

urban 20 promo 13

evento di marketing urbano e territoriale

TORINO
6_8 novembre


Scheda aggiornata al 22 ottobre 2013


RIQUALIFICAZIONE URBANA E RIGENERAZIONE INDUSTRIALE SINERGIE PER CITTÀ E TERRITORI

Giovedì 7 novembre 2013

Circolo dei Lettori, Sala Musica

Orario: 9,00-13,30

Cura scientifica:

Gastone Ave, Università di Ferrara

Luca Fondacci, Centro Ricerche Urbane (Coordinatore)

Valeria Ruaro, Comitato tecnico Urbit

A venti anni dalla Legge 81 del 1993 sulla elezione diretta dei Sindaci, a pochi mesi dal concreto avvio del nuovo ciclo dei Fondi strutturali dell'Unione Europea 2014-2020 e in un quadro economico molto difficile, risulta d'interesse scientifico cogliere gli elementi qualificativi di alcune delle più recenti e rappresentative esperienze di riqualificazione urbana e rigenerazione industriale d'Italia.

Il Convegno nazionale "Riqualificazione urbana e rigenerazione industriale. Sinergie per città e territori" si propone di verificare in che modo i processi di riqualificazione e rigenerazione, utilizzati per la gestione di dinamiche complesse di sviluppo urbano, possono essere decisivi ad innovare, secondo criteri di qualità ed efficienza, il sistema dei servizi pubblici e il tessuto produttivo delle aree industriali. Su questo obiettivo si concentrerà il confronto fra autorevoli esponenti dell'Industria, delle Istituzioni e della Ricerca.

Il Convegno prevede una Sessione di apertura per gettare uno sguardo oltre i limiti della eco-sostenibilità e cogliere nuove possibilità d'integrazione fra i diversi aspetti dello sviluppo del territorio.

Nel corso della Prima parte vengono presentate alcune delle più significative esperienze e tecnologie italiane utili a comprendere i legami fra riqualificazione urbana e rigenerazione industriale.

Con la Seconda parte l'attenzione è nei confronti di alcune eccellenze industriali nazionali che attraverso la propria capacità d'innovazione contribuiscono all'affermazione delle pratiche di rigenerazione industriale.

La Sessione di chiusura propone una pragmatica riformulazione delle capacità di mediazione di città e territori basata sulla pianificazione di infrastrutture sostenibili.

urban 20
promo 13
evento di marketing urbano e territoriale
TORINO
6_8 novembre


Ore 9.20 Introduzione e presentazione

Pianificare gli spazi dello sviluppo

Luca Fondacci, Centro Ricerche Urbane - CRU, Università degli Studi di Ferrara

Ore 9.30 Sessione di Apertura

Crisi locali e trasformazioni globali: il ruolo del potenziale inter-culturale

Le possibili vie oltre l'ecocentrismo

Luca Maria Scarantino, Università IULM - Consiglio internazionale della filosofia e delle scienze umane

Città e industria nella prospettiva Euro-mediterranea

Theodoros Sotirios Tountas, fondatore di FUV Contructions, Atene

ore 9.50 Parte prima

Rigenerare la città e il territorio

Coordina: Gastone Ave, Università di Ferrara

La collaborazione pubblica ed economica nella rigenerazione dei beni comuni

Wladimiro Boccali, Sindaco Comune di Perugia

Strategie per uno sviluppo economico sostenibile tra espansione e recupero

Massimo Cialente, Sindaco Comune dell'Aquila

Torino Metropoli Internazionale

Piero Fassino, Sindaco Comune di Torino

La mobilità alternativa di avanguardia nei percorsi di riqualificazione urbana

Andrea Vignaroli, Minimetrò S.p.A.

ore 10.50 Parte Seconda

Verso distretti industriali di nuova generazione

Coordinamento: Valeria Ruaro, Comitato tecnico Urbit

Impresa nell'area industriale complessa di Taranto: quale utopia?

Barbara Abo e Massimo di Giuseppe, PRIMA - Professionisti Imprenditori Associati

La certificazione EMAS nel distretto tessile pratese, best practices per lo sviluppo sostenibile

Andrea Cavicchi, Presidente Unione Industriale Pratese

La Carta Aniem e il riuso delle strutture produttive per la modernizzazione delle città e delle industrie

Alessandro Frascarolo, ANIEM - Associazione Nazionale Imprese Edili Manifatturiere


TORINO
6_8 novembre

La green econoy nel distretto industriale conserviero pastaio campano
Massimo Lombardi, Business Development Manger Sabox– Sustainable packaging

11.50

Interventi del pubblico

12.00 Sessione di chiusura

La cooperazione come banco di prova per nuovi approcci alla competizione fra territori

Coordinamento: Luca Fondacci - CRU, Università di Ferrara

Strategie infrastrutturali e sviluppo sostenibile

Paolo Emilio Signorini, Capo Dipartimento per le Infrastrutture e gli Affari Generali, Ministero per le Infrastrutture ed i trasporti

Capacità produttiva e territori. Il contributo della pianificazione

Silvia Viviani, Istituto Nazionale di Urbanistica

Comitato Organizzativo

Gastone Ave, Università di Ferrara

Luca Fondacci, Centro Ricerche Urbane (Coordinatore)

Valeria Ruaro, Comitato tecnico Urbit

Contatti

Luca Fondacci, fndlcu@unife.it

Valeria Ruaro, valeria.ruaro@gmail.com