

AREAS

of urban transformation

A1

CENTRAL AREA

The historical center of Torino has been developing around a grid of axes and baroque squares that from the Po river and Piazza Vittorio Veneto (one of Europe's largest squares) stretches to Piazza Castello and Piazza Carlo Alberto, finally reaching Piazza Carlo Felice, overlooked by Porta Nuova railway station. At the end of the 1990s a renovation process of the city center has begun including not only a few of the most important historic buildings, but also (and especially) the system of public spaces. Plans have been made to pedestrianize squares and a few streets, resulting in a complex project that has become one of the major requalification works ever realized in the central area. Moreover policies and measures have been taken to reaffirm the importance of the historical area both as a cultural hub, thanks to the presence of museums, theatres and libraries, and as a knowledge centre, with the premises of the Università di Torino.

industrial buildings

/prices **n.a.** (EURO/SQ.M.)

/rent **n.a.** (EURO/SQ.M./YR)

offices

/prices **3,200** (EURO/SQ.M.)

/rent **168** (EURO/SQ.M./YR)

retail

/prices **3,100** (EURO/SQ.M.)

/rent **322** (EURO/SQ.M./YR)

residences

/prices **3,400** (EURO/SQ.M.)

/rent **140** (EURO/SQ.M./YR)

A2

SPINA CENTRALE

Spina centrale is the boulevard that runs through the city from north to south. The creation of this central backbone has entailed the underground covering of the railway tracks and the realization of the Railway Loop. This boulevard passes through major areas of transformation and urban requalification, stringing out most of the main disused industrial areas of the city which from south to north are named: Spina 1, Spina 2 - with the new rail station of Porta Susa, the vast OGR (Officine Grandi Riparazioni) industrial complex and the Politecnico di Torino - Spina 3 and Spina 4 - with the new Rebaudengo station, entry point to the north of the city and new Metro terminus of underground Line 2. This urban transformation process, which started back in the mid 1990s, has achieved a radical urban renovation of the old image of the city but still needs to be completed through the implementation of a few major projects.

industrial buildings

/prices **n.a.** (EURO/SQ.M.)

/rent **n.a.** (EURO/SQ.M./YR)

offices

/prices **2,250** (EURO/SQ.M.)

/rent **134** (EURO/SQ.M./YR)

retail

/prices **2,500** (EURO/SQ.M.)

/rent **204** (EURO/SQ.M./YR)

residences

/prices **3,100** (EURO/SQ.M.)

/rent **136** (EURO/SQ.M./YR)

TORINO.
THE EVOLVING CITY

AREAS

of urban transformation

A3

NORTH-EAST

With a project called Variante 200, Torino has started developing 1 million sqm.

V200 is centred around the new underground railway and metro station, near the city's main automobile gateway. Due its closeness to the city centre, it offers opportunities for retail, housing, offices, leisure, healthcare. The development involves the North-East area of the City covering up to 850,000 sqm. V200 experiences innovative development models: bottom-up approach, incremental growth, flexible infill, respect of the city logic and smartness are the leading principles.

The City of Torino offers a scheme with the widest range for investment possibilities.

The former industrial areas are now free from their previous destination and transformed into buildable plots. V200 marks Torino's next claim as the international investment location. The development is guided by an international planning team.

industrial buildings

/prices **n.a.** (EURO/SQ.M.)

/rent **n.a.** (EURO/SQ.M./YR)

offices

/prices **2,300** (EURO/SQ.M.)

/rent **122** (EURO/SQ.M./YR)

retail

/prices **n.a.** (EURO/SQ.M.)

/rent **n.a.** (EURO/SQ.M./YR)

residences

/prices **2,300** (EURO/SQ.M.)

/rent **103** (EURO/SQ.M./YR)

A4

CORSO MARCHE

The new avenue Corso Marche is the multimodal axis (car and train transport) that runs through the western portion of the metropolitan area of Torino and rapidly connects the Reggia di Venaria royal park (located to the north of the city) to the park of the Palazzina di caccia di Stupinigi (on the southern side of Torino).

Therefore this new axis is important not only for mobility reasons, but also for a few major urban transformation plans that focus on its area such as the Alenia Area - a new district will be built featuring a residential and commercial zone - the new Piazza Mirafiori - that will come out of the transformation process of the disused industrial area of Fiat Mirafiori being carried out by TNE - and the new south Metro terminus of the underground Line 2.

industrial buildings

/prices **495** (EURO/SQ.M.)

/rent **41** (EURO/SQ.M./YR)

offices

/prices **1,750** (EURO/SQ.M.)

/rent **106** (EURO/SQ.M./YR)

retail

/prices **1,750** (EURO/SQ.M.)

/rent **149** (EURO/SQ.M./YR)

residences

/prices **2,000** (EURO/SQ.M.)

/rent **118** (EURO/SQ.M./YR)

Torino and metropolitan area

910,000

Inhabitants (Torino)

2.3million

Inhabitants (metropolitan area)

63billion

GDP (€)

3rd in italian ranking

18billion

Export (€)

2nd in italian ranking

240,000

Companies

4th in italian ranking

Education

100,000

University students

2

Main universities

60

Ph.D. courses

400

Bachelors and masters

Transport

1,300km

Public transport service

7lines

Metropolitan railway

1line

Metro

25

Urban station

57km

Ring road

Environment

51

Parks and gardens

116

Bike sharing station

Tourism

6million

Tourist per year

84

Museums

Brownfields

5million

Reconverted (sqm)

5million

To reconvert (sqm)

**TORINO IS A CITY
THAT CAN SURPRISE
THE WORLD.**

new york times

Torino, Italy's first Capital, with its two thousand years of history, today stands at the heart of a major process that is changing the territory.

Choosing Torino means believing in the energy of its transformation, in the strength of its projects.

City of Knowledge, Innovation and Culture. Torino is the 4th largest city in Italy by population.

Its metropolitan area is characterised by a highly skilled workforce, innovative companies and well-known universities.

The productive structure is widely diversified, ranging from manufacturing to service activities. The manufacturing sector is mainly characterised by a concentration of automotive, engineering and aerospace industries. Tourism is increasing dramatically after 2006 Olympic Winter games and in the last few years.

CITY OF TORINO

www.comune.torino.it

Piero Fassino

Mayor of Torino

Piazza Palazzo di Città 1 | 10122 Torino | Italy
segreteria.sindaco@comune.torino.it

Stefano Lo Russo

Deputy Mayor for Urban and Strategic Planning

Real Estate and Urban Renewal Projects

Via Meucci 4 | 10121 Torino | Italy
segreteria.assessorlorusso@comune.torino.it

A project by

URBAN CENTER METROPOLITANO

Piazza Palazzo di Città 8/F | 10122 Torino | Italy
info@urbancenter.to.it | www.urbancenter.to.it

Partners

Città di Torino, Compagnia di San Paolo,
Associazione Torino Internazionale/Strategica

Board

Stefano Lo Russo, President, Città di Torino
Marco Demarie, Compagnia di San Paolo
Anna Prat, Associazione Torino
Internazionale/Strategica

Director | Paola Virano

info@urbancenter.to.it

General Secretary | Mario Montalcini

info@urbancenter.to.it

Organization Manager | Valentina Campana

valentina.campana@urbancenter.to.it

Organizing Secretary | Chiara Duch

chiara.duch@urbancenter.to.it

Regional Development | Chiara Lucchini

chiara.lucchini@urbancenter.to.it

Managing Editor | Antonella Massia

PIEMONTE AGENCY FOR INVESTMENTS, EXPORT AND TOURISM

Corso Regio Parco 27 | 10152 Torino | Italy
investment@centroestero.org | www.centroestero.org
Federico Zardi
Luciana Di Chio

Graphic Design | Undesign

Photo by

Michele D'Ottavio, Città di Torino and Redazione
Web Città di Torino