

polismed

FUTURE OF MEDITERRANEAN CITIES

International Symposium on MEDITERRANEAN CITIES SUSTAINABLE DEVELOPMENT: CHALLENGES & OPPORTUNITIES

Organized by IPALMO, AUDI & City of Rome.

Rome 19-22 October 2011

BARCELONA

MARSEILLE

ROMA

NICOSIA

TANGER

TUNIS

ALGER

BEIRUT

ISTANBUL

In the past years, a growing number of researchers and practitioners have expanded the understanding of the importance of urban areas for global environmental change. Polismed Project has been leading the way focusing in the Mediterranean region with some of the most attractive demographic and macro-economic growth characteristics worldwide towards a stronger collaboration between academics, decision-makers and practitioners in order to capture the benefits of urbanization and develop ways to mitigate and adapt to global environmental change. The Mediterranean region exhibits some of the highest economic growth rates combined with the fastest population growth and the youngest working population worldwide. Researchers and practitioners in Polismed, focusing on new pathways for the sustainability of current and future urban areas, the impacts of population growth and urbanization on urban areas and the responses of urban areas to those impacts.

The International Conference of Polismed will be open to scientists, policymakers and the general public and will provide a comprehensive perspective of current knowledge of the dynamic and complex interactions between urbanization and environmental change. This conference is organized by Ipalmo in close cooperation with the AUDI, and Roma Capitale who will host the conference from October 19th-22nd.

PATROCINI

Ministero degli Affari Esteri

Ministero delle Attività Economiche

PROVINCIA DI ROMA

SPONSORS

IN COLLABORAZIONE CON

www.polismed.org

CONFERENCE AGENDA

Wednesday 19 October 2011

9.00 - 22.00 Welcome reception and registrations

19.00 Open ceremony

Thursday 20 October 2011

MINISTERO DEGLI ESTERI – SALA DELLE CONFERENZE INTERNAZIONALI

9.00 - 10.15 Welcome and opening remarks towards a civilization of sustainable cities

10.15 - 11.15 Session 1 **Infrastructure**

- traffic management in urban areas
- financing urban transport
- defining and evaluating the strategic infrastructure network

11.30 - 13.30 Session 2 **Connections**

- Trans Mediterranean transport network – key aspect to implement financial and administrative procedure
- Connections as urban economic growth source
- PPP commitment to create sustainable infrastructure

14.00 LUNCH BREAK

AFTERNOON

TEMPIO DI ADRIANO- PIAZZA DI PIETRA – CAMERA DI COMMERCIO DI ROMA

15.30 BUSINESS TO BUSINESS

- building enterprises
- management systems
- railways systems
- engineering companies
- urban transport

SALA PROTOMOTECA – CAMPIDOGGIO – COMUNE DI ROMA

15.30 WORKING GROUPS

- | | |
|-----------------------------------|---|
| A. sustainable mobility | D. evaluating project and effective procedure |
| B. implement financial strategies | E. internationalization of the building infrastructure sector |
| C. traffic management | F. retrofitting the building – social houses ITU |

THEMATIC SITE VISIT ROMA CAPITALE

15.30 Underground site Line C - driveless system - automatic train control

20.00 GALA DINNER - Termini Station Ferrovie Spa - Ala Mazzoniana

Friday 21 October 2011

MINISTERO DEGLI ESTERI – SALA DELLE CONFERENZE INTERNAZIONALI

9.30 - 11.15 Session 1 **Energy**

- renewable resources and source procurement
- energy market across the euro Mediterranean region
- strengthen the Mediterranean cities skill network in the field

11.30 - 13.30 Session 2 **Environment**

- adjusting to climate change
- interaction between environmental and socio-economic development
- environmental economic evaluation

13.30 LUNCH BREAK

AFTERNOON

TEMPIO DI ADRIANO- PIAZZA DI PIETRA – CAMERA DI COMMERCIO DI ROMA

15.30 BUSINESS TO BUSINESS

- eco-building materials
- recycling systems
- energy saving technologies
- photovoltaic systems

SALA PROTOMOTECA – CAMPIDOGGIO – COMUNE DI ROMA

15.30 WORKING GROUPS

- | | |
|--|--------------------------------------|
| A. energy management | D. renewable energy: solar e biomass |
| B. sustainable mobility and smart greed ACEA | E. waste management |
| C. water management | |

THEMATIC SITE VISIT ROMA CAPITALE

15.30 Spermental center Casaccia

20.00 GALA DINNER - Centrale Montemartini Museum

Saturday 22 October 2011**MINISTERO DEGLI ESTERI – SALA DELLE CONFERENZE INTERNAZIONALI**9.00 - 10.45 Session 1 **Governance**

- leadership and governance in turbulent times
- migration identity and economic competitiveness
- employment and labor mobility - improve international economic competitiveness
- local economy sustainable development (LED)
- urban development strategies in Mediterranean cities
- CDS City development strategies approach

11.15 - 12.00 Session 2 **Decentralization**

- international cooperation
- regional cooperation, political stability, efficient governance

12.00 - 13.15 **Conclusions**

AFTERNOON

SALA PROTOMOTECA – CAMPIDOGGIO – COMUNE DI ROMA

WORKING GROUPS

- A. decentrated international cooperation
- B. responsibilities and trasparency
- C. active citizenship among young people
- D. migrant and rehabilitation programs for immigrants

THEMATIC SITE VISIT ROMA CAPITALE

20.00 GALA DINNER AND CONCERT

ROMA CAPITALI

VENUE & LOGISTICS

CONFERENCE VENUES

The CONFERENCE will take place at the "Sala delle Conferenze Internazionali" MAE - Ministry of Foreign Affairs in Rome, piazzale della Farnesina, 1

The WORKING GROUPS will be held in the "Sala della Protomoteca" Piazza del Campidoglio, 55 Municipality of Rome.

The BUSINESS TO BUSINESS will be hosted in the "Tempio di Adriano" Camera di Commercio di Roma - Piazza di Pietra - Rome.

We invite you to register as soon as possible to ensure your participation.

REGISTRATION FEES

Standard fee	Business fee	Early registration fee (before September 10 th)
400 euros	500 euros	save 100 euros

The conference fee covers admission to the event, participation to all sessions, site visits, conference materials, 3 lunches, coffee break, one evening gala dinner, urban traffic transport pass. Business to business is only included in the business fee. Accommodation not included. Accompanying person 100 euros.

A block of rooms is being held at three hotels for our conference participants from Wednesday, October 19th - Saturday October 22th. Please note that rooms are available on a first come, first served basis and reservations must be made early, before September 10th, in order to receive the block rate with breakfast included. See the hotel list.

REGISTRATION FORM

INSTRUCTIONS TO REGISTER

- Print and fax your form to the attention of Cristina Colletti to: **+39.06.48073654**

DELEGATE INFORMATION

Mr. ☐ Mrs. ☐ Ms. ☐

Family Name: _____ First Name: _____

Job Title: _____ Company: _____

Company Address: _____

Postcode: _____ City: _____ Country: _____

Tel: _____ Fax: _____

E-mail: _____

ACCOMPANYING PERSON - Not applicable for fellow colleagues

Mr. ☐ Mrs. ☐ Ms. ☐ Family Name: _____ First Name: _____

ACTIVITIES

	Delegate	Accompanying person
19 October		
• Opening Ceremony	<input type="checkbox"/>	<input type="checkbox"/>
20 October		
• Session 1. Infrastructure	<input type="checkbox"/>	
• Session 2. Connections	<input type="checkbox"/>	
• Working group <input type="checkbox"/> A <input type="checkbox"/> B <input type="checkbox"/> C <input type="checkbox"/> D <input type="checkbox"/> E <input type="checkbox"/> F	<input type="checkbox"/>	
• Thematic site visit	<input type="checkbox"/>	<input type="checkbox"/>
• Gala Dinner	<input type="checkbox"/>	<input type="checkbox"/>
21 October		
• Session 1. Energy	<input type="checkbox"/>	
• Session 2. Environment	<input type="checkbox"/>	
• Working group <input type="checkbox"/> A <input type="checkbox"/> B <input type="checkbox"/> C <input type="checkbox"/> D <input type="checkbox"/> E	<input type="checkbox"/>	
• Thematic site visit	<input type="checkbox"/>	<input type="checkbox"/>
• Gala Dinner	<input type="checkbox"/>	<input type="checkbox"/>
22 October		
• Session 1. Governance	<input type="checkbox"/>	
• Session 2. Decentralization	<input type="checkbox"/>	
• Working group <input type="checkbox"/> A <input type="checkbox"/> B <input type="checkbox"/> C <input type="checkbox"/> D	<input type="checkbox"/>	
• Gala Dinner	<input type="checkbox"/>	<input type="checkbox"/>

PREFERRED CONFERENCE - INTERPRETATION LANGUAGE:

English ☐ Italian ☐ French ☐ Arabic ☐

REGISTRATION FEE:

Standard fee ☐ Business fee ☐ Early fee ☐

BANK REFERENCE

Please specify - PolisMed

Banca Popolare di Sondrio - IBAN IT33E0569603226000002544X60 - SWIFT POSOIT22

ROMA CAPITALI

PREFERRED HOTEL: (please list more than one)

- Send your form to the attention of Cristina Colletti by fax: +39.06.48073654

1. _____

2. _____

3. _____

4. _____

ROOM TYPE:

☐ Single room

☐ DUS - Double for single occupancy

☐ Double

☐ Other _____

ROOM CATEGORY: (standard, superior, deluxe, single bed, french bed, etc.)

N. of occupants: _____

Arrival date: _____

Departure date: _____

Number of nights: _____

BOOKING:

Upon your request, the secretariat will check with the hotel the room availability and will send you a final reservation form with all the information about the accommodation and the cancellation policy. On this form you will be requested your credit card information that will be sent to the hotel as a guarantee of the reservation. Finally, you will receive a final confirmation message.

DATE: ____ / ____ / ____

SIGNATURE: _____

CONTACTS

For any questions related to the Polismed Conference please write to polismed@ipalmo.com

For any questions related to the Polismed accommodation please write to meeting@businessclass.be

You may also contact:

Cristina Colletti

Chief Project Polismed

Ipalmo Institute of Rome

Tel: +39 (337) 7065820

www.polismed.org

HOTELS LIST

Hotel *****	SINGLE	DUS	DOUBLE
ALDOVRANDI VILLA BORGHESE via Aldovrandi, 15 www.aldovrandi.com		€275	€297
REGINA HOTEL BAGLIONI via Veneto, 72 www.hotelbaglioni.it		Superior €341 Deluxe €428	Superior €428 Deluxe €517
HOTEL BERNINI BRISTOL p.zza Barberini, 23 www.berninibristol.it		Standard €242 Deluxe €286	Standard €275 Deluxe €319
Hotel ****	SINGLE	DUS	DOUBLE
HOTEL DEGLI ARANCI via Barnaba Oriani, 11 www.hoteldegliaranci.com	€130	€145	€158
HOTEL POLO p.zza Gastaldi, 4 www.polohotel.it	€132	€162	€185
LUDOVISI PALACE HOTEL via Ludovisi, 43 www.ludovisipalacehotel.com		€180	Standard €210 Superior €230 Executive €270
GRAND HOTEL FLEMING p.zza Monteleone di Spoleto 20 www.grandhotelfleming.it		€121	€165
GRAND HOTEL TIBERIO via Lattanzio 51 www.ghitiberio.com		€165	€195
THE DUKE HOTEL via Archimede 39 www.thedukehotel.com		Standard €230 Superior €240	Standard €240 Superior €260
RIVER CHATEAU HOTEL via Flaminia 520 www.riverchateau.net		€155	€175
Hotel ***	SINGLE	DUS	DOUBLE
HOTEL DELLE MUSE via Tommaso Salvini, 18 www.hoteldellemuse.com	Single bed €110 French bed €120	€120	Standard €180 Small €140
HOTEL FARNESINA via della Farnesina, 23 www.farnesinahotel.com		€100	€140
HOTEL DELLE VITTORIE via Col di Lana, 24 www.hoteldellevittorie.com	€110	€130	€140

The above rates include VAT and breakfast.

The above rates does NOT include city tax: €3,00 per person per night (4 and 5 stars hotels) and € 2 (3 stars hotel)

The confirmation depends on the availability of the room at the time of the request. If there are not available rooms in the preferred hotels, the secretariat will look for alternative solutions.