
Au
to

riz
za

zio
ne

 d
el

 Tr
ib

un
al

e d
i T

or
in

o n
. 1

78
8 d

el
 29

.3
.1

96
6

La Città metropolitana
al Giretto d’Italia

CronacheDA PALAZZO CISTERNA
23 settembre 2016NUMERO 31- serie V - anno XXI

w
w

w.
cit

ta
m

et
ro

po
lit

an
a.

to
rin

o.
it

Riqualificazione
energetica per
18 edifici pubblici

Formazione
professionale
per i giovani tra
i 14 e i 17 anni

Le liste per
il nuovo Consiglio

metropolitano

http://www.cittametropolitana.torino.it

CRONACHE DA PALAZZO CISTERNA2

Sommario

Direttore responsabile: Carla Gatti In redazione: Cesare Bellocchio, Lorenzo Chiabrera, Denise Di Gianni, Michele Fassinotti, Andrea Murru, Carlo Prandi, Anna Randone,
Alessandra Vindrola Grafica: Marina Boccalon, Giancarlo Viani Foto Archivio Fotografico Città metropolitana di Torino “Andrea Vettoretti”: Cristiano Furriolo, Leonardo
Guazzo Amministrazione: Barbara Pantaleo, Patrizia Virzi Ufficio stampa: via Maria Vittoria, 12 - 10123 Torino - tel. 011 8612102-2103 - stampa@cittametropolitana.torino.it -
www.cittametropolitana.torino.it Chiuso in redazione: ore 10.00 di venerdì 23 settembre 2016 Progetto grafico e impaginazione: Ufficio Grafica Città metropolitana di Torino.

In copertina: Alcuni dei dipendenti della Città metropolitana di Torino che hanno partecipato al Giretto d’Italia

PRIMO PIANO
Elezione del nuovo Consiglio
metropolitano: presentate tre liste� 3
Anci Piemonte rinnoverà presto
i suoi vertici� 4
ATTIVITà ISTITUZIONALI
Un sabato molto affollato a Palazzo
Cisterna� 5
Tre milioni di euro per la
riqualificazione energetica di 18
edifici pubblici� 6
Torino Metropoli e la Settimana
europea della mobilità� 7
La Città metropolitana al Campo
scuola di Protezione civile� 9

Città metropolitana di Torino

è
ripreso giovedì 22 settem-
bre il consueto appunta-
mento con le conferenze
organizzate dall’Associa-

zione Amici della Cultura a Pa-
lazzo Cisterna.
L’incontro, curato dall’architet-
to Franco Achille Carminati, dal
titolo “Il mondo del modellismo
nel gioco e nella realtà”, è stata

un’interessante occasione per
avvicinarsi al tema del modelli-
smo nei suoi vari aspetti: ludico-
ricreativo, ausiliario della pro-
gettazione, storico riproduttivo,
analitico funzionale nella tecno-
logia e nella ricerca.
Gli Amici della Cultura sono
studiosi, ricercatori e persone
desiderose di conoscenza che

collaborano con archivi, biblio-
teche, musei e istituzioni. Libera
associazione priva di finalità di
lucro e politiche, si prefigge di
approfondire in particolare la
storia di Torino, del Piemonte e
delle terre del Regno di Sardegna
e di diffonderla attraverso con-
ferenze, dibattiti e mostre.

Anna Randone

Al via le conferenze degli Amici della Cultura a Palazzo Cisterna

Boster Nordovest 2016 fa ancora
una volta centro� 11
Tutti i corsi di formazione 2016-17
per i giovani tra i 14 e i 17 anni� 13
Favorire la mobilità per la
formazione degli insegnanti in
Europa� 14
Giornata della cooperazione
territoriale, un incontro a Nizza� 15
EVENTI
Torna al Villaggio Leumann “Filo
lungo filo, un nodo si farà”� 16
A Palazzo Birago la mostra “Il Nuovo
Mondo: utopia tra arte e follia”� 18
I concerti del Conservatorio per
Arte alle Corti� 19

CALENDARIO INCONTRI
A PALAZZO CISTERNA:

20 ottobre 2016
Immagini e luci in città
e non solo
A cura di Richi Ferrero

17 novembre 2016
L’assistenza sanitaria sui
campi di battaglia dalle
origini all’Unità d’Italia
A cura di Achille Giachino

15 dicembre 2016
Vanitas navium - Quando le
navi si vestivano di arte
A cura di Massimo Alfano

Presentate la Mezza maratona di
Vinovo” e la Corsa del Cuore� 20
Il Premio Pace e Giustizia sociale,
un’iniziativa del centro studi
Cultura e Società� 22
Terra Madre Salone del Gusto riparte
dal Valentino e dall’Africa� 23
Cinque giorni di festa a Pancalieri
con Viverbe� 25
Formaggi e miele protagonisti della
Festa d’Autunno a Pragelato� 26
L’appuntamento con il Ciapinabò
è a Carignano� 27
torinoscienza
Progetto Deep: le non-conferenze
sul clima� 28

http://www.facebook.com/provinciaditorino?fref=ts
http://www.facebook.com/provinciaditorino?fref=ts

CRONACHE DA PALAZZO CISTERNA 3

Primo Piano

Tutte le info su:
http://www.cittametropolitana.torino.it/speciali/2016/elezioni_consiglio_metropolitano/info_votazioni.shtml

Elezione del nuovo Consiglio metropolitano: presentate tre liste

D
omenica 9 ottobre si terranno i comizi
elettorali per l’elezione del Consiglio
della Città metropolitana di Torino, se-
condo le modalità previste dalla legge

56 del 2014 e dalle successive modificazioni e
integrazioni. L’elezione avviene sulla base di li-
ste concorrenti, composte da un numero di can-
didati non inferiore a 9 e non superiore a 18, che
devono essere sottoscritte da almeno il 5% degli
aventi diritto al voto, accertati al 35° giorno an-
tecedente quello della votazione. Le liste presen-
tate entro il termine ultimo di lunedì 19 settem-
bre alle 12 sono tre: Movimento 5Stelle, con 18
candidati; Città di città, con 10 candidati; Lista
civica per il territorio, con 18 candidati. L’esame
delle liste deve concludersi entro sabato 24 set-
tembre, a cura dell’Ufficio elettorale. Entro il 1°
ottobre (ottavo giorno antecedente quello della
votazione), sul sito Internet della Città metropo-
litana di Torino verranno pubblicate le liste con
i nominativi dei candidati a consigliere metro-
politano.

VOTANO E SONO ELEGGIBILI SINDACI
E CONSIGLIERI COMUNALI IN CARICA
Domenica 9 ottobre le operazioni di voto si svol-
geranno dalle 8 alle 20 nel seggio centrale costi-
tuito presso la sede della Città metropolitana, a
Palazzo Dal Pozzo della Cisterna, in via Maria
Vittoria 12 a Torino, nonché nelle dieci sezio-
ni distaccate nelle sedi dei Comuni di Chieri,
Chivasso, Ciriè, Collegno, Ivrea, Moncalieri, Pi-
nerolo, Rivarolo Canavese, Settimo Torinese e

Susa. I sindaci e i consiglieri dei singoli Comuni
prenderanno parte alle operazioni di voto esclu-
sivamente presso il seggio di competenza. Per
ciascun seggio sono state formate singole liste
elettorali, comprendenti i sindaci e i consiglieri
dei soli Comuni appartenenti al rispettivo seg-
gio. Le operazioni di scrutinio nel seggio centra-
le e in ogni sottosezione avverranno a chiusura
delle operazioni di voto. I dati confluiranno poi
all’Ufficio elettorale centrale. Le operazioni di
verifica da parte dell’Ufficio elettorale centrale,
finalizzate alla proclamazione degli eletti, inizie-
ranno alle 8 di lunedì 10 ottobre. Come prevede
la legge 56, sono elettori i sindaci e i consiglieri
comunali dei Comuni ricompresi nel territorio
della Città metropolitana in carica alla data del-
le elezioni. L’accertamento degli aventi diritto
al voto è stato effettuato dai segretari comunali
entro il 35° giorno antecedente le votazioni, cioè
entro domenica 4 settembre.
Possono essere eletti alla carica di componenti
del Consiglio i sindaci e i consiglieri dei Comuni
ricompresi nel territorio della Città metropolita-
na in carica alla data corrispondente al termine
finale fissato per la presentazione delle liste. Le
modalità per la presentazione delle liste e dei
contrassegni, nonché la disciplina del procedi-
mento elettorale, sono disciplinate dalla circola-
re del Ministero dell’Interno 32 del 2014 “Linee
guida per lo svolgimento del procedimento elet-
torale” di cui alla legge 56 del 2014, integrata
dalla circolare del Ministero dell’Interno 35 del
2014. Modifiche e/o integrazioni rispetto alle li-
nee guida della circolare sono disciplinate con
decreto della Sindaca della Città metropolitana
di Torino, pubblicato sul sito Internet dell’Ente.

Michele Fassinotti

CRONACHE DA PALAZZO CISTERNA4

Primo Piano

Anci Piemonte rinnoverà presto i suoi vertici
Le nuove sfide: i tagli ai piccoli Comuni e la programmazione dei fondi europei

“
Il nuovo presidente di
Anci Piemonte dovrà es-
sere rappresentativo di
tutti i sindaci piemonte-

si. Ringrazio per la fiducia che
continuo a ricevere in modo
trasversale, ma per me è giun-
to il momento di fare un pas-
so indietro”. Lo ha annunciato
Andrea Ballarè, attualmente
alla guida dell’associazione dei
Comuni piemontesi, durante le
operazioni congressuali che si
sono svolte nell’Auditorium
della sede di corso Inghilter-
ra della Città metropolitana
di Torino nel pomeriggio di
martedì 20 settembre, in vi-
sta dell’assemblea nazionale
dell’Anci, in programma in ot-
tobre a Bari. Ballarè ha spiega-
to che il suo passo indietro è
doveroso, dopo che i risultati
elettorali della scorsa prima-
vera hanno cambiato la fisio-
nomia politica del Piemonte
e il suo status personale. L’ex
sindaco di Novara ha rimesso
il mandato di presidente Anci
nelle mani dell’assemblea re-
gionale, che gli ha chiesto di
continuare il suo impegno fino
a metà ottobre. All’indomani
dell’assemblea nazionale Bal-
larè rassegnerà comunque le
dimissioni. L’intenzione è in li-
nea con la decisione del presi-
dente nazionale Piero Fassino
di rimettere il proprio mandato
dopo l’esito delle amministra-
tive. Intanto saranno avviate
le consultazioni politiche per
individuare il futuro presiden-
te di Anci Piemonte. I delegati
piemontesi, nominati dall’as-
semblea tenutasi in corso In-
ghilterra, porteranno all’at-
tenzione di Anci nazionale il
lavoro che è stato fatto nell’ul-
timo anno su più fronti, con
una serie di proposte in mate-
ria di immigrazione, trasporti,
razionalizzazione dei servizi

postali e banda larga nelle pe-
riferie, senza dimenticare la
delicata questione delle unio-
ni e delle fusioni tra Comuni,
che tocca da vicino numerose
realtà piemontesi. I delegati di
Anci Piemonte all’assemblea
nazionale, oltre al presidente
uscente Ballarè, saranno Do-
menico Carretta, Piersandro
Cassullo, Emilio Chiaberto,
Ivana Gaveglio, Paolo Lantero,
Giancarlo Panero e Simone Sil-
vestrini. Durante l’assemblea
il sindaco di Cossano Canave-
se e vicesindaco metropolita-
no uscente, Alberto Avetta, ha
sottolineato che negli ultimi
anni il lavoro dell’Anci è sta-
to equamente distribuito tra
le questioni puntuali e i temi
di carattere generale, come il
rapporto con la Regione, la de-
finizione del Fondo regionale
per i piccoli Comuni, i rapporti
con il Governo, la gestione de-

gli effetti della riforma Delrio,
l’accoglienza dei rifugiati nei
piccoli Comuni. A giudizio di
Avetta, è stata e sarà ancora
di particolare importanza l’at-
tività di sostegno dell’Anci ai
piccoli Comuni, alle prese con
un pesante impoverimento di
risorse umane e finanziarie.

Così come il lavoro sulla parti-
ta strategica dei fondi europei,
che deve vedere un forte inter-
vento dell’associazione nelle
scelte di programmazione e
utilizzo delle risorse.

m.fa.

CRONACHE DA PALAZZO CISTERNA 5

Attività Istituzionali

Un sabato molto affollato a Palazzo Cisterna
Visite guidate, esibizioni di gruppi storici e una mostra di biciclette d’epoca

G
iornata intensa quella
di sabato 17 settem-
bre per Palazzo Dal
Pozzo della Cisterna,

sede storica della Città metro-
politana di Torino, dove era in
programma in mattinata la set-
tima visita guidata del 2016,
accompagnata dalle dame, dai
cavalieri e dai tamburini del
gruppo storico Marchesi Pale-
ologi di Chivasso e dal gruppo
storico militare Carlo Emanue-
le II e Reggimento delle Guar-
die della Venaria Reale. Quasi
in contemporanea, nel cortile
del palazzo, è stata inaugurata
la mostra di biciclette d’epo-
ca “Azzurro Beltramo”. L’invi-
to agli appassionati delle due
ruote per ricordare la figura di
Lino Beltramo era partito da
Marilena Beltramo, figlia dello
storico costruttore torinese di
biciclette, la quale ha promos-
so l’evento in collaborazione
con l’Associazione Velocipedi-
stica Piemontese e la Città me-
tropolitana di Torino. Stamani
si sono tenute l’inaugurazione
della mostra e una successiva
conferenza su Lino Beltramo, a
cui erano presenti alcuni gran-
di campioni del ciclismo del
passato, primo fra tutti il no-
lese Franco Balmamion. L’im-
portanza della figura di Lino
Beltramo è stata sottolineata
dal giornalista Beppe Conti,
che ha presentato nell’occa-
sione il suo libro “La grande
storia del ciclismo”, pubblica-
to recentemente per i tipi del-

la Graphot Editrice. Il volume
dedicato alla biografia di Lino
Beltramo è stato invece illu-
strato dall’autore, Francesco
Di Sario. La giornata a Palazzo
Cisterna si è poi conclusa con
la presentazione del libro “Il
dono di Pietro Micca”, curato
da Giulia Piovano e dedicato
ai bambini e ai ragazzi delle
scuole elementari e medie. Te-
sti e immagini illustrano la fi-
gura del minatore biellese cui
si deve la salvezza di Torino
durante l’Assedio del 1706,
inquadrandola nel contesto
storico. Alla presentazione ha
partecipato il gruppo storico

Pietro Micca della Città di To-
rino, che ha presentato le uni-
formi e gli armamenti leggeri
dell’esercito sabaudo dell’ini-
zio del XVII secolo.

m.fa.

Per saperne di più: www.associazioneamicidelmuseopietromicca.it

Le visite guidate a Palazzo Cisterna: come e quando
Anche nel 2016 le visite a Palazzo Cisterna si svolgono il terzo sabato di ogni mese, esclusi luglio e agosto. Gli
appuntamenti successivi a quello di settembre sono quindi fissati per 15 ottobre, il 19 novembre e il 17 dicembre.
Palazzo Dal Pozzo della Cisterna è comunque sempre aperto ai visitatori su prenotazione telefonica al numero
011-8612644, dal lunedì al giovedì dalle 9 alle 16 e il venerdì dalle 9 alle 13. Per prenotare la visita si può anche
inviare una e-mail all’indirizzo urp@cittametropolitana.torino.it. Le visite si effettuano con un minimo di dieci
adesioni. Il complesso è anche visitabile sempre su prenotazione, dal lunedì al venerdì il mattino dalle 9,30 alle
13 dalle scuole, nel pomeriggio dalle 14 alle 17 da associazioni e gruppi di cittadini.

CRONACHE DA PALAZZO CISTERNA6

Attività Istituzionali

Tre milioni di euro per la riqualificazione energetica di 18 edifici pubblici
Aggiudicata la prima gara del progetto europeo 2020Together

è
stata aggiudicata alla Bosch Energy and
Building Solutions Italy srl la prima gara
del progetto europeo 2020Together, Pro-
gramma Energia Intelligente Europa, per

la riqualificazione energetica di 18 edifici pub-
blici, di cui 15 scuole, 1 municipio e 2 palestre.
La Città metropolitana di Torino, con il suppor-
to degli altri partner (Regione Piemonte, Città
di Torino e Environment Park), ha svolto con
successo le funzioni di stazione appaltante per
conto di 5 Comuni: Bruino, None, Orbassano,
Piossasco e Volvera, aiutando le amministra-
zioni locali a ottenere importanti economie di
scala e la massa critica di investimenti neces-
saria per ottenere migliori condizioni contrat-
tuali.
Il valore complessivo dell’investimento offerto
da Bosch per gli interventi sugli edifici ammon-
ta a oltre 2,9 milioni di euro, e garantirà un
risparmio energetico medio maggiore del 60%
rispetto ai consumi attuali.
Saranno ora direttamente i Comuni a sotto-
scrivere i contratti con la Energy Service Com-
panies (ESCo) aggiudicataria, beneficiando da
subito in media di un risparmio economico
dell’11,53% all’anno, rispetto a quanto speso
fino a oggi per il pagamento delle bollette ener-
getiche. Terminato il periodo di concessione
alla ESCo, la spesa storica subirà una ulteriore
decisa riduzione. Estremamente interessan-
ti sono gli interventi proposti: in ben 15 casi
verrà realizzato un intervento strutturale con
isolamento termico delle pareti esterne e dei
tetti degli edifici, in altri casi sarà effettuata
anche la sostituzione degli infissi e l’installa-
zione di impianti fotovoltaici abbinati a pompe

di calore, oltre alla revisione di tutte le centrali
termiche. Due edifici saranno certificati a ener-
gia quasi zero (nearly energy zero building),
anticipando l’obiettivo di efficienza energetica
previsto dalla normativa per gli edifici pubblici
a partire dal 2018.
Ricordiamo che il bando di gara del progetto
2020Together ha proposto un’innovativa mo-
dalità di finanziamento: una partnership tra
amministrazioni pubbliche e ESCo nell’ambito
della quale queste ultime realizzano degli in-
terventi di riqualificazione energetica a proprie
spese che vengono remunerati nel corso degli
anni in funzione del risparmio energetico ef-
fettivamente realizzato.
Ora, grazie all’individuazione dell’investitore
privato le amministrazioni comunali potranno
avviare quegli importanti interventi sui loro
edifici che diversamente non si sarebbero po-
tuti realizzare a causa della limitata capacità
di spesa.
Il progetto, presentato con successo lo scorso
19 settembre all’Infoday del Programma Eu-
ropeo Horizon2020, prosegue il suo percorso
con l’obiettivo di attivare altre due gare: una
sull’illuminazione pubblica (oltre 3mila punti
luce in 6 Comuni), e un’altra sempre sugli edi-
fici (30 edifici in 13 Comuni).

c.be.

CRONACHE DA PALAZZO CISTERNA 7

Attività Istituzionali

Torino Metropoli e la Settimana europea della mobilità

S
i è conclusa giovedì 22 settembre la Set-
timana europea della mobilità, che ha an-
noverato la Città metropolitana tra i pro-
tagonisti, a partire dalla partecipazione

dell’Ente di Palazzo Cisterna e dei suoi dipen-
denti alla campagna “Bike Challenge 2016”.
Sono molti i lavoratori di Torino Metropoli che
hanno scaricato l’app LoveToRide per registra-
re tutti i loro spostamenti in bicicletta (casa-
lavoro e non solo) che effettueranno fino al
31 ottobre. Mettere in sella il maggior nume-
ro possibile di dipendenti, per innescare una
spirale favorevole agli spostamenti casa-lavoro
sui pedali è l’obiettivo della campagna “Bike
Challenge 2016”, promossa dalla Fiab - Federa-
zione italiana amici della bicicletta nell’ambito
del progetto europeo Bike2Work e patrocinata
da Città di Torino, Città metropolitana, Regio-
ne Piemonte, Agenzia della mobilità piemonte-
se, Università di Torino e 5T srl. Bike Challenge
2016 è una competizione gratuita rivolta alle
aziende e ai loro dipendenti e collaboratori

Per presentare il progetto europeo “Bike2Work
– Smart choice for commuters”, traducibile in
“Al lavoro in bicicletta, una scelta intelligente
per i pendolari”, che coinvolge altri 14 partner
di tutta Europa, lunedì 19 settembre, nell’aula
magna del Campus Luigi Einaudi, si è tenuto il
workshop “Bike2work, l’economia sostenibile
per città a misura d’uomo”.
Chi si è recato al Campus in bicicletta ha avuto
la possibilità di far marchiare la propria bici-
cletta con il codice antifurto ideato dalla Città
metropolitana di Torino in collaborazione con
l’Associazione Intorno.
Le iniziative della Settimana europea della mo-
bilità sono proseguite mercoledì 21 settem-
bre con il Giretto d’Italia, organizzato da Le-
gambiente e Velo Love, in collaborazione con
Fiab ed Euromobility. La Città metropolitana

di Torino ha partecipato con due check-point,
predisposti all’ingresso delle sedi di Palazzo
Cisterna e di corso Inghilterra. Grazie all’impe-
gno dell’Ente di Palazzo Cisterna, quest’anno
il Giretto ha superato i confini della città ed è
arrivato in prima cintura.

Cesare Bellocchio

P
er partecipare a Bike Challenge 2016 è necessario regi-

strarsi su www.lovetoride.net/torino specificando l’ente o

l’azienda di appartenenza. L’app di LoveToRide registrerà

tutti i tracciati compiuti da ogni singolo partecipante che ab-

biano una durata di almeno10 minuti continuativi, in qualunque

giorno della settimana, in qualunque luogo. Non saranno con-

siderati solo i percorsi casa-lavoro: possono essere registrate

anche le gite della domenica al parco. Ci si può iscrivere anche

a sfida iniziata, fino al 30 ottobre.

Si sono icritti a Bike Challenge Italia 2016

482 enti/aziende (di cui 104 nel Torinese)

6163 persone (di cui 1128 nel Torinese)

Al 21 settembre nell’area metropolitana di Torino sono state ef-

fettuate 4357 pedalate per un totale di oltre 36mila chilometri.

In questo momento la Città metropolitana di Torino è al 4°
posto nella classifica delle aziende con più di 500 dipendenti,

dopo Arpa Piemonte, Csi Piemonte e Edf Fenice.

CI CONTIAMO
Percorsi del Welfare locale tra attivazione,
 restituzione sociale e cittadinanza attiva

Venerdì 30 settembre 2016 - ore 9/13
Via Gaudenzio Ferrari 1 - Torino
Saluti
Carla Gatti
Direttore Area lavoro e solidarietà sociale
Città metropolitana di Torino

Elena Di Bella
Dirigente Servizio politiche sociali e di parità
Città metropolitana di Torino

Ellade Peller
Presidente del Consorzio IN.RE.TE.

Presentazione dei risultati del progetto
a cura del Laboratorio "Ci contiamo"

La prospettiva della Regione Piemonte
Augusto Ferrari
Assessore alle Politiche sociali Regione Piemonte

Dibattito
Note delle organizzazioni attuatrici
a cura di ActionAid e Art. 47 - Liberi dal debito

Discussant
Nerina Dirindin
Senatrice della Repubblica

La pratica dell’attivazione dell’utente fa parte del
bagaglio di conoscenze e competenze dei
professionisti dei Servizi Sociali. Nella
co-costruzione di una e�cace relazione di aiuto
si sono di�use buone pratiche (centrate sull'em-
powerement, sull'advocacy e sulla restituzione)
che si muovono verso un nuovo statuto concet-
tuale in grado di interpretare i nuovi modelli di
welfare con particolare riguardo alle dimensioni
comunitarie della sussidiarietà, della rete, della
generatività.
L’applicazione di tecniche orientate all'attivazio-
ne dei diversi attori delle comunità locali e dei
singoli bene�ciari (con i loro saperi e le loro
competenze) può costituire una e�cace risposta
alle mutate esigenze di una società non solo
attraversata dalla crisi economica, ma più in
generale da una nuova e acuta di�coltà dei
tradizionali strumenti di protezione sociale.
Questi temi sono stati l’oggetto di approfondi-
mento del Laboratorio di formazione e ricerca
azione "Ci contiamo" che dal febbraio 2016 ha
coinvolto direttori, assistenti sociali e
operatori/trici sociali di 16 Enti Gestori delle
funzioni socio-assistenziali del territorio metro-
politano.
Il seminario darà conto del lavoro svolto e lo
intreccerà con il panorama creato dall’avvio di
misure di livello nazionale per il contrasto alla
povertà come il sostegno all'Inclusione Attiva.

Ingresso gratuito. Registrazione obbligatoria all’indirizzo: http://cicontiamo.eventbrite.it

CRONACHE DA PALAZZO CISTERNA 9

Attività Istituzionali

La Città metropolitana al Campo scuola di Protezione civile

È
in pieno svolgimento
a Piossasco e a Volve-
ra l’ottava edizione del
Campo scuola della Pro-

tezione civile “Laurera 2016”.
Sotto l’egida della Protezione
civile nazionale, vi partecipano
oltre 230 volontari delle asso-
ciazioni aderenti alla Commis-
sione Volontariato e Protezio-
ne civile del Centro Servizi per
il Volontariato Vol.To, oltre a
quelle del territorio, e circa 400
studenti delle scuole di Volvera.
Vengono utilizzati tutti i mezzi
in dotazione alle associazioni
di volontariato: 3 sale operative
mobili, 11 mezzi antincendio, 5
ambulanze, 27 fuoristrada, 11
rimorchi, 12 autoveicoli, 8 au-
tocarri, una cucina da campo,
2 gommoni, 2 barche, 6 mezzi
di soccorso, 1 velivolo ultraleg-
gero modello autogiro e 1 eli-
cottero, 1 drone, 8 generatori e
altre attrezzature speciali.
Le diverse specialità della Pro-
tezione civile (dai sommozza-
tori al soccorso alpino, dalla
logistica al soccorso sanitario,
dai fuoristradisti alla sorve-
glianza aerea, dalle unità cino-
file agli antincendi boschivi)
operano insieme in scenari re-
alistici, condividendo l’azione
con i Corpi dello Stato e appro-
fondendo metodi e conoscenza
dell’equipaggiamento con tec-
nici e dirigenti.
Il Campo scuola è organizza-
to dal Centro Servizi per il Vo-
lontariato Vol.To con il soste-
gno di Città di Piossasco, Città
di Volvera, Regione Piemonte,
Città metropolitana di Torino,

Questura, Prefettura, Centro In-
terventi Emergenze della Croce
Rossa Italiana e Associazione
Nazionale delle Pubbliche Assi-
stenze.
Alla conferenza stampa di pre-
sentazione, avvenuta lunedì 19

settembre nel Municipio di Vol-
vera, la Città metropolitana era
rappresentata dal funzionario
del servizio Protezione civile
Felice Favero.
“Il Campo scuola rappresenta
una proficua occasione di colla-
borazione tra cittadini e istitu-
zioni” ha detto Favero. “Siamo
orgogliosi di poter partecipare
con un’area interattiva in 3D, in
cui simuliamo una frana, pen-
sata soprattutto per le esercita-
zioni con le scuole”.

c.be.

CAMPO SCUOLA
di Protezione Civile
Esercitazione Laurera 2016
21 - 25 settembre Volvera - Piossasco
Imparare a convivere con i rischi del territorio

8°
ore 07,00 Area 1 Municipio di Volvera, via Roma nr. 3
Centro Operativo Comunale. Apertura C.O.C. (Sindaco Città di Volvera) insediamento funzioni. Inizio esercitazione – Apertura
dell’ 8^ Campo Scuola di Protezione Civile.
ore 07,00/13,00 Area 3 Istituto Ponsati Area chiusa Via Leopardi e area mercatale Via San Giovanni Bosco
Campo base (allestimento tendopoli e cucina da campo).
ore 15,00/18,00 Area 3 Istituto Ponsati Area chiusa Via Leopardi e area mercatale Via San Giovanni Bosco
formazione teorico pratica su allestimento tendopoli (a cura della Croce Rossa - Centro Interventi Emergenze Nord Ovest -
Settimo Torinese).
ore 21,30/23,00 Area 2 Frazione Gerbole di Volvera Via De Gasperi 2 - Sala Conferenze dell’oratorio
Approfondimento condotto dal Servizio Emergenze della Croce Rossa Italiana (Emergency Manager Ignazio SCHINTU). LA
LOGISTICA IN EMERGENZA.

ore 08,00/10,30 Area 10 rurale in zona golenale lungo Torrente Chisola – zona Cascina Arzilla
Uso delle attrezzature forestali nelle attività di protezione civile e di lotta agli incendi boschivi - AIB Vaie.
ore 10,30/12,00 Area 10 rurale in zona golenale lungo Torrente Chisola – zona Cascina Arzilla
Uso dei fuoristrada nelle attività di Protezione Civile - AFP Delegazione Locale COM Susa
ore 15,00/17,30 Area 11 Torrente Chisola, zona golenale nel tratto a monte del ponte di via Airasca
Utilizzo dei sistemi di pompaggio e prosciugamento in caso di allagamento - AIB S. Antonino AIB Bussoleno
ore 18,00/19,30 Area 2 Frazione Gerbole di Volvera Via De Gasperi 2 - Sala Conferenze dell’oratorio
Approfondimento condotto da ANPAS (Marco LUMELLO, Responsabile della Sala Operativa Regionale e Nazionale di
Protezione Civile ANPAS – Gli interventi a tutela delle fasce deboli (bambini e anziani) durante le emergenze.
ore 21,30/23,00 Area 2 Frazione Gerbole di Volvera Via De Gasperi 2 - Sala Conferenze dell’oratorio
Approfondimento condotto dal Settore Protezione Civile e Sistema AIB della REGIONE PIEMONTE (Dott. Franco DE
GIGLIO): Regolamento Regionale del volontariato di protezione civile (D.P.G.R. 23 luglio 2012 nr. 5/R) e limiti d’intervento
delle Organizzazioni di Volontariato di Protezione Civile a supporto delle Autorità preposte ai servizi di Polizia Stradale (DPC/
VOL/32320 del 24.06.2016).

SETTEMBRE
mercoledì21

SETTEMBRE
giovedì22

ore 08,30/09,00 Area 4 (zona palco) Area Verde compresa tra Via Garibaldi – Sp 141 – Via Europa Unita
Presentazione attività alle scolaresche. Saluto del Presidente del Centro Servizi VOL.TO. Saluti Istituzioni.
ore 09,00/12,45 Area 4 Verde compresa tra Via Garibaldi – Sp 141 – Via Europa Unita
Workshop con gli studenti (Aperta al pubblico). Esposizione di mezzi ed attrezzature, con momenti dimostrativi curati da ogni
specialità: gruppi specializzati nell’intervento in scenari alluvionati, sommozzatori, unità cinofile da ricerca, logistica, sanità,
antincendio boschivo, manutenzioni forestali, fuoristradisti, soccorso alpino, sorveglianza aerea). Punto 1 - interno scuola -
Area espositiva a cura del Settore Protezione Civile della Città Metropolitana di Torino. Punto 10 Area espositiva a cura Settore
Protezione Civile e Sistema Aib della Regione Piemonte.
ore 16,00/16,30 Area 2 Frazione Gerbole di Volvera Via De Gasperi 2 - Sala Conferenze dell’oratorio
Approfondimento teorico sugli aspetti giuridici connessi all’attuazione/attivazione del Piano Provinciale di Ricerca Persone
Scomparse – Questura di Torino – Divisione Polizia Anticrimine – Ufficio Persone Scomparse (Dott.ssa Maria Grazia CORRADO
Primo Dirigente della Polizia di Stato).
ore 16,30/17,00 Area 2 Frazione Gerbole di Volvera Via De Gasperi 2 - Sala Conferenze dell’oratorio
Approfondimento sull’impiego delle unità cinofile durante le fasi di ricerca persone scomparse Nucleo di Protezione Civile
A.N.P.S. Ivrea- Unità Cinofile da Ricerca.
ore 17,00/17,30 Area 2 Frazione Gerbole di Volvera Via De Gasperi 2 - Sala Conferenze dell’oratorio
Approfondimento sull’impiego dei volontari durante le fasi di ricerca persone scomparse - Soccorso Alpino.
ore 18,00/19,30 Area 2 Frazione Gerbole di Volvera Via De Gasperi 2 - Sala Conferenze dell’oratorio
Approfondimento condotto dal Dipartimento della Protezione Civile Nazionale.
ore 20,30 INCONTRO CON LA POPOLAZIONE E TEAM BUILDING CON CENA AL CAMPO

SETTEMBRE
venerdì23

ore 08,00/09,30 Area 2 Frazione Gerbole di Volvera Via De Gasperi 2 -Sala Conferenze dell’oratorio
Approfondimento condotto dal Servizio Protezione Civile della Città Metropolitana di Torino (Dott. Furio DUTTO): I RISCHI
ANTROPICI E IL RISCHIO SISMICO.
ore 09,30/10,00 Area 2 Frazione Gerbole di Volvera Via De Gasperi 2 - Sala Conferenze dell’oratorio
Il ruolo della Protezione Civile negli interventi di antincendio boschivo e d’interfaccia urbano rurale (AIB).
ore 10,00/10,20 Area collinare 5 Piazza Primo Levi Piossasco
allestimento sala operativa mobile avanzata (zona con controllo visivo su scenario incendio boschivo). CONCENTRAMENTO
MEZZI OPERATIVI.
ore 10,30/12,00 Area montana boschiva 6 Piossasco - San Valeriano – Cave - Monte Grappa
Dimostrazione pratica in rete relativa alle specialità Antincendio Boschivo (Aperta al pubblico). antincendio boschivo,
evacuazione popolazione a rischio, trasporto volontari su scenario incendio, Antisciacallaggio e sorveglianza aerea.
ore 12,00/13,00 Area montana boschiva 6 Piossasco - San Valeriano – Cave - Monte Grappa
Dimostrazione in rete (Aperta al pubblico). Operazioni di soccorso ferito durate operazioni antincendio.
ore 15,00/15,30 Area 7 Piossasco Località I Tiri
Allestimento Base Avanzata e ammassamento soccorritori.
ore 15,30/18,00 Zona montana 8 Piossasco Località Pera Caval
dimostrazione in rete (Aperta al pubblico). Operazioni di ricerca persona scomparsa in ambiente montano- Questura di
Torino – simulazione di attuazione/attivazione Piano Provinciale per la Ricerca di Persone Scomparse. Soccorso Alpino + Unità
Cinofile ANPS + AIB Sant’Antonino + AIB Bussoleno +AIB Vaie + Procivicos + GNP + Bios + Sommozzatori + PC None: ricerca
- AFP: trasporto in zona non accessibile con mezzi normali. + Croce G.A.: soccorso ferito – SAT Torino sorveglianza aerea.
Città Metropolitana di TORINO monitoraggio satellitare delle unità sullo scenario.
ore 18,00/19,00 Area 13 parcheggio antistante il cimitero
Base Avanzata: trasporto materiale logistico, attrezzature e generatori per ricerca notturna.
ore 21,00/23,00 Area boscata nr. 9 Torrente Chisola
Operazioni di ricerca notturna persona scomparsa in ambiente Rurale, a seguire rientro al campo base. Associazioni
partecipanti 15. Città Metropolitana di TORINO monitoraggio satellitare delle unità sullo scenario.

SETTEMBRE
sabato24

SETTEMBRE
domenica25

ore 09,30/12,30 Area 12 Torrente Chisola, nel tratto a monte del ponte di via Airasca
Dimostrazione in rete (Aperta al pubblico). Operazioni di soccorso e salvataggio in acque mosse. Sommozzatori. Recupero
materiale pericoloso in alveo - Soccorso Alpino - Croce Giallo Azzurra salvataggio. Operazioni di salvataggio in acqua mediante
unità cinofile da salvamento. Nucleo protezione civile ANPS unità cinofile da salvamento, SAT Torino sorveglianza aerea.
ore 13,00 Area 3 Istituto Ponsati Area chiusa Via Leopardi e area mercatale Via San Giovanni Bosco
SINDACO della Città di Volvera, ASSESSORE Protezione Civile della Città Metropolitana di Torino, ASSESSORE Protezione
Civile della Regione Piemonte, PRESIDENTE del Centro Servizi VOL.TO; chiusura lavori e consegna attestati di partecipazione.
ore 15,30/18,00
Rimozione tendopoli e pulizia aree utilizzate durante il campo scuola.
ore 18,00 Area 1 Municipio di Volvera, via Roma nr. 3
Centro Operativo Comunale. Chiusura C.O.C. - termine esercitazione.

Per informazioni:
800 590000

334 6660033
348 5549689

CRONACHE DA PALAZZO CISTERNA 11

Attività Istituzionali

Boster Nordovest 2016 fa ancora una volta centro

D
a venerdì 16 a domenica 18 settembre
a Beaulard di Oulx l’ottava edizione
della fiera “Bosco e Territorio”-Boster
Nord Ovest ha richiamato oltre otto-

mila visitatori. Erano presenti un’ottantina di
espositori, con oltre 120 marchi rappresentati,
150 macchinari in funzione per lavorare circa
140 tonnellate di legname in un’area espositi-
va di 10mila metri quadrati. L’evento biennale
internazionale dedicato alla valorizzazione del-
le filiere del legno e alla gestione del territorio
montano è giunto all’ottava edizione e prosegue
nel filone aperto nel 2002 dall’allora Provincia
di Torino, che riunì intorno a un progetto inno-
vativo di filiera enti locali e operatori privati,
aprendo la strada dell’utilizzo ecocompatibile
delle risorse forestali. Nelle prime quattro edi-
zioni la Provincia organizzò Bosco e Territorio
in collaborazione con il Comune di Usseaux, la
Comunità Montana Valli Chisone e Germanasca
e il Consorzio Pracatinat. Dal 2010 la manifesta-
zione si è spostata a Beaulard, in concomitanza
con il progressivo rafforzamento della partner-
ship tra il territorio e Paulownia Italia, azienda
leader in Italia nell’organizzazione di eventi nel
settore delle filiere del legno e, fin dalla prima

ora, responsabile della componente commercia-
le dell’evento. Recentemente la fiera si è sdop-
piata in Boster nord ovest e Boster nord est,
quest’ultima maggiormente rivolta alle filiere
forestali delle Alpi orientali. La Regione Piemon-
te e la Città metropolitana di Torino continuano
comunque a patrocinare e sostenere la manife-
stazione, che ha assunto carattere internaziona-
le grazie alla notevole partecipazione di opera-
tori e visitatori francesi provenienti dalla vicina
Savoia. Nella pineta ai margini del bosco di larici
di Beaulard, in uno dei contesti tipici in cui si
svolge il lavoro degli addetti alla filiera foresta-
le, sono state messe ancora una volta in mostra
e in funzione macchine e attrezzature innova-
tive e a elevato livello tecnologico. Nell’ambito
di Boster Nord Ovest 2016 si è anche tenuta la
finale del Campionato italiano dei boscaioli, sia
individuale che a squadre. A completare il pro-
gramma i convegni istituzionali e specialistici,
i laboratori, le visite guidate alle dimostrazioni
della meccanizzazione agro-forestale e le degu-
stazioni di prodotti tipici di montagna.

m.fa.

CRONACHE DA PALAZZO CISTERNA12

Attività Istituzionali

IL RUOLO DEL SERVIZIO AREE PROTETTE E DELLE GEV

Il servizio Aree protette della
Città metropolitana ha parte-
cipato alla manifestazione con
uno stand istituzionale e con le
Guardie ecologiche volontarie,
proseguendo una collaborazio-
ne ormai consolidata negli anni.
Lo stand ha proposto un’espo-
sizione di materiali descrittivi
delle attività forestali condotte
negli ultimi anni dai tecnici del
servizio, in particolare nei par-
chi del Colle del Lys, del Monte
San Giorgio e della Rocca di Ca-
vour. Si tratta di progetti finan-
ziati dal programma “Corona

Verde” e dalla misura 227 del
Piano di sviluppo rurale 2007-
2013 della Regione Piemonte. A
Beaulard, sin dall’edizione del
2010, le Gev sono una presen-
za costante e un valido soste-
gno agli organizzatori; in par-
ticolare per quanto riguarda
l’assistenza e l’informazione al
pubblico e la sensibilizzazione
ai temi ambientali. A partire dal
giorno precedente l’apertura,
un primo nucleo di volontari si
è occupato del servizio di acco-
glienza degli espositori giunti
ad allestire i loro spazi, oltre a
presidiare insieme al persona-
le della Città metropolitana lo
stand istituzionale. Nei tre gior-

ni successivi - a volte in con-
dizioni meteorologiche poco
propizie - le Gev hanno offerto
un significativo supporto, pre-
stando attenzione sollecita ai
visitatori all’ingresso e lungo
il percorso di visita, fornendo
loro informazioni logistico-or-
ganizzative e naturalistico-am-
bientali. Durante la premiazio-
ne dei vincitori del Campionato
italiano boscaioli, il Sindaco di
Oulx, nel ringraziare tutti colo-
ro che si erano adoperati per
la buona riuscita della fiera, ha
citato espressamente i volon-

tari. Gli stessi organizzatori di
Pawlonia Italia hanno mostrato
apprezzamento per l’appoggio
ricevuto, riservando un premio
speciale alle Guardie ecologi-
che volontarie.

CRONACHE DA PALAZZO CISTERNA 13

Attività Istituzionali

Tutti i corsi di formazione 2016-17 per i giovani tra i 14 e i 17 anni
L’offerta di formazione professionale della Città metropolitana di Torino

C
on l’avvio del nuovo
anno scolastico sono
partiti i corsi di forma-
zione che permettono

ai giovani tra i 14 e i 17 anni,
in uscita dalla scuola media, di
assolvere l’obbligo di istruzio-
ne e formazione e di ottenere
una qualifica professionale.
Nella Città metropolitana di
Torino questi percorsi coin-
volgono ogni anno circa 8.500
giovani inseriti in più di 400
corsi, grazie al finanziamento
del Fondo Sociale Europeo, del-
lo Stato e della Regione, per un
importo di circa 41,5 milioni di
euro.
Si tratta di un’offerta flessibile
e articolata, capace di adattar-
si alle diverse esigenze dei ra-
gazzi che scelgono un percorso
di studi orientato alla pratica
professionale e a un più rapido
ingresso nel mondo del lavoro.
Le attività coprono tutto il ter-
ritorio, per avvicinare il più
possibile l’offerta formativa
alle residenze dei ragazzi. Gli
ambiti professionali spaziano
dai settori produttivi conso-
lidati a quelli più innovativi:
dalla ristorazione ai servizi alla
persona, dall’elettronica alla
meccanica, fino ai servizi per le
imprese e al settore della grafi-
ca e multimedialità.
Accanto ai tradizionali corsi
triennali di qualifica, sono pre-
visti interventi specifici per i
giovani a rischio di esclusione
dal sistema tradizionale dell’i-
struzione, per le persone con
disabilità e per chi ha abbando-
nato prematuramente gli studi.

“Il sistema della Formazione
professionale si propone di
valorizzare e mettere a frutto
i talenti dei giovani, non solo
aiutandoli ad acquisire compe-
tenze tecniche e professionali
per realizzare le proprie aspet-
tative lavorative, ma anche fa-
vorendo lo sviluppo di capacità
trasversali e relazionali, utili a
costruire un personale proget-
to di vita”, dichiara la sindaca
della Città metropolitana di
Torino Chiara Appendino. “Si

tratta di opportunità di appren-
dimento e di inclusione sociale,
che rappresentano un elemen-
to essenziale per contrastare
la dispersione scolastica e per
favorire la crescita di giova-
ni adulti capaci e consapevoli,
leva primaria per il futuro svi-
luppo dell’intera società”.

c.be.

I corsi sono consultabili sul Catalogo dell’offerta formativa www.sistemapiemonte.it/formazione_professionale/catal
e nella sezione Orientamento- Città metropolitana www.cittametropolitana.torino.it/cms/ifp/orientamento/percorso/agenzie
Dati, indagini e approfondimenti sul tema del Corsi dell’Obbligo nella Città metropolitana di Torino
sono presenti sulle pagine web dell’Osservatorio OiFP www.cittametropolitana.torino.it/cms/ifp/osservatorio-oifp/fp

CRONACHE DA PALAZZO CISTERNA14

Attività Istituzionali

Favorire la mobilità per la formazione degli insegnanti in Europa

S
i è svolto martedì 20 set-
tembre a Palazzo Cister-
na un incontro per far
conoscere le opportunità

del programma europeo Era-
smus Plus, che finanzia la mo-
bilità per la formazione degli
insegnanti in Europa.
Organizzato da Europe Direct
Torino, il Centro di informazio-
ne europea della Città metro-
politana di Torino, in collabo-
razione con l’Ufficio scolastico
regionale per il Piemonte, l’in-
contro ha fornito informazioni
dettagliate sui primi risultati
raggiunti dal programma, of-
frendo le testimonianze dirette
delle scuole che hanno ottenu-
to e gestito un finanziamento
per la formazione dei loro inse-
gnanti all’estero.
L’azione “Mobilità per l’appren-
dimento” del programma Era-
smus Plus consente di scegliere
tra un periodo di insegnamen-
to o formazione in un istituto
partner europeo, la partecipa-

zione a corsi strutturati, even-
ti formativi o job-shadowing e
periodi di osservazione in un
istituto partner di un altro pa-
ese.
Erasmus Plus è il programma
dell’Unione europea per l’istru-
zione, la formazione, la gio-
ventù e lo sport 2014-2020. Le
opportunità per il mondo della

scuola mirano a migliorare la
qualità e l’efficacia dell’istru-
zione, permettendo a tutti i cit-
tadini di acquisire competen-
ze fondamentali e innescando
cambiamenti in termini di mo-
dernizzazione e internaziona-
lizzazione delle scuole.

c.be.

 Il Preside

 dell'IIS Curie-Vittorini

INAUGURAZIONE NUOVO “IIS CURIE-VITTORINI”

CELEBRAZIONE 40 ANNI LICEO MARIE CURIE

Sabato 1° ottobre 2016, ore 10.00

Istituto di Istruzione Superiore Curie-Vittorini
(con accesso dal nuovo ingresso di Corso Allamano, 130 - Grugliasco)

Con il Patrocinio di:

 Il Presidente

 Associazione Ex Allievi

 hanno il piacere di invitarvi alla:

CRONACHE DA PALAZZO CISTERNA 15

Attività Istituzionali

Giornata della cooperazione territoriale, un incontro a Nizza

G
iovedì 21 settembre
si è celebrata la Gior-
nata europea della
cooperazione territo-

riale, e la Città metropolitana,
rappresentata dal consigliere
e vicesindaco uscente Alberto
Avetta, ha partecipato a un in-
contro sul tema che si è tenuto
a Nizza.
Nel suo intervento, Avetta ha
sottolineato l’importanza che
i programmi europei di coope-
razione transfrontaliera han-
no avuto e hanno per la nostra
area metropolitana, unica in
Italia a confinare per molti chi-
lometri con uno stato estero.
“La cooperazione transfronta-
liera permette di contrastare
l’abbandono delle località di
montagna e di quelle più pe-
riferiche dei nostri territori,
riduce l’isolamento delle no-
stre popolazioni e permette di
realizzare progetti di svilup-
po integrato” ha detto Avetta,
auspicando che “dopo questi
decenni di cooperazione Ita-
lia-Francia sulle Alpi, si rea-
lizzino strutture stabili di go-
vernance che permettano non
solo di utilizzare al meglio i
fondi europei a disposizione,
ma rendano stabili e durature
le relazioni che si sono create
tra cittadini, amministrazioni
pubbliche, operatori econo-
mici”. Il consigliere Avetta ha
citato, al proposito, la Confe-
renza Alte Valli e il program-
ma transfrontaliero Alcotra,
e ha concluso sottolineando
l’importanza che i cittadini
siano sempre più informati
e coinvolti nelle scelte: “Una
comunicazione più capillare
ed efficace è assolutamente
indispensabile affinché la co-
operazione transfrontaliera
diventi sempre di più patrimo-
nio comune dei cittadini e dei
territori nell’ottica di una vera
Europa dei popoli”.

c.be.

CRONACHE DA PALAZZO CISTERNA16

Eventi

Torna al Villaggio Leumann “Filo lungo filo, un nodo si farà”

O
gni anno al Villag-
gio Leumann di Col-
legno – interessante
esempio di tutela e

recupero di un monumen-
to della storia industriale e
sociale italiana - si tiene la
manifestazione “Filo lungo
filo, un nodo si farà”, una
mostra-mercato che propo-
ne un incontro tra artigia-
ni, produttori, operatori del
settore e semplici appas-
sionati della tessitura. Nel
2016 l’appuntamento per
la ventiduesima edizione è
per sabato 24 e domenica 25
settembre. Con “Filo lungo
filo un nodo si farà” l’asso-
ciazione Amici della Scuola
Leumann propone un evento
che richiama tessitori da tut-
to il mondo e diffonde tra gli
adulti (ma anche tra i bambi-
ni) la conoscenza sulle mate-
rie prime (lana, canapa, lino),
sulle tecniche di tessitura,
sull’evoluzione tecnologica

della produzione di tessuti,
semilavorati, abbigliamento
e complementi d’abbiglia-
mento e d’arredo. La manife-
stazione è nata nel 1995 con
il proposito di valorizzare

il Villaggio Leumann quale
raro esempio di archeologia
industriale e come un mo-
mento di riflessione e incon-
tro per artigiani tessitori ed
esperti di arte tessile. Ritor-
nare alle origini e documen-
tare l’evoluzione della tes-
situra nel corso del tempo
significa in realtà guardare
alla storia dell’uomo da un
particolare punto di vista
che appartiene a tutti. “Filo
lungo filo, un nodo si farà” è
un evento unico in Italia ed è
diventato un appuntamento
fondamentale per chi eser-
cita questa attività. La risco-
perta della canapa da parte
di Bruno Tessa, il “legarsi
alla montagna” di Maria Lai,
i molti progetti nell’America
Latina o in Vietnam, che mi-
rano a dare un lavoro e l’in-
dipendenza economica alle
donne: sono tutti esempi che
hanno arricchito negli anni
la manifestazione e hanno

dimostrato e dimostrano
come la tessitura possa, an-
cora oggi, rappresentare un
futuro più a misura d’uomo.
Artigiani e artisti del tessile
provenienti da tutta Italia,

il programma
Il convegno inaugurale di quest’anno è in
programma venerdì 23 settembre alle 17
ed è dedicato al tema “L’artigianato tessile:
sostenibile, innovativo, tradizionale, crea-
tivo, autoprodotto”, con la partecipazione
di artigiani di varie regioni italiane, pronti
a mettere a disposizione la loro esperien-
za. La mostra-mercato apre i battenti sa-
bato 24 settembre alle 15 in corso Francia
313 ed è ospitata in una struttura allesti-
ta nel parcheggio messo a disposizione
dall’azienda Diffusione Tessile, all’interno
dell’ex Cotonificio Leumann. Oltre all’e-
sposizione e vendita, sono previste anche
dimostrazioni pratiche e l’attivazione di
laboratori dedicati ai bambini, sia sabato
che domenica. L’evento si conclude nel
pomeriggio di domenica 25 con una sfila-
ta di modelli prodotti dagli espositori e la
consegna del premio Magda Cavallo allo
stand più originale. Nel Centro di interpre-
tazione dell’Ecomuseo Villaggio Leumann,
in corso Francia 349, sono allestite le
mostre: “Il cappello, accessorio necessa-
rio”, a cura del Coordinamento tessitori;
“Il telaio della gioia”, a cura di Marilena
Terzuolo; “Van Gogh in patchwork”, a
cura di Ornella Marelli Gallo e delle sue
allieve; “Storia della Castellana di Vergì”
liberamente interpretata in chiave tessile
con la tecnica spolinata, a cura di Graziel-
la Guidotti; “La Collezione Leumann”, con
le 136 opere donate nel corso degli anni
dagli artisti artigiani. All’aperto è allestita
la mostra e si tiene il workshop intitolato
“Oper-Azione Terzo Paradiso. Sul filo del
pensiero: tessere, intrecciare, pensare”, a
cura del Dipartimento Educazione del Ca-
stello di Rivoli Museo d’Arte contempora-
nea. Sempre all’aperto, il gruppo knit-cafè
di Collegno propone l’installazione “Don-
ne ai ferri corti”, mentre l’azienda agricola
Fratelli Gramaglia propone “Tutti i colori
del verde: piante tintorie”. “Filo lungo filo,
un nodo si farà” rientra tra gli eventi della
Settimana della Cultura promossa da UNI.
VO.C.A. e ha ottenuto il patrocinio della
Città di Collegno, della Città metropolitana
di Torino, della Regione Piemonte e della
Camera di commercio di Torino.

CRONACHE DA PALAZZO CISTERNA 17

Eventi

da Paesi europei ed extraeuro-
pei hanno l’occasione di condi-
videre e scambiarsi tecniche ed
esperienze attraverso il conve-
gno, la mostra-mercato e la sfi-
lata di abiti e accessori realiz-
zati dagli stessi espositori.

m.fa.

Al Villaggio Leumann la storia dell’industria
e dell’artigianato tessile d’eccellenza
A Collegno, alle porte di Torino, si possono ripercorrere le vicende storiche e capi-
re il valore economico e sociale di uno storico complesso produttivo e urbanistico,
fondato tra la fine dell’800 e l’inizio del ‘900 dall’industriale tessile e filantropo
svizzero Napoleone Leumann. Anche se l’industria tessile ha cessato l’attività
nell’ormai lontano 1972, nel Villaggio Leumann vivono tuttora centinaia di per-
sone, tra cui molti ex dipendenti o figli di dipendenti del Cotonificio. Il Villaggio
rientra nel progetto sulla cultura materiale ed è stato inserito alcuni anni orsono
nella rete ecomuseale creata dall’allora Provincia di Torino, oggi Città metropolita-
na. Si tratta di un raro esempio, insieme agli analoghi complessi di Crespi d’Adda
e di Schio, di un quartiere (in realtà grande come un piccolo paese) voluto da
un imprenditore illuminato per offrire una vita socialmente ed economicamente
dignitosa alla classe operaia, con tutti i servizi necessari alle famiglie dei lavora-
tori: scuola, asilo, chiesa, ambulatorio medico, palestra, albergo, convitto per le
giovani operaie, circolo ricreativo, spaccio alimentare, ufficio postale. L’Ecomuseo
copre tutta l’area del Villaggio, valorizzando le memorie della vita quotidiana della
comunità di operai, impiegati e dirigenti del Cotonificio: il lavoro, la famiglia, la
scuola, la religione, il tempo libero, le relazioni sociali e la loro evoluzione nel
tempo. Riscoprire l’esperienza industriale del Cotonificio, le idee e le aspirazioni
sociali e morali del suo fondatore consente di scrivere una pagina importante del-
la storia del Piemonte, che ha tuttora una sua validità in termini di organizzazione
del mondo produttivo e della vita sociale e di programmazione dei servizi collettivi
e individuali. Anche oggi il Villaggio è un laboratorio sociale a disposizione dei suoi
abitanti e di tutti i cittadini collegnesi, con il Centro di documentazione, le attività
didattiche dedicate alla cultura della tessitura, la restaurata Stazionetta Leumann,
che sorgeva lungo la linea ferroviaria a scartamento ridotto che univa Torino e
Rivoli. Per conoscere nel dettaglio la storia del Villaggio, le opportunità di visita e
le iniziative di divulgazione: www.villaggioleumann.it

Una giornata
al Villaggio Leumann

Le visite guidate al Villaggio sono
organizzate e curate dall’associa-
zione Amici della Scuola Leumann
e dal gruppo Ciceroni della Città di
Collegno e si possono effettuare in
qualsiasi giorno, su prenotazione.
Il punto di partenza dell’itinerario
è la piazza della chiesa Santa Eli-
sabetta. Si prosegue poi su corso
Francia, con soste all’ingresso del-
la fabbrica e all’ufficio postale. Si
raggiunge quindi il comprensorio
ovest, dove si trovano la scuola
elementare, l’asilo infantile “Vera
Leumann”, le abitazioni per gli im-
piegati, la casa-museo e la chie-
sa di Santa Elisabetta. Nei pressi
della chiesa si può vedere ancora
un tratto della “bealera”, un corso
d’acqua derivato dalla Dora Ripa-
ria, che una chiusa deviava verso
la fabbrica a fini produttivi. La du-
rata della visita è di circa due ore.
È anche possibile visitare autono-
mamente il Villaggio, poiché vicino
agli edifici più significativi sono
state posizionate targhe che ne
raccontano la storia e ne descrivo-
no la loro funzione originaria. Per
le scolaresche l’itinerario è prece-
duto da un breve incontro introdut-
tivo. Oltre a visitare il complesso,
è possibile visionare le fotografie
dell’archivio e la documentazione
relative alla storia del Villaggio. A
ogni classe viene data in omaggio
la pubblicazione, curata da Mau-
ro Agodi, “Leumann, storia di una
famiglia e di un villaggio operaio”.
La visita è gratuita ma è gradito un
contributo a favore delle attività
dell’associazione. Sono a dispo-
sizione gadget e set di cartoline.
La visita al Villaggio Leumann e
al Cotonificio Leumann è inserita
nel programma della Città di Tori-
no “Gran Tour”. Per informazioni:
Amici della Scuola Leumann, cor-
so Francia 345 Collegno, telefono
011-4159543, fax 011-4059511,
e-mail info@villaggioleumann.it

CRONACHE DA PALAZZO CISTERNA18

Eventi

Orari di apertura:
giorni feriali 11-17 / sabato e festivi 15-18

A Palazzo Birago la mostra “Il Nuovo Mondo: utopia tra arte e follia”

S
arà aperta al pubblico dal
23 al 30 settembre, nel
Palazzo Birago di Bor-
garo (via Carlo Alberto

16, Torino), sede istituzionale
della Camera di commercio, la
mostra “Il Nuovo Mondo: uto-
pia tra arte e follia”, allestita
dal Museo di Antropologia ed
Etnografia di Torino in colla-
borazione con l’Associazione
di Antropologia ed Etnologia
– Amici del Museo di Torino
Onlus e patrocinata, tra gli al-
tri, dalla Città metropolitana di
Torino.
Nel percorso espositivo si po-
trà ammirare il “Nuovo Mon-
do”, opera unica nel suo genere
realizzata da Francesco Toris a
inizio del Novecento durante
i suoi anni di ricovero presso
l’Ospedale Psichiatrico di Col-
legno. Scolpendo e levigando
le ossa di animali provenienti
dalle cucine dell’istituto, Toris
ha creato un mondo nuovo po-

polato da personaggi e animali
fantastici, un intreccio di scul-
ture tenute insieme semplice-
mente grazie all’incastro dei
singoli pezzi senza l’utilizzo
di chiodi o di fili.
L’opera fu battezzata “Nuovo
Mondo” o “Mondo 2000” dallo
stesso autore prima che fosse
consegnata allo psichiatra che
lo aveva in cura, il professore
Giovanni Marro (1875-1952), in
quanto doveva rappresentare
il mondo nell’anno 2000, un
“mondo destinato a perpetuar-
si e forse a sostituirsi all’at-
tuale, ormai troppo corrotto e
perverso”. Sarà quindi Marro
a decidere di conservarlo e in-
cluderlo nelle collezioni di Art
Brut del Museo di Antropologia
ed Etnografia da lui stesso fon-
dato nel 1926.

c.be.

ASSOCIAZIONE DI ANTROPOLOGIA ED ETNOLOGIA
AMICI DEL MUSEO DI TORINO ONLUS

IL NUOVO MONDO
Utopia tra arte e follia

La S.V. è invitata all’inaugurazione della mostra

PALAZZO BIRAGO
Venerdì 23 settembre alle ore 10,00

Via Carlo Alberto, 16 Torino

Contatti e informazione
T. 0116704551

E. emma.rabino@unito.it
W. museoantropologia.unito.it

con patrocinio di

ASSOCIAZIONE DI ANTROPOLOGIA ED ETNOLOGIA
AMICI DEL MUSEO DI TORINO ONLUS

con il contributo di

Museo di Antropologia ed Etnografia di Torino

Foto: Paolo Giagheddu

CRONACHE DA PALAZZO CISTERNA 19

Eventi

I concerti del Conservatorio per Arte alle Corti

I
l Conservatorio statale di
musica “Giuseppe Verdi”
ha aderito ad Arte alle Cor-
ti, il percorso espositivo di

installazioni e sculture d’arte
contemporanea nelle corti di
nove palazzi storici e in due
giardini di Torino, organizzan-
do concerti nei luoghi coinvolti
dall’esposizione. Dopo l’inau-
gurazione avvenuta giovedì
15 settembre a Palazzo Civico
con l’esibizione di Laura Ca-
pretti, voce, e Cristiano Arata,
chitarra romantica, giovedì 22
settembre Palazzo Cisterna,
sede della Città metropolitana
di Torino, ha ospitato l’esibi-
zione dell’Ensemble Sigismon-
do, gruppo nato all’interno del
Dipartimento di Musica Antica
del Conservatorio Giuseppe
Verdi di Torino. L’Ensemble,
formato da docenti, allievi ed
ex allievi del Dipartimento, è
specializzato nell’esecuzione
del repertorio rinascimentale
e del primo barocco europeo.

a.ra.

http://www.cittametropolitana.torino.it/speciali/2016/arte_alle_corti/

Prossimi appuntamentI
in calendario:

giovedì 29 settembre
17.30 - Quartetto Alexander
Via Accademia delle Scienze 5

giovedì 6 ottobre
17.30 - Francesco Bagnasco,
Giulia Cecchin, Tancredi Celeste,
Francesco Massimino
Via Maria Vittoria 4

giovedì 13 ottobre
17.30 - Clarinet Choir
Via Po 17

CRONACHE DA PALAZZO CISTERNA20

Eventi

Presentate la Mezza maratona di Vinovo e la Corsa del Cuore

M
artedì 20 settembre a Palazzo Cister-
na sono state presentate la manife-
stazione “Hipporun - Mezza Marato-
na di Vinovo” e la “Corsa del

Cuore – Heart Run”, patrocinate
dalla Città metropolitana di Tori-
no. Domenica 25 settembre alle
9,15 davanti all’ingresso dell’Ip-
podromo di Vinovo partirà la pri-
ma edizione della Mezza Maratona
di Vinovo, manifestazione di corsa
regionale su strada Fidal e prova va-
lida per la Coppa Uisp. Il percorso pia-
neggiante è un anello interamente chiuso
al traffico, che attraverserà i Comuni di Vino-
vo, Candiolo, None e Nichelino. L’arrivo sarà
all’interno della pista ippica, dopo aver percor-
so un intero giro nella parte asfaltata. Parte del
ricavato andrà a finanziare la Fondazione Spec-
chio dei Tempi. Dopo la partenza della Mezza
Maratona, alle 9,25 partirà “La Corsa del Cuo-
re – Heart Run” organizzata in occasione della
Giornata Mondiale del Cuore, aperta a famiglie,
mamme con passeggini, amici a quattro zampe
e persone con patologie cardiovascolari e re-
spiratorie. La Giornata Mondiale del Cuore si
celebra ogni anno il 29 settembre e ha come

scopo quello di aumentare la consapevolez-
za sulla salute in ambito cardiologico e sulla
prevenzione delle patologie cardiovascolari. La

corsa del cuore è nata quindi per sen-
sibilizzare l’opinione pubblica sul

primo soccorso e la defibrilla-
zione precoce. Ad aprire la con-
ferenza stampa di martedì 20 è
stato Silvano Ferraris di Hippo-
Group Torinese spa-Ippodromo

di Vinovo, che ha raccontato come
è nata l’iniziativa e come si svolgerà.

“Abbiamo già collaborato con la Socie-
tà Podistica Torino per la prima edizione

della HippoRun nel 2015” ha spiegato Ferra-
ris. “Con l’Associazione Piemonte Cuore e con
Marcello Segre ci siamo conosciuti quest’anno
ad aprile per la consegna all’ippodromo di Vi-
novo del defibrillatore donato dalla Fondazio-
ne Specchio dei Tempi. L’organizzazione della
Mezza Maratona di Vinovo e della Corsa del
Cuore è partita almeno nove mesi fa, prima con
incontri, progetti e ipotesi di percorsi diversi
e poi in queste ultime due settimane con un
lavoro molto più febbrile e tanta più adrena-
lina. Adesso siamo in prossimità del traguar-
do e ci siamo arrivati assieme a persone che

CRONACHE DA PALAZZO CISTERNA 21

Eventi

si sono spese tantissimo per la buona riuscita
dell’evento. Questo è quello che resterà oltre
alla manifestazione sportiva, la collaborazione
tra gli enti locali, le società sportive, il mondo
dell’associazionismo e la società HippoGroup
Torinese, che gestisce l’Ippodromo di Vinovo.
Un bell’esempio di sinergia tra enti e sogget-
ti con finalità diverse, impegnati per un uni-
co obiettivo. L’Ippodromo di Vinovo domenica
mette a disposizione il proprio palcoscenico. I
cavalli lasciano spazio per una mattina ai podi-
sti e a una manifestazione sportiva importante,
sia dal punto di vista agonistico (a una setti-
mana dalla Maratona di Torino) che dal pun-
to di vista della solidarietà, con l’impegno di
Piemonte Cuore e Specchio dei Tempi. Per noi
questo è importantissimo perché, nonostante
la crisi dell’ippica di questi anni, l’Ippodromo
di Vinovo vuole dimostrare la propria vitalità

e l’impegno a continuare nel proprio ruolo di
posto dedicato allo spettacolo, allo sport e al
tempo libero. La giornata continuerà anche nel
pomeriggio con la disputa delle corse al trotto,
gli eventi organizzati dagli sponsor della mani-
festazione e i pony della Horse House. L’ingres-
so all’Ippodromo sarà gratuito sia in mattinata
che che nel pomeriggio, come succede in ogni
appuntamento con le corse nell’impianto tori-
nese”. Maria Teresa Mairo, assessore allo sport
del Comune di Vinovo, è intervenuta per ribadi-
re l’impegno della sua amministrazione: “Biso-
gna apprezzare e valorizzare questi eventi per-
ché sono un modo per far conoscere e vivere il
territorio. Oltre all’Ippodromo di Vinovo e alla
Podistica Torino voglio ringraziare Piemonte
Cuore Onlus per le sue attività; come Comune
abbiamo collaborato insieme sui temi della car-
dioprotezione”. Mauro Fontana, della Podisti-
ca Torino, ha fornito dati e numeri: “A oggi si
sono iscritti circa 500 podisti, un buon risulta-
to. Come spiegato da Ferraris, è stato svolto un
lungo lavoro di progettazione e realizzazione

che coinvolgerà anche 250 volontari. La mez-
za maratona partirà dall’ippodromo, si correrà
per 5-6 km nel Comune di Vinovo, poi si di-
rigerà verso Candiolo, sfiorerà Nichelino per
poi concludersi all’ippodromo”. I partecipanti
a entrambe le gare riceveranno pacchi-gara e
medaglie-ricordo. Marcello Segre, presidente di
Piemonte Cuore Onlus, ha concluso presentan-
do la Corsa del Cuore, manifestazione ludico-
motoria non competitiva di circa 5 km, a cui
potranno partecipare tutti: famiglie, mamme
con i passeggini, amici a quattro zampe e per-
sone con patologie cardiovascolari e respirato-
rie. “La data scelta per la manifestazione non
è casuale, perché il 29 settembre è la Giorna-
ta Mondiale del Cuore.” ha spiegato Segre. “La
Giornata ha lo scopo di sensibilizzare l’opinio-
ne pubblica sull’importanza di prendersi cura
del proprio cuore”. A fare da starter sarà Danie-
la Ghiglietti, insegnante di educazione fisica,
salvata in casa dal figlio da un arresto cardiaco,
portatrice di un defibrillatore sottocutaneo e
testimonial dei progetti di Piemonte Cuore On-
lus. Si correrà anche in ricordo di Lorenzo Gre-
co, studente dell’Istituto Agnelli di Torino che
nel febbraio del 2014 morì per un arresto car-
diaco in classe. “Vogliamo trasmettere ai giova-
ni l’importanza dell’attività fisica” ha concluso
Segre. “Infatti la corsa sarà gratuità fino ai 12
anni di età”. Le iscrizioni sono possibili on-line
su www.mysdam.it fino al 23 settembre alle 24;
fino al 22 settembre presso la sede sociale della
Podistica Torino in corso Siracusa 10 (martedì
e giovedì dalle 15 alle 19, il sabato dalle 9 alle
12); fino al 23 settembre nella sede di Piemonte
Cuore Onlus, in via Asinari di Bernezzo 80 (dal
lunedì al venerdì dalle 9 alle 13 e dalle 14 alle
17); fino al 23 settembre alla piscina-palestra
On Sport di via Stupinigi 16 a Vinovo; domenica
25 settembre dalle 7 alle 8.45 all’Ippodromo di
Vinovo.

m.fa.

CRONACHE DA PALAZZO CISTERNA22

Eventi

Il Premio Pace e Giustizia sociale, un’iniziativa del centro studi
Cultura e Società

I
l centro studi Cultura e Società ha bandito
un concorso per l’assegnazione del Premio
per la Pace e la Giustizia sociale, giunto alla
venticinquesima edizione. Il concorso è pa-

trocinato dalla Città metropolitana e persegue
l’obiettivo di sensibilizzare l’opinione pubbli-
ca – e in particolare i giovani e il mondo della
scuola - sui temi della pace, della giustizia so-
ciale, della non violenza, della libertà, dei dirit-
ti umani, dell’autodeterminazione dei popoli e
della solidarietà nelle sue molteplici espressio-
ni. Le sezioni del Premio sono due. La prima è
dedicate alla poesia, alla narrativa breve e alla
canzone d’autore. La scadenza per l’invio ope-
re è per il 29 settembre. La sezione Cantautori
è dedicata alla canzone d’autore, sia edita che
inedita, composta ed eseguita da un cantautore
o da una band. Sono ammessi tutti i generi mu-
sicali compatibili con la canzone d’autore: leg-
gera, rock, folk, blues. L’altra sezione del con-
corso è quella dedicata alla musica corale, con
la scadenza per l’invio delle opere fissata per il
3 novembre. Sono ammesse sia esecuzioni edi-
te che inedite. Si può concorrere sia con can-
ti di propria composizione che con brani noti.
Possono partecipare cori amatoriali, gruppi
corali parrocchiali, gruppi corali universitari e
cori scolastici di istituti di ogni ordine e grado.

m.fa.

Il regolamento è consultabile alla pagina Internet http://culturaesocieta.gsvision.it/
 Per informazioni si può scrivere a cultsoc@fastwebnet.it o telefonare al 347 8105522

CRONACHE DA PALAZZO CISTERNA 23

Eventi

Terra Madre Salone del Gusto riparte dal Valentino e dall’Africa

“
Partiamo dall’Africa per dare un segno
politico: le migrazioni ci accompagneran-
no ancora per tanti anni e quindi l’Euro-
pa deve assolutamente essere al fianco di

queste comunità non per carità pelosa ma per
restituire, dopo che, con il colonialismo e il neo
colonialismo, è stato depauperato un intero
continente”: è stato un segnale preciso e politi-
co – nel senso più alto del termine - quello che
il presidente internazionale di Slow Food, Car-
lo Petrini, ha lanciato giovedì 22 settembre nel
corso delll’inaugurazione di Terra Madre Salone
del Gusto. Il taglio del nastro della manifesta-
zione - completamente rivoluzionata per “inva-
dere” e “contaminare” positivamente la città di
Torino - è avvenuto non a caso in viale Boiardo,
nella parte del parco del Valentino dedicata ai
produttori agroalimentari africani e alle comu-
nità del cibo che vanno dal Marocco al Sudafrica.
Alla cerimonia hanno partecipato il ministro dei
Beni culturali Dario Franceschini, il presidente
della Regione Piemonte Sergio Chiamparino e
la sindaca di Torino e della Città metropolitana
Chiara Appendino. “Dobbiamo essere al fianco

dei migranti e delle comunità africane con una
strategia di solidarietà in grado di generare un
senso anche per la nostra Europa” ha proposto
Petrini. “Sarà importante coniugare sicurezza e
solidarietà, ma senza fraternità non riusciremo a
realizzare questo obiettivo”. Secondo il ministro
Franceschini, “l’Italia è orgogliosa di avere que-
sta manifestazione. Qui c’è incontro di identità,
si realizza un mescolamento, come è stato nella
storia del nostro Paese”. La sindaca Appendino
ha riconosciuto che Terra Madre Salone del Gu-
sto “è un grande evento con importanti ricadute
economiche per la città. Proveremo a portarlo in
tutta la città”. “E’ una manifestazione di succes-
so” ha sottolineato la prima cittadina “grazie a
tutte le amministrazioni venute prima della mia,
che hanno creduto nel progetto. Non è solo un
grande evento, ma il contatto tra culture, storie,
tradizioni. E’ un Salone non di cose, ma di per-
sone e la Città ha fatto un grosso sforzo per por-
tarlo fuori dalle mura del Lingotto. Nei prossimi
mesi faremo una riflessione per vedere come
sviluppare ancora quest’evento allargandolo ad
altre zone della città”.

I PRODOTTI DI TORINO E DEL SUO TERRITORIO
Terra Madre Salone del Gusto
prosegue sino a lunedì 26 set-
tembre e, nella vetrina a cielo
aperto dedicata agli alimenti
coltivati, prodotti e cucinati,
Torino ha voluto riservare una
piazza ai propri territori. Per ini-
ziativa della Camera di commer-
cio, in piazzale Valdo Fusi sono
presenti i “Maestri del gusto” e
alcuni produttori vitivinicoli del
“Paniere dei prodotti tipici del-

la provincia di Torino” e della
“Strada Reale dei vini Torine-
si”. Per valorizzare le produzio-
ni locali realizzate secondo le
consuetudini del passato e con
materie prime del territorio sa-
ranno presenti numerose tipolo-
gie alimentari, che rappresente-
ranno le diverse aree della Città
metropolitana e le differenti arti
della loro preparazione. L’Eno-
teca regionale dei vini della pro-

vincia di Torino propone ai visi-
tatori del Salone i migliori vini
del territorio: l’Erbaluce Docg
nelle sue diverse declinazioni,
il Freisa Doc, il Valsusa Doc, il
Pinerolese Doc e altre tipologie
dal variegato panorama enolo-
gico torinese. Alcuni produttori
del “Paniere” sono presenti an-
che al Valentino e in via Roma,
nell’area dedicata ai Presidi Slow
Food. m.fa.

CRONACHE DA PALAZZO CISTERNA24

Eventi

La Città metropolitana per lo sviluppo sostenibile

Qual è il ruolo della Città metropo-
litana di Torino nella governance
territoriale e nel raggiungimen-
to di uno sviluppo sostenibile? In
che modo la Città metropolitana
supporta iniziative e attività che
hanno lo scopo di incrementare
l’articolazione tra l’area urbana e
l’area rurale? Quali sono le prin-
cipali sfide per il potenziamento
dell’agricoltura sostenibile e per il
miglioramento del livello d’accesso
a un’alimentazione di qualità nel
territorio? Si è cercato di rispon-
dere a queste complesse domande
giovedì 22 settembre durante la conferenza svoltasi a Palazzo Cisterna nell’ambito del forum “Origine, diversità e territori”
organizzato da “Diversidad&Desarrollo” e “Origin for Sustainability”, a Torino dal 20 al 22 settembre in sinergia con il Salone del

Gusto-Terra Madre. Al tavolo dei rela-
tori funzionari della Città metropolitana
di Torino, di Uncem, di Rimisp e della
piattaforma Diversity&Development.
Il forum, che ha vantato la collaborazio-
ne di numerose organizzazioni e centri
di ricerca internazionali e l’appoggio
dell’Istituto di Ricerca dell’agricoltura
biologica (FiBL, Svizzera), ha rappre-
sentato una piattaforma internazionale
finalizzata allo scambio di esperienze e
buone pratiche legate alla valorizzazio-
ne della diversità culturale e biologica
e delle dinamiche territoriali sostenibili
e resilienti.

a.ra.

CRONACHE DA PALAZZO CISTERNA 25

Eventi

Cinque giorni di festa a Pancalieri con Viverbe

D
opo cinque giorni di fe-
steggiamenti, si è con-
clusa martedì 20 set-
tembre la 36ª edizione

di Viverbe, la rassegna di vivai
ed erbe aromatiche organizza-
ta dalla Proloco Pancalieri, con
il patrocinio della Città metro-
politana di Torino. Come ogni
anno, molto fitto il programma
delle iniziative: le vie del centro
si sono riempite di bancarelle di
erboristeria, liquoreria, profu-
meria e cosmesi, gli stand del-
lo street food hanno ristorato
il folto pubblico, le gare di ci-
clismo, podismo e bocce hanno
animato le cinque giornate della
manifestazione e il ballo al pal-
chetto ne ha vivacizzato le sera-
te. Senza dimenticare il 4° Vespa
day e i fuochi piromusicali della
festa finale.

c.be.

CRONACHE DA PALAZZO CISTERNA26

Eventi

Formaggi e miele protagonisti della Festa d’Autunno a Pragelato

T
empo di Festa d’Autun-
no a Pragelato, per un
evento che rientra nel
circuito “Gusto in Quo-

ta”. La kermesse inizia sabato
24 settembre alle 15,30 con
l’inaugurazione ufficiale alla
Casa Escartons e con la confe-
renza “Raccontar di fiori”, in
cui la pittrice Gianna Tuninet-
ti racconta la sua tecnica e la
meraviglia della natura attra-
verso cento immagini floreali.
Alle 17,30 il professor Marco
Porporato, docente alla Facol-
tà di Agraria dell’Università di
Torino, illustra “Le caratteri-
stiche compositive del miele
di Pragelato. Quali piante sono
bottinate e in quale percentua-
le partecipano alla formazione
del miele locale”. Il successivo
incontro su “Il Miele Millefiori
di Pragelato: dalla smielatu-
ra alla degustazione” è a cura
del Consorzio Apicoltori Mie-
le di Pragelato. A seguire una
degustazione dei distillati Al-
bergian e del digestivo Larice.
Alle 20 i ristoranti pragelatesi
propongono una cena a tema,
mentre il formaggio tipico del
Parco Alpi Cozie è protago-
nista della cena con degusta-
zione guidata in programma
al Mulino di Laval, a cura dei

tecnici dell’Onaf, L’Organizza-
zione Nazionale Assaggiatori
Formaggi. Domenica 25 set-
tembre dalle 10 alle 17 sono
in programma la Borsa delle
patate e il mercatino dei pro-
dotti locali, in piazza Lantelme
e nel cortile dell’azienda agri-
cola Balcet. Alle 10 in piazza
del Municipio si può anche as-
sistere a una dimostrazione di
caseificazione, a cura dell’Al-
peggio Troncea e del Parco
Alpi Cozie. Alle 11,30 al Museo
del Costume e delle Tradizioni
delle Genti Alpine si inaugura
la mostra “Sulle ali delle api”
di Gianna Tuninetti, realiz-
zata in collaborazione con la
Fondazione Guiot Bourg. Alle
12,30 in piazza del Municipio
è in programma la premiazio-
ne del miglior formaggio 2016
dei Parchi delle Alpi Cozie,
con successiva degustazione
dei formaggi. Dopo il pranzo
a tema nei ristoranti locali,
alle 14,30 ancora una dimo-
strazione di caseificazione, a
cura dell’Alpeggio Troncea e
di Massimo Giletta.

m.fa.

CRONACHE DA PALAZZO CISTERNA 27

Eventi

L’appuntamento con il Ciapinabò è a Carignano

D
a venerdì 7 a do-
menica 9 ottobre a
Carignano è tempo
della XXV Sagra del

Ciapinabò, che offre la pos-
sibilità di gustare il caratteri-
stico tubero preparato con le
ricette della tradizione e in
inedite versioni. La Sagra, or-
ganizzata dal locale Comita-
to manifestazioni, è nata agli
inizi degli anni ’90 da un’idea
del Comitato manifestazioni
carignanese, in modo assolu-
tamente volontaristico e sen-
za motivazioni scientifiche o
economiche. L’Helianthus tu-
berosus, o Topinambur, o, in
lingua piemontese, Ciapinabò,
venne scelto perché è l’ingre-
diente fondamentale nell’as-
sortimento di verdure che ac-
compagna la bagna caôda: un
modo semplice e immediato
per coinvolgere il pubblico alla
ricerca delle identità gastrono-
miche regionali. Nata nel 1992
un po’ un sordina e all’inse-
gna di un understatement ti-
picamente piemontese, oggi la
Sagra è un evento di portata
nazionale ed è un’importante
occasione per incontrare e far
incontrare contadini e cultu-
ra accademica, cuochi, grandi
cultori dell’enogastronomia e
semplici neofiti, artisti, arti-
giani e commercianti. Gli stand
gastronomici si affiancano ai
laboratori divulgativi dedicati
alle proprietà culinarie e salu-
tistiche del tubero, mentre la
mostra della razza bovina Fri-
sona offre uno spaccato del-
la realtà zootenica della ric-
ca pianura torinese. La Sagra
continua a crescere nei numeri
e nell’attenzione dell’opinione
pubblica e, intanto, il Ciapina-
bò si propone come una vali-
da alternativa all’agricoltura e

all’alimentazione tradizionali,
alle prese con antichi proble-
mi e con le nuove esigenze di
una dieta sana ed equilibrata.
Nel 2015 a Carignano i 30mila
visitatori della Sagra hanno
consumato circa 700 Kg di
Ciapinabò, che, ormai, non è
più considerabile come un tu-
bero spontaneo perché alcune
aziende agricole carignanesi
lo propongono ormai sui mer-
cati di tutto il Piemonte e non

solo, mentre Slow Food e l’isti-
tuto alberghiero di Carignano
ne studiano le proprietà orga-
nolettiche e le infinite possi-
bilità di utilizzo innovativo in
cucina e per la produzione di
bioetanolo. Il Ciapinabò è an-
che entrato nel “Paniere” dei
prodotti tipici istituito quindi-
ci anni orsono dall’allora Pro-
vincia di Torino.

m.fa.

Per consultare il programma completo della Sagra: www.comune.carignano.to.it

RUBRICA Torinoscienza.it

CRONACHE DA PALAZZO CISTERNA28

Progetto Deep: le non-conferenze sul clima

N
ell’ambito del Sistema
Scienza Piemonte, Agorà
Scienza con l’Accademia
delle Scienze di Torino,

l’Associazione Subalpina Mathesis
e Infini.TO realizzano il progetto
Deep: un ciclo di cinque incontri che
si svolgeranno tra gennaio e aprile
2017 rivolti alle scuole secondarie di
II grado del Piemonte e ai cittadini
con l’obiettivo di approfondire insie-
me ai ricercatori i temi e le questioni
riguardanti il clima.
Gli incontri saranno replicati, nell’ar-
co della stessa giornata, al mattino
per le scuole e nel tardo pomeriggio
per il grande pubblico. La non-con-
ferenza invita lo spettatore a diven-
tare partecipante attivo: le questioni
da approfondire e le proposte per il
futuro saranno scelte anticipatamente dal pubblico.
La preparazione degli incontri rivolti alle scuole sarà preceduta da un’attività da svolgere in clas-
se a cura dell’insegnante della durata di circa 2 ore. È previsto un incontro di formazione per gli
insegnanti coinvolti, indicativamente nel mese di novembre 2016.
Ogni classe potrà prenotarsi per partecipare a tutto il ciclo oppure scegliere uno o più incontri.

a.ra.

Info: www.agorascienza.it/it/i-progetti/deep/2017

CRONACHE DA PALAZZO CISTERNA 29

