

Cittaslow Charter - 2014

Requirements of Excellence

ENERGY AND ENVIRONMENTAL POLICY

1.1 Air quality conservation *	C-1	A-2	B-2
1.2 Water quality conservation *	C-1	A-3	B-3
1.3 Drinking water consumption of residents	C-1	A-4	B-4
1.4 Urban solid separate waste collection *	C-3		B-5
1.5 Industrial and domestic composting	C-3		
1.6 Purification of sewage disposal *	C-3		
1.7 Energy saving in buildings and public systems	C-2		
1.8 Public energy production from renewable sources	C-2		
1.9 Reduction of visual pollution, traffic noise	C-1		
1.10 Reduction of public light pollution *	C-1		
1.11 Electrical energy consumption of resident families	C-2		
1.12 Conservation of biodiversity	C-1		

INFRASTRUCTURE POLICIES

2.1 Efficient cycle paths connected to public buildings	B-1		
2.2 Length (in kms) of the urban cycle paths created over the total of kms of urban roads *	B-1		
2.3 Bicycle parking in interchange zones	B-1		
2.4 Planning of ecomobility as an alternative to private cars *	B-1		
2.5 Removal of architectural barriers *	A-4		
2.6 Initiatives for family life and pregnant women *	A-4		
2.7 Verified accessibility to medical services	B-1		
2.8 "Sustainable" distribution of merchandise in urban centres	B-5	C-1	
2.9 Percentage of residents that commutes daily to work in another town *	B-5	C-1	

QUALITY OF URBAN LIFE POLICIES

3.1 Planning for urban resilience **	C-4	C-5	C-6	C-6
3.2 Interventions of recovery and increasing the value of civic centres (street furniture, tourist signs, aerals, urban landscape mitigation conservation *	C-4	C-5		
3.3 Recovery/creation of social green areas with productive plants and/or fruit trees **	C-1	B-1		
3.4 Urban livableness (" house-work, nursery, company hours etc)	C-6			
3.5 Requalification and reuse of marginal areas *	C-4			
3.6 Use of ict in the development of interactive services for citizens and tourists *	A-1			
3.7 Service desk for sustainable architecture (bioarchitecture etc) *	A-1			
3.8 Cable network city (fibre optics, wireless) *	A-1			
3.9 Monitoring and reduction of pollutants (noise, electrical systems etc *	C-1			
3.10 Development of telecommuting	A-1			

Check-List For The Promotion Of Abundance		
A	B	C
A-1	B-1	C-1
A-2	B-2	C-2
A-3	B-3	C-3
A-4	B-4	C-4
	B-5	C-5*
		C-6*

*C-5 Enabling 'urban fabric' to be handed down through generations

*C-6 Supporting mixed usages in order to create vibrant places for human interaction and safety.

Differences between 2009 and 2014
Maintained
Maintained in another topic
Changed
Canceled
New

3.11 Promotion of private sustainable urban planning (passivhouse, mater. constructin, etc.)	C-3			
3.12 Promotion of social infrastructure (time based currency, free cycling projects etc)	A-2	B-1		
3.13 Promotion of public sustainable urban planning (passivhouse, mater. construction, etc.) *	C-3			
3.14 Recovery/creation of productive green areas with productive plants and/or of fruit within the urban perimeter **	A-2	B-1		
3.15 Creation of spaces for the commercialization of local products *	A-2	B-3	C-6	C-6
3.16 Protection /increasing value of workshops- creation of natural shopping centres *	A-2	B-3	C-6	C-6
3.17 Metre cubes of cement (net infrastructures) in green urban areas	C-1			

AGRICULTURAL, TURISTIC AND ARTISAN POLICIES

4.1 Development of agro-ecology **	C-1			
4.2 Protection of handmade and labelled artisan production, (certified, museums of culture, etc) *	A-2	C-5		
4.3 Increasing the value of working techniques and traditional crafts *	C-5		A-2 *if it will include education of working techniques it can be considered	
4.4 Increasing the value of rural areas (greater accessibility to resident services) *	B-1	C-4*contradictory to it		
4.5 Use of local products, if possible organic, in comunal public restaurants (school canteens etc) *	A-2			
4.6 Education of flavours and promoting hte use of local products, if possible organic in the catering industry and private consumption *	A-1			
4.7 Conservation and increasing the value of local cultural events *	C-5			
4.8 Additional hotel capacity (beds/residents per year) *	C-6			
4.9 Prohibiting the use of gmo in agriculture	C-1			
4.10 New ideas for inforcing plans concerning land settlements previously used for agriculture	C-4	*contradictory to it		

POLICIES FOR HOSPITALITY, AWARENESS AND TRAINING

5.1 Good welcome (training of people in charge, signs, suitable infrastructure and hours) *				
5.2 Increasing awareness of operators and traders (transparency of offers and practised prices, clear visibility of tariffs) *	A-2	B-2		
5.3 Availability of "slow" itineraries (printed, web etc)				
5.4 Adoption of active techniques suitable for launching bottom-up processes in the more important administrative decisions	A-3			
5.5 Permanent training of trainers and /or administrators and employees on cillaslow slow themes **	A-1			
5.6 Health education (battle against obesity, diabetes etc)	A-1			
5.7 Systematic and permanence information for the citizens regarding the meaning of cillaslow (even pre-emptively on adherence) *	A-1			

- 5.8 Active presence of associations operating with the administration on cittaslow themes B-3 B-4 A-3
- 5.9 Support for cittaslow campaigns *
- 5.10 Insertion/use of cittaslow logo on headed paper and website *

SOCIAL COHESION

- 6.1 Minorities discriminated A-4
- 6.2 Enclave / neighbours A-4
- 6.3 Integration of disable people A-4
- 6.4 Children care A-4
- 6.5 Youth condition A-4
- 6.6 Poverty A-4
- 6.7 Community association A-4 B-4
- 6.8 Multicultural integration A-4
- 6.9 Political participation A-3
- 6.10 Public housing A-4
- 6.11 The existence of youth activity areas, and a youth center A-4

PARTNERSHIPS

- 7.1 Support for Cittaslow campaigns and activity
- 7.2 Collaboration with other organizations promoting natural and traditional food C-1 B-4
- 7.3 Support for twinning projects and cooperation for the development of developing countries covering also the spread philosophies of cittaslow

total 72 criteria

27 obligotary