	
	
	
[image: image1.jpg]

8th Symposium on ICTs, the Environment and Climate Change

First Meeting of the Focus Group on Smart Sustainable Cities

Workshop on Human Exposure to Electromagnetic Fields

6-9 May 2013

Practical Information for Participants
1
Introduction

The Italian Ministry of Economic Development is pleased to welcome participants to the following events: 8th Symposium on ICTs, the Environment and Climate Change, first meeting of the Focus Group on Smart Sustainable Cities and Workshop on Human Exposure to Electromagnetic Fields, which will take place in Turin, Italy, from 6 to 9 May 2013.

This document provides some practical information on frequently asked questions about the events, including logistical details.
2
Venue

The events will take place at the Telecom Italia Innovation Center in Turin, via Olivetti, 6.

3
Transportation
3.1 From Turin airport

From Torino-Caselle airport you can reach Telecom Italia Innovation Center (via Olivetti, 6 - 10148 Torino):

· by taxi (approx. 15 minutes, 30 Euros);

· by train+bus: please plan your journey on http://gttweb.5t.torino.it/gtt/en/percorsi/percorsi-ricerca.jsp inserting as starting point “address: none – municipality: Caselle Torinese – points of interest: airports/aeroporto città di torino”
Torino Airport website: http://www.aeroportoditorino.it/en/hp_en.html

3.2 From hotels to the venue
From the city center you can reach Telecom Italia Innovation Center (via Olivetti, 6 - 10148 Torino):

· by taxi (approx. 15-20 minutes, 15-20 Euros);

· by bus: approximately 40 minutes. Using the underground to Piazza Massaua station then please take bus number 62, northbound direction and then get off at the bus stop number “1391 Lulli” or plan your journey on http://gttweb.5t.torino.it/gtt/en/percorsi/percorsi-ricerca.jsp inserting as starting point “address: Porta Nuova – municipality: Torino” and end point “via Olivetti, 6”.

4
Hotels
List of recommended hotels in the city center (near Porta Nuova station) is as follows:
· ***** Hotel Principi di Piemonte

· ***** Golden Palace hotel

· **** Holiday Inn Turin city centre

· **** Starhotel Majectic

· **** Grand hotel Sitea

· *** Best Western hotel Genio

· *** Hotel Roma e Rocca Cavour

· *** Best Western hotel Luxor
More hotels can be found at the following link: http://www.booking.com/. To search, insert as “Destination – Turin” and as “District – Porta Nuova Station”.
Hotel reservations should be made by participants directly with the Hotel of their choice.
Please check cancellation policies with the hotel when booking.
5
Passports and Visas

Citizens from non-EU countries should possess a valid passport to enter Italy. The passport should be valid for at least three months after arrival date in Italy.
Citizens from EU and Schengen countries are required to present a valid Passport or Identification Card.
At the following web page of the Ministry of Foreign Affaires you will find the necessary information http://www.esteri.it/visti/index_eng.asp
If you need an individual invitation letter, please contact Mr. Mauro Fazio, greenstandard@itu.int not later than April 8, 2013.
In case of request for visa, to save time, please complete the VISA form herewith enclosed (requested by the Embassies) and return it to: claudia.prudenzi@mise.gov.it.
6
Language

Italian is the official language in Italy, but English is widely understood in major hotels, restaurants, banks and businesses.

The conference will be held in English only.
7
Currency and Banking

The official currency accepted in Italy is EURO. Major foreign currencies may be exchanged to EURO at hotels and foreign exchange banks. Official banking hours can vary slightly, but in general are from 8:30 a.m. to 1:30 p.m., and an hour and a half in the afternoon between 2:30 and 4:40. Banks are generally closed on weekends and holidays. Cash can be easily withdrawn 24/7 from the numerous ATMs spread in the city.
8
Credit cards

Most hotels, restaurants, car rental agencies, department stores and shops accept major credit cards (American Express, Diners Club, MasterCard and VISA). Usually there is a sticker at the entrance indicating which cards are accepted.
9
Climate

The climate of Italy is mainly temperate.

Turin is located in a humid subtropical climate zone. Winters are cold but dry, summers are mild in the hills and quite hot in the plains. Rain falls mostly during spring and autumn; during the hottest months, otherwise, rains are less usual but more strong (thunderstorms are usual).
Temperature in May varies from 21 degrees to 10 degrees.
10
Local time
In summer, the local time is UTC/GMT +2hours.
11
Tipping

Tipping is not customary in Italy.
12
Taxes

Sales tax in Italy is 21% VAT.
13
Electrical appliances

The standard power supply in Italy is 230 volts, 50 cycles.
14
Calling code and Internet TLD
Italy calling code is 0039 and Rome 0039 06. The Internet TLD is .it
15
Drivers

Cars in Italy have their steering wheel on the left. Cars drive on the right.
16
About Italy
The Italian Republic is a country located in south-central Europe. The territory of Italy covers some 301,338 km2 (116,347 sq mi) and is influenced by a temperate seasonal climate. With 60.4 million inhabitants, it is the sixth most populous country in Europe, and the twenty-third most populous in the world.

Italy's capital, Rome, was for centuries the political centre of Western civilization as the capital of the Roman Empire. After its decline, Italy endured numerous invasions by foreign people, from Germanic tribes to Huns. Centuries later, Italy became the birthplace of the Renaissance.

Through much of its post-Roman history, Italy was fragmented into numerous kingdoms and city-states but was unified in 1861, following a tumultuous period in history known as "Il Risorgimento".

Italy celebrated its 150th anniversary in 2011.

Modern Italy is a Democratic Republic. Nowadays, Italy plays a prominent role in European and global, cultural, diplomatic and military affairs.
17
About Turin
Turin is a city and major business and cultural centre in northern Italy, capital of the Piedmont region. It is located mainly on the left bank of the Po River, in front of Susa Valley and surrounded by the western Alpine arch.
The city used to be a major European political centre, being Italy's first capital city in 1861 and being home to the House of Savoy, Italy's royal family. Even though much of its political significance and importance had been lost by World War II, it became a major European crossroad for industry, commerce and trade, and currently is one of Italy's main industrial centres, being part of the famous "industrial triangle", along with Milan and Genoa. Turin is ranked third in Italy, after Milan and Rome, for economic strength. Turin is also home to much of the Italian automotive industry.

Further information can be found at the following link:

http://www.comune.torino.it/canaleturismo/en/
Transportation
Public Transportation in Turin consists of: buses, trams, and night buses.

More information is available on the following website: http://www.comune.torino.it/gtt/
To call for a taxi within Turin: 0039 011 5737 or 0039 011 5730.
Health Care
Pharmacy and good medical facilities are largely available in Turin.
Emergency medical services: 118
Useful Emergency Numbers
Police: 113

Carabinieri: 112

Fire Brigade: 115

Guardia di Finanza: 117
Sources
· http://en.wikipedia.org/wiki/Rome
· http://en.turismoroma.it/
· http://www.comune.roma.it/was/wps/portal/pcr
· http://www.comune.torino.it/canaleturismo/en/
Visa support request form

Please return your Visa Support Request Form duly completed NO LATER THAN 8 APRIL 2013 to:

claudia.prudenzi@mise.gov.it
Family Name (Last Name):
Forename (First Name):
Gender:

Nationality:
Birth Date:
Birth Place:
Home Residence:

Passport Number:
Passport Issuing Country:
Date of Issue:
Date of Expiry:

Occupation:
Company Name:
Company/Mailing Address:
Postal Code:
Telephone Number:
Fax Number:
Date of Arrival:
Duration of Stay:
Reasons:
Address and city of the Italian Embassy where you will apply for visa:
If you only need an invitation letter please provide Mauro Fazio (greenstandard@itu.int) with the following information:

Please provide the address of the Embassy where you will apply for visa:

 Please provide the e-mail address where to send a copy of the invitation letter

Please provide the address where to send the original invitation letter
