in 2006. Association members currently
number 70, of which 29 are Italian.
In Milan in March 2005, the General Congress of the Association was held, which provided an update on the
progress made in projects, and set forth guidelines for future activities. The City of Turin participated in the
meeting through its representatives.
In 2005, the web site of the Association was completed, for which the City of Turin sent information on the
events which will be held in Turin to celebrate the anniversary. The web site can be viewed at
www.mozartways.com, and provides information in German, English, French, and Italian on the life and
works of W.A. Mozart, historical information on the travels and places visited by the composer, the calendar
of cultural events celebrating the anniversary, an outline of tourist packages proposed by members, and an
on-line gift shop.
In 2005, the official logo of the Association was also distributed, and the conditions for its use established,
whilst the first packet of tourist offers was set forth and distributed to tourist operators.
The Ministry for Cultural Heritage, at the behest of the Mozart Ways Association, completed the process for
the establishment of the National Committee “Mozart Italian Ways - places, music, musicians, celebrities and
cultures encountered by the composer in his Italian travels”, headed by Mr. Salvatore Carrubba.
A group of Italian Mozart Ways members, including the Cities of Mantua and Padua and a series of smaller
bodies, created the web site www.mozart2006.it, featuring the patronage of the City of Turin and information
on the events which will be held in the city to celebrate the anniversary of Mozart’s birth.
Contact: Vice Directorate General for the Mayor’s Office - Musical Arts Dept.

EUROPEAN FESTIVALS ASSOCIATION
The European Festivals Association (EFA) was founded in Geneva in 1952 thanks to the joint efforts of the
illustrious orchestra director Igor Markewitch and the philosopher Denis de Rougemont, and the 15 festivals
which constitute its original nucleus (Aix-en-Provence, Bayreuth, Berlin, Besançon, Bordeaux, Florence,
Holland, Lucerne, Munich, Perugia, Strasbourg, Venice, Vienna, Wiesbaden and Zurich). Today, 90
European festivals are a part of the Association.
The mission of the EFA and its primary goal is to promote festival activities and their role in developing
cultural cooperation. Furthermore, the EFA works on coordinating the initiatives of its members,
encouraging cooperation and co-production, setting forth a shared approach, promoting cross-disciplinary
trends, stressing the role of the arts in society, and having a voice in cultural debates.
The Torino Settembre Musica festival has been part of the EFA since 1982 and has participated over the
years in the institutional events of the association, such as the general meeting of members which is held
every year in a different festival city. The EFA publishes a brochure every year with extracts from each of
festival programs, and has its own web site with the full programs of each participating festival and the
activities of the association. The web site can be visited at www.efa-aef.org.

6 . I N T E R N A T I O N A L N E T W O R K S

 32

The head office of the Association is in Gent, Belgium.
Contact: Vice Directorate General for the Mayor’s Office - Musical Arts Dept.

INTERNATIONAL ASSOCIATION FOR THE BIENNIAL OF YOUNG ARTISTS
FROM EUROPE AND THE MEDITERRANEAN (BJCEM)
The City of Turin, as part of its international artistic promotion program, is a founding member of the
Association for the Biennial of Young Artists from Europe and the Mediterranean, established in Sarajevo in
July 2001.
With 65 public organizations as members, representing 20 countries, the Association promotes the Biennial
of Young Artists from Europe and the Mediterranean held every two years, which has now reached its
twelfth edition, thus constituting a permanent and multidisciplinary initiative focusing on young artists from
Europe and the Mediterranean basin.
The Bjcem Association seeks to promote young talent, international exchange and the development of
international ties.
After eleven successful events, 3 of which in Italian cities (Bologna 1988, Turin 1997, and Rome 1999), in
2005 the event returned to Italy, to Naples, where it was held on September 19-28 2005. Representing
Piedmont were a selected range of young artists - Coniglio Viola and Sabine Delafon in the Visual Arts
section, Emiliano Coccolo and Maristella Colombo in the Applied Arts section, Patrick Rizzi in the Images
on the Move section, Le Lavatrici Rosse in the Musical section, and Francesca Valente in the Writing section.
The City of Turin, member of the Bjcem Board of Directors, with the contribution of the Piedmont Region,
supported once again the participation of Turin’s artistic community in organizational and economic terms.
Contact: Vice Directorate General for the Mayor’s Office - Cultural Events Dept.

HEALTHY CITIES
The European Healthy Cities Network is part of the Healthy Cities initiative promoted by the WHO, which
represents an urban level policy and technical approach aimed at focusing priority on health in government
decision making. The aim of the project is to provide the instruments to trial at the local level the application
of the six fundamental principles underlying “health for all”, namely guaranteeing the equal right to health,
strengthening prevention, encouraging inter-sectorial cooperation on health care, guaranteeing accessibility to
services, and increasing international cooperation.
In May 2005, the WHO accepted the City of Turin’s request to participate in stage IV of the network, which
focuses on the following objectives: the production of a “Healthy City Plan”, the implementation of “Health
Impact Assessment” activities, and the production of a “Healthy Aging” plan.
In September, the City participated in the gathering in Bursa (Turkey), to look at and compare the activities
promoted in the various Project Cities.
In October, the City submitted its request for admission to the sub network “Aging in Good Health.”
Contact: Social Services and Relations with Health Offices Division – Health and Relations with Regional
Health Offices Dept..

D.I.E.C.E.C. - DEVELOPING INTERCULTURAL EDUCATION THROUGH
COOPERATION BETWEEN EUROPEAN CITIES
The network’s target is to promote intercultural education through the cooperation between cities and the
development of European projects.
The City of Turin has actively participated in the network since its foundation in 1994, and formally joining in
1999 when it became a non-profit association.
Contact: Educational Services Division - Lifelong Education Dept.

6 . I N T E R N A T I O N A L N E T W O R K S

 33

E.F.C.F. - EUROPEAN FEDERATION OF CITY FARMS
The objective of the network is to promote cooperation between organizations that work with children,
teenagers and adults on educational, recreational, social and economic activities within city farms.
Turin has belonged to the network since 2002 through the Cascina Falchera city farm.
In 2005, the City of Turin (ITER – Turin Institute for Responsible Education, and the Cultural Center for
Agricultural Education, City Farm Cascina Falchera) hosted the 15th European Conference of the network,
entitled “Agriculture and Environment: Cultural Enterprises”. The conference was held from September 14
to 18 and involved the participation of around 50 delegations from the Federation, with the objective of
presenting some of the models in place on Italian territory, with focus placed on the management,
organizational and economic aspects of the models, as well as their objectives, methods and target for
participation.
During the conference, the inauguration ceremony of the GREEN HOSTEL of Cascina Falchera was held,
a hostel created to host children, adolescents and adults on informative and educational stays. The hostel
project was jointly funded by the Community program INTERREG III A, involving Italy, France, and the
Consorzio Agriturismo Piemonte in the promotion and production of cross-border school tourism.
Contact: Educational Services Division - Turin Institute for Responsible Education (ITER).

ERYICA - EUROPEAN YOUTH INFORMATION AND COUNSELING AGENCY
The secretariat of the ERYICA, European Youth Information and Counseling Agency, is located in Paris. Its
members include a large number of European countries participating as representatives of their respective
national information networks for young people.
Italy lacks a national coordination body on the issues dealt with by the ERYICA: Turin’s Informagiovani
Center has been a part of the network since 1999 as the main service in the Piedmont region and the
headquarters of the Regional Coordination Secretariat for the Informagiovani Centers of Piedmont and
Aosta Valley. This network comprises some 70 Informagiovani Centers spread across the region.
Along with the network activities (contacts and exchanges) between the entities and organizations that form
part of ERYICA, the main initiative to have characterized 2005 was the organization of an international
seminar focusing on the strategic issue of Quality in information services for young people. The seminar,
entitled Quality Matters in Information for Young People, was organized in conjunction with EURODESK Europe
and EYCA (European Youth Card Association) and held in Paris on September 15-18, 2005, with sixty
representatives of bodies from the 25 EU member states taking part. The Quality-Service Charter Project of
the InformaGiovani Center of the City of Turin was amongst the approximately 30 other projects to be
presented at the seminar. The Secretariat of the network showed great interest in the Service Charter
produced by the InformaGiovani Center, such that it produced an English translation of the initiative to
promote greater awareness in the other partners.
Contact: Youth and Cooperation Division - Youth Policies Dept., Informagiovani Centre

ESN - EUROPEAN SOCIAL NETWORK
The City of Turin joined the network in 2005.
The network promotes the construction of a social Europe based on justice and the social inclusion of
citizens through the development of health and welfare services founded on the principles of equity and
equality. It further seeks to create a forum for the exchange of information and experience between
managers, legislators and people working in the fields of health and social services development, as well as
promote the role and standing of European public health and social services.
The network comprises a broad range of partners, including local and regional bodies, Health Service and
Welfare Departments, universities, and other research, ministerial and non-governmental organizations.
On July 4-6, 2005, representatives of the City of Turin participated, through the network, in the European
Social Services Conference held in Edinburgh (Scotland).

6 . I N T E R N A T I O N A L N E T W O R K S

 34

Contact: Social Services and Relations with Health Offices Division - Social Service Plans and Relations with
City Districts Dept.

EUROGAZA
The Eurogaza network was established in 2002, and coordinates European cities which have cooperation ties
with the Palestinian City of Gaza. Currently, the network comprises the cities of Barcelona, Dunkerque and
Turin. In 2005, City representatives for the network participated in a network meeting held in Gaza on March
16-18, as well as in the annual network meeting held in Lyon on June 29.
Contact: Youth and International Cooperation Division - International Cooperation and Peace Dept.

EYO - EUROPEAN YOUTH OBSERVATORY
The City of Turin’s Youth Observatory has been a part of the EYO (European Youth Observatory) project
since 1998. It is a network involving several European local authorities dealing with young people.
Currently the network sees the participation of 10 cities and provinces of various European countries:
City and Province of Barcelona, Province of Guipuzkoa (Basque Country), City of Cologne, Rotterdam,
Birmingham, Turku (Finland), Łódź (Poland), Modena and Turin.
The main targets of the EYO network are to promote the exchange of experience and cooperation
between local authorities in the field of youth policies, gather data and carry out comparative research
on issues relating to the state of young people and on youth policies in the various cities and provinces,
and to favor the creation and implementation of joint projects.
In 2005, the City of Turin actively participated in network activities, in particular in research activities,
including the completion of a comparative database on the state of young people, and the launch of a
research study on two projects for each city involving SWOT analysis, with the City of Turin, as project
coordinator, completing the first comparative analysis on the questionnaires collected.
Further, the project “Musica” was launched within the network, with the project coordinator - the City of
Turku (Finland) - presenting the new web portal dedicated to young music groups from various European
cities. The relative web site has also been completed.
The City of Turin, one of the network’s founding cities, presented a written document on the history of the
EYO and produced a Power Point presentation which the various members may use to illustrate the
activities of the network within their own administrations, in other cities, or at European Union offices. The
presentation is a tool designed to promote the visibility of the network, the extension of the network to new
members, and accessibility to European funding.
Contact: Youth and Cooperation Division - Youth Policies Dept.

F.E.S.U. - EUROPEAN FORUM OF URBAN SECURITY

The Forum founded in 1987 brings together some 300 territorial entities from all over Europe. The City of
Turin has belonged to the network ever since its inception.
The Forum’s main target is to promote cooperation between cities to provide guidance for local, national and
Community policies on urban safety. In particular, the Forum aims at creating a European network of local
authorities to promote the exchange of information and good practices, consolidating crime fighting policies,
and promoting the role of local authorities in making policies at a national and European level.
Contact: Mayor’s Special Secretariat, Municipal Police Corps

I.C.L.E.I. - INTERNATIONAL COUNCIL FOR LOCAL ENVIRONMENTAL
INITIATIVES
Founded in 1990, the network’s goal is to create a worldwide group of local authorities committed to
achieving tangible improvements in the field of environmental sustainability through the development of

6 . I N T E R N A T I O N A L N E T W O R K S

 35

joint local initiatives. The network promotes the exchange of information and experience in the
environmental field between the cities of several countries (in particular between industrialized countries and
developing countries), cooperates with local entities in pilot R&D projects by implementing local initiatives
for sustainable development, and provides technical support, consultancy and training in the environmental
protection sector.
Turin has been a member of the network since 2000.
Contact: Parks and Environment Division - Environmental Protection Dept.

I.F.P.R.A. - INTERNATIONAL FEDERATION OF PARKS AND RECREATION
ADMINISTRATION
The Federation’s main goal is to bring together city communities in study and research activities for the
“ethical” conservation of the environment and the fight against pollution , considering parks as a strategic
factor in urban planning.
Turin has been a participant for many years now in the IFPRA’s activities and in September 2000, the year in
which the City joined the association, it hosted the 7th European Conference.
Contact: Parks and Environment Division - Public Parks Dept.

LES RENCONTRES
The City of Turin has been a member of the association since 2002. Les Rencontres was created by the
administrators of EU local authorities dealing with Culture and Education to set up a European platform for
joint cooperation, debate and initiatives in field of the cultural policies of European local authorities.
The Association’s main goal is to promote the exchange of projects, ideas and opinions in the cultural field
aimed at building a Europe of Culture. The network’s activities can rely on the experience of European
experts, researchers, artists, cultural networks and local authorities and they are carried out in close
cooperation with the Council of Europe’s Municipalities and Regions (AICCRE).
The network’s activities mainly consist in organizing regional and thematic meetings alongside an annual
meeting for policy-makers in charge of Culture on the occasion of the network’s general meeting organized in
the European capital of culture.
Contact: Vice Directorate General for the Mayor’s Office and Cultural Services

L.U.C.I. - LIGHTING URBAN COMMUNITY INTERNATIONAL ASSOCIATION
The Association was founded to promote the exchange of information and experience on urban lighting .
The network also has the role of promoting and enhancing the cities’ initiatives in the field of lighting .
Turin has been a member of L.U.C.I since 2000 thanks to the Luci d’Artista - Artistic Lights - event.
Currently it holds the vice-presidency with the task of managing Communication.
Contact: Staff of the Department for Culture.

NETWORK OF EUROPEAN LOCAL AUTHORITIES FOR PEACE IN THE MIDDLE
EAST
The network was established in 2002 by local European authorities with a view to contributing to the
establishment of a just and lasting peace in the Middle East. The priorities of the network are to create a
widespread movement of local authorities committed to peace in the Middle East, to be active in the
European Union, the Member States, and intergovernmental organizations, to promote dialogue and
cooperation between collective European bodies, Israelis and Palestinians, and to support peace initiatives
between Israelis and Palestinians.

6 . I N T E R N A T I O N A L N E T W O R K S

 36

The City participates in the network through the Co.Co.Pa. initiative (Councils Coordinated for Peace). In
2005, representatives of the City participated in an international network meeting held in Venice in February,
and in the second European Network Conference held in Cordobe (Spain) on November 22-24.
Contact: Youth and International Cooperation Division - International Cooperation and Peace Dept.

QUARTIERS EN CRISE - ERAN (EUROPEAN REGENERATION AREA NETWORK)
The network seeks to compare and exchange knowledge and initiatives in the field of urban regeneration.
Turin was a founding member of Quartiers en Crise, and has been an active participant ever since its
establishment.
From 1993 to 1997, Turin held the presidency of the network, and today continues to be a member of the
Executive Committee.
In 2005, the City’s activities within the network culminated in the presentation of a new thematic network
within the CIP URBACT, entitled “URB-Health”, which focuses on the quality of living conditions and the
health of city dwellers. The project was approved on October 28 by the URBACT Program Monitoring
Committee, in which the City is represented by the Deputy Mayor for Public Housing and Suburbs Mr.
Roberto Tricarico. The network, headed by Turin, extends to a further 10 partners, representing ten
European cities. The total budget of the network is 445,440 Euros, 50% of which is funded by the European
Union.
The network further presented the CIP INTERREG Medocc (Priority 1 – Measure 1) entitled “Creative
Routes”, which is currently in the assessment phase.
Representatives of the City of Turin also participated in 4 meetings of the Executive Committee and a
seminar on Structural Funds Reform for the 2007-2013 programming period over the course of the year.
Finally, on November 24-26, the City hosted the General Network Meeting, attended by approximately 30
international guests.
Contact: Public Housing and Suburbs Division - Urban 2 Coordination Dept.

URBACT
URBACT is a European Community program aimed at developing cross-border exchanges of experience
between the actors, cities and partners that have and continue to participate in Urban I and II and Urban
Pilot Projects. The program is divided into thematic networks and workgroups, with 50% of funding coming
from the European Regional Development Fund, and aims to contribute to the capitalization of the practices
and know-how built up by cities over the past decade, and offer a series of proposals and suggestions for
future Community policy initiatives in urban questions.
At present, the City of Turin takes part in three of the fourteen thematic networks - the Udiez network, led
by Venice, the Regenera network, led by Lyon, and the Citiz@move network, led by Seville. Since July, 2005,
the City has headed the workgroup entitled SecuCities -Euromediation, comprising the cities of Liverpool,
Angers, Pierrefitte and Brussels, and supported by the European Urban Safety Forum, of which Turin is a
member.
In 2005, representatives of the City participated in the conferences and seminars organized as part of the
network. One of the seminars, concerning the Udiex-Udiex-Alep network and entitled “The Role of Culture
for Social Inclusion”, was hosted by the City of Turin on June 16-19.
Contact: Public Housing and Suburbs Division - Urban 2 Coordination Dept.

URBAL
URBAL is a European Community program for the development of direct and lasting ties between local
European and Latin American authorities, through the dissemination, acquisition and application of best
practices in urban policy making. The objectives of the program are to strengthen the capacity for action of
local authorities in field of social, economic and cultural development in urban areas, develop the structural

6 . I N T E R N A T I O N A L N E T W O R K S

 37

capacities of local authorities, especially through human resources training, promote partnerships between
local authorities and the representatives of civil society, develop the capacity for action in small and medium-
sized cities within a framework of encouraging international ties, and promote best practices in local
European and Latin American development, in relation to their local contexts.
The program is structured along the lines of thematic network creation, whereby all the participants
interested can work together on a common issue through the exchange of experiences, the identification of
problems and priorities to be shared, the outlining of action mechanisms and tools available to the local
authorities of the two regions, and the creation of permanent ties. Shared projects are hence implemented
through the framework of each thematic network.
The City takes part in Network 12 on Equal Opportunities, and in 2005, representatives of the City
participated in the second general meeting of the network held on April 11-13 in Montevideo (Uruguay). The
City further took part in the seminar held on May 4-7 in Llobregat (Spain) as part of the activities set forth in
the implementing program.
Finally, on December 5-7, in the Council Chambers of the V City District, the international seminar of the
project “Boulevard: Recorridos de Salud” (Boulevard - Routes for Health), funded by the URBAL program,
was held, attended by the representatives of the project partner cities (Bilbao, Rosario, Montevideo, Ate and
Trelew).
Contact: Youth and International Cooperation Division - International Cooperation and Peace Dept.

XARXA
The network’s target is to promote cooperation between professional training centers and enterprises with
the support of local authorities to improve the quality of professional training through new methods favoring
the alternation between school and work.
Turin has been a member of the network since 1999.
Network activities over 2005 saw the continued cooperation with other network cities on the study and
preparation of projects to present to the European Union.
During the year, the City also hosted 16 young people from the Cities of Barcelona, Lyon and Gandia
(Valencia, Spain), who participated in work experience initiatives in various companies in Turin.
The City also took part in the Annual Network Meeting held in Berlin in November. Contact: Educational
Services Division - Lifelong Education Dept.

7 . S T R U C T U R A L F U N D S A N D E U R O P E A N P R O J E C T S

 38

Structural Funds and European Projects
Also in 2005, the City of Turin was committed through its Divisions to many projects that have benefited
from funds earmarked by the European Union. These projects, in most cases, saw the involvement of
partners from all over Europe and the opening to those countries that recently joined the European Union.
In order to have an overview as clear as possible of the overall impact of European funds at an urban level, a
picture of just one year and of the initiatives of the City of Turin alone is not enough. Information relating to
the initiatives of the other entities participating in European initiatives cannot be left out and, above all, said
overview cannot be limited to 2005 and the range must be extended to cover the huge amount of European
funds from which Turin has benefited over the years within the framework of the various Structural Funds
programs.
Before analyzing the 2005 projects, the total sums to have been earmarked should be briefly illustrated. In
recent months work has been underway to take stock of the latest programs (1994-1999, 2000-2006) to assess
the impact of said funds on Piedmont and Turin, as we are currently at the beginning of a new phase in the
planning of the funds which is quite different from the previous ones. Said programs will start off in 2007
and cover the 2007-2013 period. The measures of the latest regional planning document (DOCUP) regard
various areas among which local development and territorial promotion (for instance, through the creation of
the ITP agency), innovation, environmental protection and especially territorial requalification and
infrastructures for new development through the recovery of abandoned sites. In some of these the City
played an important management role. The most interesting sites include the former Vitali site (services to
enterprises, total investment of 13 million Euros, EU funds: 7.8 million Euros), former Fert (VRMMP,
investment of 13.6 M Euros, funds: 8 M Euros), former Savigliano (Business Center, investment of 29.9 M
Euros, funds: 10.5 M Euros), former Cir (Motorola research center and municipal offices, investment: 10.7
M, funds: 7.7 M), former Fergat (municipal offices, center of contemporary art, services center, investment
9.3 M, funds: 6.3 M), former Alenia Icarus (CMFS, investment 12.5 M, funds: 9 M,), former Arsenal
(commercial businesses and craftsmen’s shops, investment 6 M, funds: 4.3 M), former Fiat Lingotto
(Polytechnic, university, guest quarters, investment 51.2 M, funds: 31.5 M). The technological Environment
Park, too, is the fruit of a project financed with structural funds.1
Between 2004 and 2005, a new project was submitted and approved, benefiting from structural funds, which
regards the creation of an Integrated Platform for the processing of vehicles removed from circulation. The
project, to be realized between the end of 2005 and 2008, involves a European funding commitment of
approximately 4 million Euros, for a total investment of around 18 million euros.

Continuing in the field of structural funds, mention should be made of a number of projects funded under
ROP 2000-2006 Objective 3 – Piedmont Region, to which the City of Turin has been particularly

1 Source: 15 years of structural funds, ERDF measures in Piedmont in the 1989-2004 period, Piedmont Region, 2005.

Chapter

7

7 . S T R U C T U R A L F U N D S A N D E U R O P E A N P R O J E C T S

 39

committed over the last few years. In 2005 the City of Turin worked on 2 projects for a total value of about
6.6 million Euros (some projects cover more than 12 months, see “2000-2006 ROP, Objective 3 – Piedmont
Region”).
Moreover, among the Community initiatives related to the planning of the European funds and affecting
2005 (Urban, Equal, Interreg), there were various projects financed through Equal, Interreg projects and
the Mirafiori Nord project within the framework of Urban II (11 million Euros of EU funds). The latter
follows the positive outcome of the “The Gate” Urban Pilot Project in the area of Porta Palazzo. The Gate
saw in 1998 co-funding to the value of about 5 billion Italian Lire, within the framework of the Innovative
Actions of the European Regional Development Fund (art. 10 Reg. EC 2081/92 ERDF). Just as much was
earmarked by the City through its own resources and about 2 billion Italian Lire were allocated by the
Ministry for Public Works. The CRT Foundation, the Compagnia di San Paolo and the Chamber of
Commerce participated by earmarking 500 million Italian Lire for specific actions. Today The Gate has
become a Local Development agency.
Finally there are those projects in which a pivotal role was played by international partnerships realized by
participating in various European calls within various fields like social policies, equal opportunities, youth
policies, research and innovation, etc. (see “European projects with international partnerships”).

7 . S T R U C T U R A L F U N D S A N D E U R O P E A N P R O J E C T S

 40

2000-2006 ROP Objective 3 – Piedmont Region
Title: PREVENTIVE AND REMEDIAL MEASURES AGAINST LONG-TERM UNEMPLOYMENT
EU funds for the project: 6,469,126 Euros (100 %), 71,989 Euros of which to the City of Turin
Period: 36 months (April 2003 – April 2006)
Contact: Employment, Orientation and Professional Training Division - Training, Orientation and
European Social Fund Dept.
Description: The Province of Turin issued several calls for tenders for the award of the three-year provision
of services to third parties regarding orientation, support, training, guided work placement through training,
and the payment of subsidies to support income. Within the territorial partnerships organized in Targeted
Temporary Associations (ATS’s), the City of Turin provided for monitoring, guidance and coordination in
compliance with the provisions of the agreement between the City and the Province of Turin for the
management of employment services and labor policies. The City also earmarked economic resources for the
support measures in favor of the projects’ final beneficiaries. The calls for tenders of the Province of Turin in
which the City of Tender participated amounted to six for a total of almost 6.5 million Euros of funds for the
implementation of the following measures:
- preventive measures in favor of jobless and unemployed people looking for a job;
- remedial measures for men and women who are jobless or unemployed for more than 12 months;
- measures in favor of unemployed people with disabilities registered with unemployment offices and
payment of subsidies to support their income;
- measures for the work placement of former prisoners, prisoners on leave of absence from prison by day,
prisoners as per art. 21 of Law no. 354/1975;
- measures for the stable work placement of young people at risk and extra-EU immigrants registered at the
Employment Centers of the Province of Turin, supported by social service workers and people who have not
finished school or training;
- measures for extra-EU immigrants registered at the Employment Centers of the Province of Turin.

Title: WOMEN - INCLUSION AND WORK
EU funds for the project: 150,000 Euros (100 %), of which 15,000 Euros to the City of Turin
Period: 15 months
Contact: Employment, Orientation and Professional Training Division - Training, Orientation and
European Social Fund Dept.
Description: The project is addressed to women registered or residing in the V and VI City Districts of
Turin and living in conditions of social hardship, excluded from the labor market due to economic hardship,
family problems, isolation in carrying out family duties, low levels of schooling or due to their cultural
background. For immigrant women from foreign countries, further inhibiting conditions compound the
problem, such as the lack of cultural integration, often combined with language difficulties and the lack of
knowledge and information and the sense of uprooting which follows.
The project strongly combines actions focused on integration in the labor market, vocational guidance and
training, personal support and the building of a network to better manage time spent on family duties,
through the use the everyday tools available in living contexts, thereby freeing up time that can then be
devoted to the work front. Personal counseling services are also included, designed to help women overcome
cultural obstacles and encourage them to challenge themselves on unfamiliar ground and question their
understanding of their own roles. The project is an initiative of the City Council of Turin, which is
responsible for its coordination, planning and management, the release of results, monitoring and assessment.

7 . S T R U C T U R A L F U N D S A N D E U R O P E A N P R O J E C T S

 41

COMMUNITY INITIATIVES
URBAN II

Title: BEYOND THE FACTORY CITY
EU funds for the project: 10,892,949 Euros (25.0 %)
Period: 2001 – 2006
Contact: Public Housing and Suburbs Division, Urban 2 Coordination Dept.
Description: Submitted and approved in 2000, the project envisaged urban redevelopment measures with
joint planning to be carried out over the 2001-2006 period. The program proposes a joint strategy for the
redevelopment of Mirafiori Nord. The area has a population of 24,000 people and indicators of social and
economic degradation above average. The Program is divided into three main fields of action: physical
recovery and environmental sustainability; creation of infrastructures and know-how for economic
development; social inclusion and fight against exclusion. A total of 34 measures were launched ranging from
the redevelopment of the physical spaces recovered for public use (Piazza Livio Bianco, corso Tazzoli,
Cascina Roccafranca), to the creation of new enterprises in the ICT sector, the support of the social and
cultural services network, the support to the inhabitants of public housing areas with regard to the
improvement of housing conditions and the provision of cultural and social events.
The form of management used consisted in creating a specific body (the Urban 2 Committee), which sees the
participation of the District, Torino Internazionale, ATC and the Forum of Local Associations alongside the
City of Turin. The Committee was assigned the task of managing the program, planning and managing the
financial aspects, relations with the European Community and with public and private financing bodies.
The City is the Management Authority overseeing and managing the Supervisory Committee to which the
financing partners belong (European Commission, Infrastructures and Transportation Ministry, Piedmont
Region, Compagnia di San Paolo, and several of the City’s social and economic operators).

EQUAL

Title: QUALI.TER - Quality in the Third Sector
EU funds for the project: 410,000 Euros (50%) – Equal Phase I
Period: 28 months (October 2002 – February 2005)
Contact: Social Services and Relations with Health Offices Division - Families, Third Sector, Economic
Resources, and Security Dept.
Description: The projects aims at identifying new approaches to the programming and planning of social
initiatives for the local territory, and at the same time strengthen the organizational and management
capacities of the Third Sector (TS).
The project’s most important innovation was the consolidation and improvement of the Third Sector’s skills
in fighting social exclusion. The City of Turin was a member of the Targeted Temporary Association (ATS)
for the purpose of managing the project, with responsibility for planning the training course on assessing
social policies. The transnational partnership included a Scottish and an Austrian partner.
On January 12, 2005, Turin hosted the final conference for the project, which provided the occasion for the
distribution of informative literature produced for the closure of the project (The Qualiter Project. An investigation
into inclusive socio-health planning processes. Between rules and values - Reflections on the relationship between Public
Administration and the Third Sector).

7 . S T R U C T U R A L F U N D S A N D E U R O P E A N P R O J E C T S

 42

Title: ABILITA
EU funds for the project: 1,197,767 Euros (89.2%), of which 314,453 Euros to the City of Turin - Equal
Phase I
Period: 33 months (September 2002 – May 2005)
Contact: Employment, Orientation and Professional Training Division - Labor Dept.; Social Services
Division - Management Staff of the Health and Relations with Health Offices Dept.
Description: Begun in September 2002 and concluded in May 2005 with the delivery of the works set forth
under the actions, the project involved the creation of the Abilita Services Center for the trialing of an
operating business services and consultancy model, the coordination of training activities for workers
specialized in supporting disabled workers, and organized an Emergency Call Center within the Services
Center for the implementation of activities for business and the disabled.
The City of Turin participated in the coordination of the project and in the realization of certain strategic
actions, both in the planning of the Abilita Services Center and in the trialing of the Center itself. In
particular, the Passepartout Service ran the actions for the promotion and dissemination of teleworking, seen
as a further form of job market integration for disabled people. In managing the Abilita Services Center, the
City of Turin directly coordinates activities for the take up of cases, which is handled by partners, and
monitors overall effectiveness. The City of Turin participated in the project together with the following
partners: A.M.M.A., A..R.C.S.T. Legacoop, API, API Formazione, ASL 3, ASL 4, ATI AFPA (IAL, CSEA,
ENGIM, ENAIP, CNOS), C.G.I.L., C.I.S.L., U.I.L., C.M.P., Confcooperative, SELF Consortium, ABELE
LAVORO Consortium, KAIROS Consortium, STRANAIDEA Cooperative, I.C.S. Consortium,
C.O.R.E.P., Forum Terzo settore, Province of Turin; the project leader was the C.S.E.A. Scpa Consortium,
the ATS’s agent specifically established for the purpose.

Title: LI.FE - LIBERE
EU funds for the project: 800,660 Euros (100%), of which 94,000 Euros to the City of Turin - Equal Phase
I
Period: 36 months (July 2002 – July 2005)
Contact: Social Services and Relations with Health Offices Division - Foreigners and Nomads Dept.
Description: The LIFE project promoted the establishment of a stable network of institutional, economic
and social operators to favor the integration in society and the workplace of women of extra-EU origin who
have freed themselves from sexual exploitation and segregation. The leader of the LIFE project was the
Province of Turin and the partnership includes Confcooperative – Provincial Union, the Tampep ONLUS
Association, Casa di Carità Arti e Mestieri, the Compagnia delle Opere Association, the City of Moncalieri,
the Archdiocesan Office for the Pastoral of Migrants, the Abele Group, Cicsene and the University of Turin.
On May 20, 2005, the closing conference of the project was held in Turin, entitled “Free LI.FE – projects,
strategies and experience to help women who are victims of prostitution”, and organized by the Province of
Turin in conjunction with the Piedmont Region and the Ministry of Labor and Welfare.

Title: DUCTILIS
EU funds for the project: 805,000 Euros (84.9 %) – Equal Phase I
Period: 29 months (September 2002 – January 2005)
Contact: Employment, Orientation and Professional Training Division - Training, Orientation and
European Social Fund Dept.
Description: Completed in January, the objective of the project was to provide support to people dealing
with labor market transformations, with focus placed on two specific labor market problems - the risk of
exclusion due to age and obsolete skills, and the risks relating to employment contracts not adequately
governed, and characterized by marked intermittence. The project was designed to create and promote new
intervention approaches to support the target group through the direct involvement of business and
institutional and private actors who strongly affect the supply and demand for jobs. The City of Turin

7 . S T R U C T U R A L F U N D S A N D E U R O P E A N P R O J E C T S

 43

participated in the dissemination activities, playing a bridging role between the results obtained and the active
labor policies promoted by the City. The project was headed by the City of Moncalieri and the partnership
comprised the Towns of Chieri, Carmagnola and Nichelino, the Province of Turin, the schools ITIS
Pininfarina and CTP S.M.S. Pirandello, and the non-profit association ENGIM. At the end of the project, the
City of Moncalieri organized a public seminar entitled “Assessing lifelong professional skills and learning,”
held on January 26. The seminar also took a look at the experiences in this field of France, Germany and
Finland, as well as the Piedmont Region.

Title: FROM WOMAN TO WOMAN
EU funds for the project: 1,177,000 Euros (88.7 %), of which 222,233 Euros to the City of Turin. Equal
Phase I
Period: 36 months (September 2002 – August 2005)
Contact: Employment, Orientation and Professional Training Division - Training, Orientation and
European Social Fund Dept., in conjunction with the Educational Services Division - Equal Opportunities
and Gender Policies Dept., Social Services and Relations with Health Offices Division - Families Dept., and
the Vice Directorate General for Administrative Services - City Timetables Office.
Description: the project aimed at supporting the presence of women in the job market from a qualitative
and quantitative point of view by improving and organizing the daily, working and social life of people. The
innovative element of the project was the “woman to woman” approach, whereby, the difficulties
experienced by working women in managing family life intertwine with the need for work of other women,
who through cooperatives or small businesses can provide the care services lacking in the local territory.
As part of the project over 2005, a number of conferences and a press conference were organized, as well as
the international seminar “International Labor standards, equality in employment and workers with family
responsibilities” (held on April 26 at the ILO Training Center). The closing conference of the project, entitled
“Reconciling Work, Family, Children, Home and Recreation,” was held on July 7 in the Sermig Peace Hall.
An awareness-raising campaign was also organized during the year, involving posters displayed on city walls
and GTT buses. The nationwide project further included the web site www.comune.torino.it/dadonnadonna
and the booklet “Dal dire al fare, percorsi per servizi di conciliazione” (From words to action - strategies for
reconciliation services).
A transnational project was further realized, thanks to the cooperation of the development partnerships of
three Equal projects: the “Concilia” project of Murcia (Spain), the “Articuler les temps pour développer les
compétences” project of the Agefos Rhone-Alpes association of Lyon (France) and the “Da donna a donna”
project of Turin. The transnational project produced the web site www.projet-reponse.com and two
booklets - “Guide de la parité,” illustrating the national frameworks of Italy, France and Spain, and “Guide
d’intervention pour la gestion, l’articulation et la conciliation des temps” which looks at the methods
developed by the individual projects and draws out methodological cues.
The project came to a close on July 31, 2005.

Title: CAR.TE.S.I.O. – Prison and Territory Integrated Operational Systems
EU funds for the project: 914,377 Euros (95.1 %) – Equal Phase I
Period: 30 months (October 2002 – April 2005)
Contact: Employment, Orientation and Professional Training Division - Labor Dept.
Description: Brought to a close in April, the project aimed at combating discrimination in the social and
working integration of prisoners and ex-inmates. Actions thus focused on reducing the fragmentation of
initiatives focused on labor force integration, and boosting the diversification of jobs available both inside and
outside prisons, and the dissemination of results.
The City of Turin, along with other local governments through their respective welfare bodies, participated in
the interim meetings of the project as an essential actor for the realization of an ongoing coordination of
labor and welfare policies.

7 . S T R U C T U R A L F U N D S A N D E U R O P E A N P R O J E C T S

 44

The project was headed by Training Institute Casa di Carità, with the partnership extending to the City of
Turin, Regional Penitentiary Administration Authority, and the Piedmont Regional Union of
Confcooperative.

Title: IntegRARsi – Local Networks for the Integration of Asylum Seekers and Refugees
EU funds for the project: 2,883,932.25 Euros (50%), of which 320,060 Euros to the City of Turin; the
remaining 50% was funded through the rotating fund Law 183/97 - Equal Phase II
Period: 36 months (December 2004 – December 2007)
Contact: Social Services and Relations with Health Offices Division - Foreigners and Nomads Dept.
Description: the project aims at fighting the economic and social exclusion of asylum seekers and refugees
by supporting professional inclusion through the improvement of reception services and the certification of
previous skills that beneficiaries can formally offer to employers. The City of Turin belongs to the project
partnership, which is headed by the National Association of Italian Councils (ANCI) and comprises the
International Organization for Migration, the Italian Solidarity Consortium, the Italian Council for Refugees;
the Arc.ta del SS Sacramento/Diocesan Caritas of Rome; ARCI; the Social Investments Studies Center
Foundation – CENSIS; FormAutonomie Spa – Training Center for Local Authorities; ANCI Servizi S.r.l.;
and the Cities of Ancona, Bergamo, Bitonto, Bologna, Forlì, Genoa and Rome.
The City, through the Foreigners and Nomads Dept., coordinates the activities at a local level. The City of
Turin also carries out the following activities: social secretariat; training-assistance for the attainment and/or
recognition of educational qualifications; training periods; skills assessment and certification; measures to step
up awareness and fight discrimination in gaining access to the job market; social and legal guidance in the job
market; promotion of self-employment.

Title: PALMS - Pathways for Guidance of Non-Accompanied Foreign Youths to Employment
EU funds for the project: 676,500 Euros (50 %), of which 163,800 Euros to the City of Turin; the
remaining 50% was funded through the rotating fund Law 183/97 and the Autonomous Regions and
Provinces Fund - Equal Phase II
Period: 37 months (December 2004 – December 2007)
Contact: Emploument, Orientation and Professional Training Division - Training, Orientation and
European Social Fund Dept., Social Services and Relations with Health Offices Division - Foreigners and
Nomads Dept.
Description: The project aims at providing a dual “outlet” after the inclusion of non-accompanied young
people according to the terms agreed upon by the competent Dept.’s; analyzing and documenting the
phenomenon in the light of an integrated initiative; experimenting actions and services through a pathway for
the inclusion of youths at two levels (one for the certification of educational credits and professional skills
and the other for greater social inclusion through sports, recreational and relational activities); standardizing
procedures for the legal representation of youths and the procedures for the issue of Residence Permits for
youths.
The partnership is composed of the Cities of Ancona, Bologna, and Milan and by various entities like
Gruppo Abele, Legacoop, the Progetto Diritti Association, Save the Children Italy, Promidea S.C. a r.l.,
Speha Fresia, Virtus – Ponte Mammolo Association, SCS/CNOS Federation, and Caritas, and the project
leader is the City of Rome. The City of Turin sees to defining the project’s strategic guidelines; coordinating
the initiatives locally; managing local initiatives to ensure vertical mainstreaming ; organizing data useful for
identifying existing procedures in the field.

7 . S T R U C T U R A L F U N D S A N D E U R O P E A N P R O J E C T S

 45

Title: ROM – European Citizens
EU funds for the project: 1,353,000 Euros (100 %), of which 163,800 Euros to the City of Turin - Equal
Phase II
Period: 36 months (November 2004 – November 2007)
Contact: Employment, Orientation and Professional Training Division - Training, Orientation and
European Social Fund Dept., Social Services and Relations with Health Offices Division - Foreigners and
Nomads Dept.
Description: The project’s target is to address the difficult relations between nomad populations and Italian
citizens by creating the conditions for improving existing relations. It hence aims at addressing the causes that
hinder the inclusion of gypsies in the job market by eliminating cultural barriers, improving the skills
necessary for performing services in camps and qualifying operators who can facilitate relations with nomads.
Led by Gruppo SOGES S.p.A., the project involves the partnership of Dasein srl, National Confederation of
Crafts and Small and Medium-size Enterprises, Associazione Italiana Zingari Oggi, Stranaidea Scarl,
Cooperativa animazione Valdocco scarl, Gruppo di Promozione Locale Uniti per il Quartiere, C.F.P.P. –
Casa di Carità – ONLUS, and Società Ricerca e Formazione scarl. The City of Turin is involved in the role of
coordinating, defining the forms of action with regard to the Rom and Sinti populations, mediating locally to
identify entities to be included in the project’s initiatives and an entity to provide subsidies to support income.

Title: RETI.QU.A.L. Work Place Quality Network
EU funds for the project: 1,064,500 Euros (50 %) Equal Phase II
Duration: 30 months (approved 15/9/2004)
Contact: Employment, Orientation and Professional Training Division - One-stop Shop for Business Dept..
Description: The project seeks to strengthen social enterprises in an effort to boost their entrepreneurial
skills and capacity for integration in the socio-political context, thereby becoming true agents for local
development and the development of skills, and for boosting the potential for the integration of
disadvantaged groups into the work force, by increasing the occupational capacity of social enterprises.
RetiQuAL represents an innovative element in terms of processes, objectives and experimentation.
From a methodological point of view, specific actions have been introduced aimed at enabling the
participation of the Third Sector in a coordination system with Public Administration and non profit
organizations for the definition of methods and actions, and the planning of initiatives (vertical
mainstreaming).
As concerns the approach, the focus is on underpinning social enterprise with a series of integrated
initiatives (financial, technical-organizational, and management) which, in strengthening their capacity
to stay afloat on the market, will enable innovative activities to be developed.
As concerns the context, RetiQuAL has identified two areas for experimentation, both of which are
currently undergoing important transformations: suburbs (affected by urban regeneration processes)
and mountain areas (especially in the territory providing infrastructure to the Olympic valleys). The
purpose of RetiQuAL is thus to launch in these areas the comparison and transfer of best practices
within a view to achieving horizontal mainstreaming.
The City of Turin participates in the network supporting the project and it signed the memorandum of
understanding with the other participants. Retiqual’s project leader is Turin’s CIE (Centro Iniziativa per
l’Europa - Initiative for Europe Center) and the partnership includes the Province of Turin, the Bassa
Val di Susa and Val Cenischia Mountain District, the Piedmont Third Sector Forum, the Turin
Confcooperative, Lega Coop, Mutue Torino, the Self Torino Consortium and L’Ape Agency of Turin.

7 . S T R U C T U R A L F U N D S A N D E U R O P E A N P R O J E C T S

 46

Title: LA GHIANDA- Beyond Trauma
EU funds for the project: 1,020,480 Euros (100 %) - Equal Phase II
Period: 28 months (September 2004 – January 2006)
Contact: Employment, Orientation and Professional Training Division - Labor Dept.;
Description: The project, approved by the Piedmont Region on September 15, 2004, aims at facilitating
access and return to the job market by potentially active population groups and, in particular, persons who
have suffered traumas, i.e. persons with normal abilities who suffer traumas and become disabled and
seriously disabled (brain traumas, spinal lesions). The project envisages the development and experimentation
of an integrated services system aimed at taking care of said persons and rehabilitating and including them in
society and in the workplace.
The project also aims at taking action in the field of the social liability of firms by involving them directly in
enhancing and assessing the remaining skills of trauma victims. The project is marked by relevant elements of
process, target and contextual innovation with regard to enterprises, social, healthcare and welfare facilities
with appropriate measures in terms of rehabilitation, social and employment inclusion, safety and prevention.
The City of Turin participates in the network supporting the project and it signed the protocol of agreement
with the participants. The project leader is ENAIP Piedmont and the partnership is composed of the Bip Bip
Onlus Association, the Centro Studi Opera Don Calabria Association, the C.A.S.T. Piccola Società
Cooperative, Eclectica snc, and Azienda Ospedaliera Maggiore della Carità Hospital of Novara.

Title: CALA (Center for Self-Employed Workers) – Action 3
EU funds for the project: 43,505 Euros (50 %) - Equal Phase II
Period: 18 months (July 2004 – December 2005)
Contact: Employment, Orientation and Professional Training Division - One-stop Shop for Business Dept.
Description: Action 3 (Mainstreaming) of the CALA project had the dual objective of providing support to
people from disadvantaged groups in taking up self-employment opportunities and operating in tertiary and
services sector, where recruitment and human resources management methods are dominated by
professional collaboration. The general objective of Action 3 was to introduce the best practices
experimented in the previous action to this system. Various seminars were organized as part of the project,
which fostered dialogue with institutions, whilst a net economy portal was also set up, realized through the
joint action of Milanese administrations (the City of Milan headed the project), which proved to be an
important meeting point for workers in the sector. In this way, a circuit of services and information for
atypical workers was realized. The City of Turin actively contributed to the mainstreaming and dissemination
of best practices, and created the information tool given the name “informatipico.”

Title: ENTREPRENEURIAL PATHWAYS AND SOCIAL TECHNOLOGIES
EU funds for the project: 811,500 Euros (51 %) - Equal Phase II
Period: 36 months (November 2004 – October 2007)
Contact: Employment, Orientation and Professional Training Division - One-stop Shop for Business Dept.
Description: Approved by the Piedmont Region on September 15, 2004, the project aims at combatting the
problem of unemployment in disadvantaged groups through the consolidation of the inclusion potential of
social enterprises. Through actions aimed at strengthening social entrepreneurship, the goal is to increase the
employment opportunities of the target group. Such actions include an integrated system of knowledge, tools,
facilities, resources and interventions to build a strong social economy whose cardinal point lies in the sharing
of know-how, skills and experience between a wide range of organizations (non-profit, public and private
sector).
The project’s innovative elements consist in creating an incubator model for social enterprises, promoted by
enterprises through a new dynamic process “between enterprises” and identifying new professions in the eco-
compatibility sector.

7 . S T R U C T U R A L F U N D S A N D E U R O P E A N P R O J E C T S

 47

The City is involved in the transnational activities of the project, and is responsible for the assessment of the
international partnership. The project leader is Unioncoop Turin and the partnership sees the participation of
the following entities: Abele Lavoro Consortium, Kairos Consortium of Social Cooperatives of Turin, Sinapsi
Consortium, COESA Consortium, COREP, Società Ricerca e Formazione, Orfeo scrl, Banca Popolare
Etica, Arti & Mestieri Charity House and CETAD.

THE INTERREG III A PROGRAM

Title: CROSS-BORDER DEVELOPMENT OF RURAL, FAMILY AND EDUCATIONAL TOURISM
EU funds for the project: 292,344 Euros (45 %), of which 180,760 Euros to the City of Turin.
Number of partners: 3 (1 of which foreign)
Period: 12 months (July 2002 – June 2003), implementation of 12-month technical project (March 2004 –
February 2005)
Contact: Educational Services Division - School Building Maintenance Dept.
Description: The general objective of the project was to develop, improve, organize and promote cross-
border rural and educational tourism. Hence, the project aimed at strengthening tourist investment in rural
and environmental resources, and provide a long-lasting structure to the transnational cooperation between
the partners through the creation of a network of actors.
This type of tourism enhances the value of agriculture, but also the value of local culture, crafts, the landscape
and the natural environment, and hence the entire range of activities pursued in rural environments.
The technical project, implemented at a subsequent stage and brought to a close at the beginning of 2005,
enabled a 27-bed hostel to be created within the Cascina Falchera City Farm, able to host visiting groups
within the framework of cross-border tourism. The Green Hostel was inaugurated in September last year
during the European Conference of the E.F.C.F. network entitled “Agriculture and Environment - Cultural
Enterprises.”
The Consorzio Agriturismo Piemonte headed the project, with the City of Turin and the French Region of
the High Savoy participating as partners.

THE INTERREG III C PROGRAM

Title: L.U.C.I. (Lighting Urban Community International)
EU funds for the project: 666,953 Euros (51.8 %), 46,667 Euros of which to the City of Turin.
Number of partners: 19 (18 of which foreign)
Period: 36 months (July 2003 – June 2006)
Contact: Vice Directorate General for the Mayor’s Office and Cultural Services
Description: The project, based on the existing L.U.C.I. international network of cities, aims at consolidating
exchanges and the sharing of practices in the urban lighting sector between the cities and professionals of
various countries (European Union, Maghreb countries, but also Asia and North America). The City of Turin
participates in phase 3 (Communication/Promotion) and phase 5 (study visits, exchange of urban lighting
professionals) of the project as partner. The project leader is the LUCI Association (France) and the
partnership includes: Lyon, Bordeaux, Marseilles, Saint-Paul (France), Birmingham, Glasgow (United
Kingdom), Bologna, Turin (Italy), Leipzig (Germany), Liege (Belgium), Jericho (Israel), Beit Sahour
(Palestine), Porto Novo (Benin), Yerevan (Armenia) and Guangzou (China), Saint-Etienne Métropole
(France), Pecs, Mejyei Joguvaros (Hungary) and an enterprise (Philips Lighting) .

7 . S T R U C T U R A L F U N D S A N D E U R O P E A N P R O J E C T S

 48

EUROPEAN PROJECTS WITH INTERNATIONAL
PARTNERSHIPS
The year 2005 saw the City of Turin join several European projects for the exchange and sharing of practices
between cities in which international partnership plays an essential role. An overview of these programs is
provided below. It must be noted that in 2005 work was carried out to develop new projects to start in 2006,
should they receive EU approval.

THE LEONARDO DA VINCI PROGRAM

Title: S_NOW (EXCHANGING KNOW-HOW)
EU funds for the project: 14,000 Euros (approx. 50 %)
Number of partners: 7 (3 foreign)
Period: 12 months (July 2005 – June 2006)
Contact: Employment, Orientation and Professional Training Division - Training, Orientation and
European Social Fund Dept.
Description: The “Exchanging Know-how” project aims to promote the sharing of knowledge and
experience in the field of training workers from the building industry in Italy and Romania. The exchange
focuses on developing complementary training initiatives able to anticipate the obsolescence of professional
skills by promoting the employability of Italian and Romanian workers interested in working between Italy
and Romania. The implementation of exchange activities within the overall framework of the S_NOW and
TRAIN BUILD initiatives (the corresponding project launched in Romania) involves an overall four-week
tour, with two weeks spent with the Romanian partners (Italian mobility) and two weeks spent here in Turin
(Romanian mobility). The project responds to European needs, as it involves aspects relating to economic
and social integration between Italy, a member state of the European Community, and Romania, a country
soon to enter the Union. The City of Turin is a partner in the project, which is headed by EnFAP Piemonte.
The cooperation initiative involves the exchange of know-how, monitoring, assessment and the publication
of results.

Title: ELSY
EU funds for the project: 706,000 Euros (100 %)
Number of partners: 12 (9 of which foreign)
Period: 28 months (July 2003 – October 2005)
Contact: Employment, Orientation and Professional Training Division - Training, Orientation and
European Social Fund Dept.
Description: The project aimed at developing multimedia training instruments (in English) to provide for
access to the job market for low-skilled workers. The target was to employ these persons in airports thus
improving the opportunities of employment in this sector. The professions covered by the ELSY project
(runway operators, security guards, fast-food operators, drivers) have never been involved before in language
projects with the Program’s framework.
Between April 13 and 16, 2005, Turin hosted the transnational presentation and validation of the multimedia
tools, which in May were put to the test at Caselle Airport. A multimedia platform was also produced
containing training modules in English for runway operators, security guards, runway transport workers,
reception staff and restaurant workers.
The partnership whose leader was the CAPARIF (Center d’appui aux programmes de la formation
professionelle et de l’apprentissage en Région Ile de France - France) included Ubus-Berlin (Germany),
Cejac-Formacio, Promocio, Insercio-Barcelona (Spain), Conseil Régional d’Ile de France-Paris (France), Cla

7 . S T R U C T U R A L F U N D S A N D E U R O P E A N P R O J E C T S

 49

Besançon (France), Europe Handling (France), Air Car (France), Piedmont Region (Italy), the European
Training Consortium-Turin (Italy), North Tyneside Council (United Kingdom), University of Sunderland
(United Kingdom). The City of Turin participated as the institutional coordinating partner and made available
its experience and skills in professional training work placement. It also promoted the initiative and
monitored the project.

Title: TRAVELSTAGE IX - TRAINING PROGRAMME OF WORK PLACEMENT IN EUROPEAN
COMPANIES
EU funds for the project: 252,250 Euros (95.8 %)
Period: 20 months (May 2004 – December 2005)
Contact: Employment, Orientation and Professional Training Division - Training, Orientation and
European Social Fund Dept.
Description: The project was addressed to young people participating in basic professional training courses
to provide them with opportunities to gain job experience in enterprises in 11 European countries. The
length of the stay abroad was either 5 or 8 weeks and it envisaged a first phase of intensive language courses
and a second phase of placement in the enterprises and entities of various sectors: languages, administration,
commerce, tourism, hotels, social and healthcare services, teaching, graphic arts, information technology,
chemistry, environment, leather, textiles, prosthetics, mechanics, electro-technology and jewelry. The goals of
Travelstage IX are the professional, social and intercultural outcomes resulting from a job experience abroad,
from the hands-on experience in real company contexts of applying the theoretical contents gained in training
courses and from the knowledge of a second language. The City of Turin participated as a partner in this
project whose leader was IAL Piedmont. Cooperation regarded support to advertising the initiative,
cooperation in disseminating the results and participation in the final assessment.

Title: TRAVELSTAGE X - TRAINING PROGRAMME OF WORK PLACEMENT IN EUROPEAN
COMPANIES
EU funds for the project: 234,900 Euros (76.2 %)
Period: 20 months (May 2005 – December 2006)
Contact: Employment, Orientation and Professional Training Division - Training, Orientation and
European Social Fund Dept.
Description: The project is addressed to young people participating in basic professional training courses at
both first and second level, or alternatively enrolled in Higher Education Institutes, to provide them with the
opportunity to gain job experience in enterprises in eleven European countries. The project covers a multi-
sector professional area and includes the most diverse sectors: languages, administration, commerce, tourism,
tourist promotion, travel agencies, hotels, restaurants, patisseries, welfare services, assistance for the disabled,
social integration of immigrants, teaching, graphic arts, information technology, multimedia arts, chemistry,
environment, leather, textiles, surveying, prosthetics, mechanics, electro-technology and jewelry Stays abroad
last between five and eight weeks, involving an initial intensive language and cultural learning course and
placement in entities or enterprises for the remaining four or seven weeks.
The goals of the project are the professional, social and intercultural outcomes resulting from a job
experience abroad, from the hands-on experience in real company contexts of applying the theoretical
contents gained in training courses and from the knowledge of a second language. The individual programs
will be certified through the Europass-Training initiative, which certifies the validity of work placements in
Europe, thereby enabling participants to obtain credits for State Exams and in Universities. The City of Turin
participates as a partner in this project whose leader is IAL Piedmont. Cooperation involves the following
project phases: support to advertising the initiative, cooperation in disseminating the results and participation
in the final assessment.

7 . S T R U C T U R A L F U N D S A N D E U R O P E A N P R O J E C T S

 50

Title: EUROPEAN PROFESSIONAL INTERNSHIPS
EU funds for the project: 99,725 Euros (33.9 %)
Period: 21 months (September 2004 – May 2006)
Contact: Employment, Orientation and Professional Training Division - Training, Orientation and
European Social Fund Dept.
Description: The project aims at offering intercultural training to the participants, favoring the learning of
new skills and the ability to work in Europe. These skills will allow them to extend their cultural and
professional horizon and to improve their knowledge of a second language. The City of Turin participates in
the project as a partner. Cooperation involves the organization of internships, the placement of students in
production facilities spread across the territory and the dissemination of the project’s final results. The project
leader is the University of Turin.

E-LEARNING PROGRAM

Title: PRAISE - Peer Review network Applying Intelligence to Social work Education
EU funds for the project: 400,000 Euros (80.0 %), of which 66,120 Euros to the City of Turin
Number of partners: 9 (7 of which foreign)
Period: 22 months (January 2004 – October 2005)
Contact: Social Services and Relations with Health Offices Division - Training Policies Dept.
Description: Brought to a close in October 2005, the project focused on three objectives connected with the
E-LEARNING program strategy:
- study of a model of distance learning for social professions;
- development of sustainable and flexible pathways while safeguarding the territorial and contextual
dimensions;
- improvement of the training-employment ratio by supporting reorganization processes and new processes
resulting from new needs to favor interaction with the employment situation and cut the costs owing to the
“distance” between training and the job market.
The innovative aspects characterizing the project were of particular importance, and included a planning
approach of a mixed nature organized by targets through research-activity, the open method (narrative
protocol, focus groups, social cognition, formal ontology, semantic web), and the integration of technological
and teaching aspects. The City of Turin was the project leader and it dealt with the management aspects as a
service provided to the partnership (launch and experimentation of virtuous circles, development of training
plans, management of interaction with the semantic group and dissemination of the results, the management
and monitoring of the initiatives). The partnership included the Polytechnic of Turin, University of Highlands
and Islands, Highlands Council (United Kingdom), Bethel Foundation (Germany), CEMEA- INFOP
Association (France), Universitat de Barcelona (Spain), University of Akureyri (Iceland), Universitatea din
Potesti (Romania).

V COMMUNITY ACTION PROGRAM ON EQUAL OPPORTUNITIES

Title: SISTER CITIES GOING GENDER
EU funds for the project: 33,235 Euros (76.8 %)
Number of partners: 7 (6 of which foreign)
Period: 14 months (January 2004 – February 2005)
Contact: Educational Services Division - Equal Opportunities and Gender Policies Dept.
Description: The purpose of the project, whose objective was to promote equal representation between
men and women in decision-making roles, was the exchange and dissemination of best practices between
partners, the building and consolidation of a network, and the construction of a relative web site. The

7 . S T R U C T U R A L F U N D S A N D E U R O P E A N P R O J E C T S

 51

network established through the project involved partner cities (Turin - group leader, Frankfurt, Rome,
Venice, Vienna and the CEMR).
The project was brought to a close in February 2005 with a final conference held in Brussels, entitled A
European Town for Equality, involving the presentation of the local projects pursued by the partners.
Furthermore, on February 21, 2005, Turin hosted the seminar Beyond the glass ceiling: gender and negotiation,
involving the presentation of the study of the same name and guidelines for the careful negotiation of gender
issues. The two conferences represented the final stage of a program of actions and studies involving various
local projects which explored themes connected to gender mainstreaming.

Title: LATENT POTENTIAL: Tapping human and social capital to promote and support gender equality
in decision making in areas of high social exclusion
EU funds for the project: 294,400 Euros (78.4 %), of which 19,600 Euros to the City of Turin
Number of partners: 9 (8 of which foreign)
Period: 13 months (January 2004 – February 2005) – the II Phase of the project begins in January 2006,
involving a 12-month program of actions, running through till December 2006.
Contact: Educational Services Division - Equal Opportunities and Gender Policies Dept., Porta Palazzo
Project (“The Gate”) Committee.
Description: brought to a close in 2005, the objective of the project was to promote equal opportunities in
decision-making areas characterized by high levels of social exclusion. For this purpose, the project involved
the establishment of a network to encourage the exchange of experiences between partners, and the on-line
publication of case studies on the issue. The City of Turin participated as an institutional partner, active in the
Porta Palazzo area, and through the funding of the 2003-2005 “Spazi al Femminile” (Space to the Feminine)
project.
The project was led by the Quartiers en Crise network, with the partnership comprising The Gate project of
the City of Turin, AMECOOP of Madrid, SIREN of Birmingham, N&W H&SS of Belfast,
Northamptonshire County Council of Northampton, Charlois District Council of Rotterdam and FEMP-
CLM of Toledo.
The project came to a close in February 2005 with a meeting in Brussels of the local coordinators of the
project. In April, on the basis of the experience and results obtained, the Quartiers en Crise network
presented a project to the European Commission representing the second round of Latent Potential. The
project was approved and will receive 50% of its funding from the EU for actions to be implemented over
2006 (the first local coordinators meeting will be held in Brussels at the beginning of January). Compared to
the previous round, a greater number of actions will be pursued at the local level, whilst the main innovative
element lies in involving men in equal opportunities issues. The new project further involves the participation
of new European partner nations, including France.

YOUTH PROGRAM

Title: INTERNATIONAL EXCHANGE PROGRAM
Contact: Youth and International Cooperation Division – Youth Policies Dept.
Description: the Youth program offers a unique opportunity for groups of young people to meet. The
Program finances, above all, multilateral projects, which join together young people from several countries, as
they provide a greater value added and a richer intercultural experience for the young people involved.
The City of Turin manages the relations and correspondence with the leaders, partners and co-financers, the
logistics and organization of the journeys (plane, train, bus), the hiring of the mentors and their training. The
City of Turin participated in 2005 in several projects by providing the personnel and organizing secretariat
and covering the expenses for the mentors and trainers, the logistics, advertising, hiring and management of
the service that are not co-funded by the European Union.

7 . S T R U C T U R A L F U N D S A N D E U R O P E A N P R O J E C T S

 52

Exchanges run over the year 2005 involved a total of 488 young people. The City of Turin, thanks to the
funds made available through the Youth Program (Actions 1 and 5) and supplementary funding (own
resources and funds earmarked by the Ministry of Foreign Affairs under the bilateral agreement signed with
the Spanish Ministry of Foreign Affairs) participated in the programs, training initiatives and other
opportunities by sending 373 young people to the following countries: Algeria, Austria, Belgium, Estonia,
France, Germany, Jordan, Greece, French Guyana, United Kingdom, Lithuania, Luxembourg, Poland, Czech
Republic, Romania, Spain, Tunisia, Turkey, Ukraine and Hungary.
One hundred and fifteen young people were hosted in Turin in 2005 as part of 3 projects entitled “New
graffiti age,” “Radici e strade” and “In squadra per sport”, from the following countries: Belgium, Bosnia,
Finland, France, Germany, Palestine, Poland, Portugal (Azores Islands), Serbia, Spain, Tunisia and Turkey.

Title: EUROPEAN VOLUNTARY SERVICE
Contact: Youth and International Cooperation Division – Youth Policies Dept.
Description: The European Volunteer Service (EVS) belongs to Action 2 of the Youth Program and it
offers young people between 18 and 25 years of age the opportunity to perform voluntary work in a foreign
country for a period ranging between 6 and 12 months. Each volunteer can choose the country of
destination, the activity to perform and apply through the City’s EVS Office.
The EVS projects lasting from 6 to 12 months and which saw the participation of the City of Turin
amounted to a total of 28, 7 of which in Spain, 5 in Portugal, 2 in Wales (UK), 1 in Northern Ireland, 1 in
Poland, 1 in Germany, 2 in Morocco, 3 in France, 1 in Iceland, 1 in Austria, 1 in Holland, and 2 in Belgium.
For each volunteer the City of Turin receives a co-funded amount of 640 Euros plus 24 Euros for each of
month of service performed, while the travel expenses paid in advance are refunded.

Title: P.A.R.I.So.L. “Play an Active Role in Social Life”.
EU funds for the project: 12,230 Euros (75 %)
Number of partners: 3 foreign partners
Period: 3 months (February 2005 – May 2005)
Contact: Youth and International Cooperation Division – Youth Policies Dept.
Description: the project is a part of the Youth Program - Action 5, Support Measures (seminar activities). A
five-day seminar was organized to promote exchange between industry workers and young people, involving
various workshops on approaches to youth participation at the local level, intercultural learning, and on the
opportunities provided by the Youth Program. The methodology adopted for the five days was designed to
provide young people and industry worker with the opportunity to exchange their experiences of
participation. The results produced by the different groups were then discussed in a joint session.
The project partnership was made up of the Province of Cordoba (Spain), the Governorship of Edirne
(Turkey) – Coordination Center for EU activities and organization - a country currently negotiating its entry
into the European Union, and the Association “Sociala Lidzatbildiba” of Riga (Latvia) – one of the 10 new
nations to have joined the European Union in 2004.
The City of Turin, as project leader, was responsible for the overall management and coordination of the
project at the local and transnational levels, as well as for administrative management and reporting.

7 . S T R U C T U R A L F U N D S A N D E U R O P E A N P R O J E C T S

 53

PRINCE PROGRAM

Title: TAGLIA 25 U.E. Fits large… fits better
EU funds for the project: 107,955 Euros (50 %), of which 30,850 Euros to the City of Turin
Period: 12 months (June 2005 – May 2006)
Contact: Youth and International Cooperation Division – Youth Policies Dept.
Description: The project aims at familiarizing young EU citizens with the new member states that entered
the European Union as of May 1, 2004, as well as the candidate nations under consideration for future
extensions and the relations entertained by the EU with nearby nations; encouraging thought and debate on
the consequences of a future enlargement in young people, in terms of the new rights and new opportunities
at hand; broadening the availability of information and knowledge of issues regarding enlargement through
the use of new languages and means by young people, in order to communicate with young people. The
project involves a communications campaign targeted at young people, with meetings designed to
disseminate information on the topic of enlargement, and a 6-episode television-format series looking at
enlargement, and in particular issues relating to the everyday life of young people, which will be screened as
part of information and awareness-raising activities targeting a broad audience (availability on the Internet and
the creation of a DVD format of the series).
The project is headed by the Province of Turin, with the City of Turin participating in partnership with the
Torino Internazionale Association, and playing a coordinating role in information and awareness-raising
activities on the topic of EU enlargement targeted at young people, as well as in the dissemination of the
series through information and awareness-raising activities targeting a broader audience, as part of the
realization of the project.
One of the fundamental roles taken on by the City is of actively involving the participation of leading youth
centers in the City (Cecchi Point, El Barrio and Alouanur) in the promotion of European issues.

SOCRATES PROGRAM

Title: I AM ERGO I LOVE
EU funds for the project: 293,640 Euros (75.0 %), of which 7,500 Euros to the City of Turin
Number of partners: 7 (5 of which foreign)
Period: 24 months (October 2003 – September 2005)
Contact: Social Services and Relations with Health Offices Division - Directorate staff
Description: Brought to a close in 2005, the project implemented the experimentation of European
guidelines and the comparative analysis of the ways in which European local cultures address the issue of
sexual education for people with learning problems. The partnership’s leader was the Italian Association of
Down People and comprised the Nora Fry Research Center – University of Bristol (United Kingdom),
Langdon Down Oltenia Association – Teodora Educational Center (Rumania), Federation of Associations
for Social Integration of People with Down Syndrome (France), Baleares Down Syndrome Association
(Spain), and The Association in Aid of the Mentally Retarded (Iceland). As part of the project, the City of
Turin actively participated in the European work groups, undertaking research activities and participating in
the drawing up of a European Union document to be used as a reference paper by all the member states.

Title: CABLE – CAse-Based e-Learning for Educators
EU funds for the project: 471,933 Euros (65.0 %), 69,498 Euros of which to the City of Turin
Number of partners: 9 (7 of which foreign)
Period: 24 months (October 2003 – September 2005)
Contact: Social Services and Relations with Health Offices Division - Training Policies Dept.

7 . S T R U C T U R A L F U N D S A N D E U R O P E A N P R O J E C T S

 54

Description: The CABLE project was brought to a close in September. The project aimed at defining,
developing, experimenting and assessing new methods for free learning based on the semantic classification
of the contents of the courses offered with an approach focused on cooperation in the collection of the
examples of good practices and on the interaction between the parties involved by creating “Virtuous
Circles”. The project’s main innovative element was the use of distance and face-to-face training for social
workers through a specific teaching approach (narrative pedagogy, research - training, peer review, and
community of practices), a multi-language semantic and ontological network, and an open-source distance
training platform linked to the semantic analysis. The City of Turin participated in the project as the partner
of reference for the teaching aspects, the creation of the formal ontology and the coordination of the
subgroups of the partnership, whose leader was the Polytechnic of Turin and whose partners included the
University of Highlands and Islands - United Kingdom, Bethel Foundation - Germany, CEMEA- INFOP
Association - France, Universitat de Barcelona - Spain, Universitatea din Potesti – Rumania, YHSV
Polytechnic - Finland.

Title: CIVIL SOCIETY IN EUROPE – Reciprocal Learning and Joint Action
EU funds for the project: 10,867 Euros (64.0 %) to the City of Turin
Number of partners: 4 foreign partners
Period: 36 months (March 2005 – July 2008)
Contact: Youth and International Cooperation Division – Youth Policies Dept.
Description: the project is part of the Grundtvig 2 Line – partnerships for learning, which is an action aimed
at improving the quality of adult education and increasing the accessibility of lifelong learning opportunities
for all European citizens. Learning partnerships are designed to develop issues of shared interest, thereby
facilitating the exchange of experience and best practices in teaching, whilst creating ties between local
communities and national authorities. The meetings planned under the project will further enable partners to
identify projects and methods to implement, whilst increasing the involvement of the participating
institutions in the projects.
The opening seminar of the project was held in Egleton (France) on November 9-11, 2005, attended by
representatives on behalf of the City of Turin. Interkulturelles Netzwerk of Berlin is the project coordinator,
with the partnership extending to local bodies and associations from Paris, Barcelona and Hexham (UK).
The City of Turin is responsible for the drawing up and presentation of the local project, and participates in
the production of documents relating to the meetings.

Title: MUSEUM TELL MY STORIES
EU funds for the project: 12,569.93 Euros (57.0 %)
Number of partners: 5 (4 of which foreign)
Period: 12 months (August 2005 – July 2006)
Contact: Vice Directorate General for the Mayor’s Office and Cultural Services - Cultural Heritage
Education Dept.
Description: the project seeks to develop the skills of workers engaged in heritage education and cultural
mediation, with a particular emphasis on sustaining intercultural learning through the definition and
development of approaches which can then be adapted in practice, and making collections and objects
belonging to other cultures available to the public.
The project envisages: 1) research activities aimed at identifying and studying high quality projects, especially
those targeting different cultural or ethnic groups (also through the active involvement of the public through
the use of theatre techniques, story telling, etc.); 2) seminars to analyze the state of the art of each partner
nation, thereby opening up contact with new and important experiences and activities; 3) the creation of a
network involving the project partners and other bodies to support intercultural and multicultural learning
and education through the use of museum objects. The City of Turin heads the project, with the partnership

7 . S T R U C T U R A L F U N D S A N D E U R O P E A N P R O J E C T S

 55

extending to the Cultural Heritage Institute of Emilia Romagna, the associations Engage (UK) and Immagine
IC (Holland), and the Chester Beatty Library (Ireland).

VI IST FRAMEWORK PROGRAM AND THE E-TEN PROGRAM

Along with pursuing activities under the HOPS project (see below), the Telematic Services Dept. presented
two new projects in 2005 under the VI IST Framework Program - the SEMANTICGOV project, for the
construction of semantic web models, services and software to be used in the Public Administration, and the
PICTURE project, for the gauging of the potential impact of ICT on the municipalities. Both projects, whose
activities will be launched in 2006, were approved by the European Commission, with project negotiations
finalized in December 2005. The EU funding contribution for the SEMANTICGOV project was set at
265,000 Euros (approx. 10% of total project costs), whilst funding for PICTURE was set at 126,200 Euros
(5.5%).
Again in the field of ICT, the IMenabled project was submitted by the Telematic Services Sept. under the e-
Ten Community program and approved. The project is now in the negotiation stage for a requested funding
contribution of approx. 1,300,000 Euros.

Title: HOPS
EU funds for the project: 2,790,000 Euros (53.3 %), 115,200 Euros of which to the City of Turin
Number of partners: 13 (8 of which foreign)
Period: 36 months (January 2004 – January 2007)
Contact: Property, Participations and Information Systems Division – Telematic Services Dept.
Description: The project aims at implementing a platform for the provision of services to citizens using
vocal access to a voice recognition information system based on the semantic web and on the ontology
relating to the involved domain. For Turin the field-test will be carried out with the cultural agenda during the
Olympics.
The City of Turin is participating in the project as a partner and is responsible for the work package referring to
“dissemination and exploitation.” The role of user refers to making available the knowledge of a complex
architecture as is the case of the databases and municipal services for the implementation of the vocal access
services in complex fields.
The project’s leader is the City Council of Barcelona and the partnership includes the CSI, CSP, Loquendo,
the Universities of Turin and Amsterdam, the Polytechnic of Barcelona, the City of Camden (UK), Sun,
Deusto (Spain), Isoco (Spain), and Runtimecollective (UK).

Title: V.E.R.T. (Vehicular Remote Tolling)
EU funds for the project: 886,663 Euros (50 %), of which 18,750 Euros to the City of Turin – Galileo
Research and Development Call
Period: 22 months (September 2004 – July 2006)
Contact: Infrastructure and Mobility Division – Mobility Planning and Management Dept.
Description: The project falls within initiatives promoted by the “Galileo Joint Undertaking” (GJU)
designed to verify the feasibility and business opportunities lying within the GALILEO project. In particular,
the aim of the VERT project is to assess the applicability of the GALILEO system to traffic charges systems
(highway tolls and payment parking in parking lots and on the street), vehicle tracking systems (management
of commercial fleets, control of access to restricted areas), and satellite navigation systems for private and
business users and local public transport. The project is divided into two phases - the first phase, closed in
2004, involved the definition of the user requirements for the development of services through the satellite
tracking system, whilst phase 2, now underway, involves the identification of pilot projects and the
development of the necessary software to implement the projects.

7 . S T R U C T U R A L F U N D S A N D E U R O P E A N P R O J E C T S

 56

In the first phase, the City cooperated on the definition of the user requirements for management service for
traffic restricted areas and a management service for the local public transport fleet.
In the second phase, the City will cooperate on the road testing of the systems realized in the urban area.
Testing will be launched in February 2006, whilst the final demonstration for the project commissioner is
expected to take place in July 2006.
The City is a partner in the project, led by SINELEC S.p.A. (Gavio Group)

