

I LUOGHI DEL FESTIVAL

Dal 30 settembre al 3 ottobre Torino e il Piemonte ospitano il **Festival "L'Italia delle Regioni"**, organizzato dalla **Conferenza delle Regioni e delle Province Autonome**, in collaborazione con la Regione Piemonte.

La scelta di Torino valorizza la città che è stata la prima Capitale d'Italia, dove sono nate alcune delle istituzioni fondanti dello Stato, come la Corte dei conti, la Guardia di Finanza, l'Arma dei Carabinieri, oltre a grandi realtà sociali e imprenditoriali che hanno fatto la storia del nostro Paese. L'evento si svolge in una serie di location principali sedi auliche della città.

Lunedì 2 ottobre, la sessione plenaria inaugurale, alla presenza del Presidente della Repubblica e della Presidente del Parlamento europeo, si terrà ai **Musei Reali**, nel **Salone delle Guardie Svizzere di Palazzo Reale**, piazzetta Reale, residenza cittadina della famiglia Savoia a cui è attigua la **Cappella della Sindone**, esempio di architettura barocca

realizzata su progetto di Guarino Guarini nella seconda metà del Seicento, restaurata e riaperta al pubblico nel 2018 dopo l'incendio divampato nella notte tra l'11 e il 12 aprile 1997.

I tavoli di lavoro tematici del pomeriggio del 2 ottobre si svolgeranno nelle **sale Juvarriane dell'Archivio di Stato** sulla medesima piazza Castello, sui cui si affaccia il Palazzo Reale.

La sessione plenaria della seconda giornata, martedì 3 ottobre, alla presenza del Presidente del Consiglio dei ministri, sarà ospitata nella cornice settecentesca del **Teatro Carignano**, in piazza Carignano.

Successivamente l'evento proseguirà nel **Parlamento Subalpino del Museo Nazionale del Risorgimento Italiano che, dopo un lavoro di restauro, aprirà straordinariamente** per accogliere la seduta celebrativa del 40° anniversario di costituzione della Conferenza Stato-Regioni, evento conclusivo del Festival. Si tratta della Camera dei deputati dove si è svolta l'attività legislativa del Regno sardo tra l'8 maggio 1848 e il 28 dicembre 1860: è qui che Camillo Cavour, Giuseppe Garibaldi, Lorenzo Valerio, Angelo Brofferio, Cesare Balbo, Massimo d'Azeglio, Vincenzo Gioberti, Quintino Sella e centinaia di altri

posero le basi della nostra democrazia e avviarono il cantiere dell'Italia. La **Camera Subalpina** è l'unica aula parlamentare rimasta integra in Europa tra quelle nate con le rivoluzioni del 1848 ed è riconosciuta monumento nazionale dal 1898. Nell'estate 2023 si è dato corso a un intervento di manutenzione straordinaria e a puntuali interventi di restauro che hanno interessato gli arredi dell'Aula, a cura dei Laboratori interdisciplinari del Centro Conservazione e Restauro 'La Venaria Reale', con il sostegno della **Fondazione Compagnia di San Paolo**.