
10
Socio-economic profile of the province


Torino Chamber of Commerce, Industries, Crafts and Agriculture

All rights reserved. Unauthorised reproduction prohibited

Photographs:

ANFIA (Associazione Nazionale Filiera Industria Automobilistica), FIAT Group Automobiles, Regione Piemonte,

SAET Group, SAGAT Società Azionaria Gestione Aeroporto di Torino, La Venaria Reale, Photo Gallery of

Turismo Torino e Provincia (Winter View of Sestriere – photo of Alberto Surico; Ceresole Reale, Hiking – photo of

Paolo Meitre Libertini; the Politecnico di Torino and the Gran Balôn of Torino – photo of Giuseppe Bressi;

Gianduiotti – photo of Pierandrea Monni).

Editorial coordination: Studies, Statistics and Documentation Department of the Torino Chamber of Commerce

Graphic coordination: External Communications Department of the Torino Chamber of Commerce 

Graphic design: Bussolino - Sitcap sas

Printing: Agit Mariogros Industrie Grafiche srl

Printed in: December 2010

Printed on: Symbol Freelife satin paper by Cartiere Fedrigoni, FSC certified, 

made of pure ECF (Elemental Chlorine Free) cellulose and recycled fibres (at least 25%). 


1

Torino and its province ....................................................................................2

1 Territory, population and environment ............................................4

2 Economy and business ................................................................................8

3 Employment and education ..................................................................12

4 Tourism and quality of life ......................................................................16  

10
Socio-economic profile of the province


XXXXXXXXXXX

2

Torino and its province


TORINO AND ITS PROVINCE

3

TORINO   REPORT CARD*The province of Torino is in fourth place in Italy
for the number of enterprises, and in second
place for exports, behind Milan, but ahead of
Vicenza.
Last year, the crisis that has hit the world
economy caused Gross Domestic Product in the
province to contract (from Euro 66.8 billion to
62.4 billion). In spite of this, the province of
Torino is still in third place among the Italian
provinces for its contribution to the wealth
produced on a national scale, and if it were
considered in the world standings for GDP
generation by country, it would be in 58th place,
behind Morocco and in front of the Slovak
Republic.
Torino has a good chance of making up the
ground lost because of the 2009 crisis and
restarting its future, both by focusing on highly
innovative sectors such as aerospace,
biotechnologies and renewable sources of
energy, and by injecting new vigour into
traditional areas of specialisation, such as the
automotive and mechanical industries, drawing
on its historical vocation for manufacturing.
It can boast excellent opportunities for
university training and a growing appeal as a
tourist destination.

Companies registered 236,942 468,406 6,085,105 4th

Exports Euro/millions 14,329 29,630 290,800 2nd

Imports Euro/millions 11,782 21,642 295,855 3th

Unemployment rate 8.3% 6.8% 7.8% 67th

of whom female 9.4% 7.8% 9.3% 61th

male 7.5% 6.1% 6.8% 66th

Resident population 2,297,598 4,446,230 60,340,328 4th

Investments Euro/millions 56,754 104,274 1,561,243 3rd

Deposits Euro/millions 41,674 71,670 905,198 3rd

Gross domestic product**
(Euro/millions) 62,442 121,470 1,520,874 3rd

Torino Piedmont Italy Torino
in the italian

standings 

* 2009 data
** Preliminary estimate 2009 GDP by Istituto G. Tagliacarne


4

Territory, population and environment

With an extension of over 6,829 sq km, and 315 municipalities, the
province of Torino is the second largest in Piemonte, after Cuneo,
and the first for the density of the municipalities. The Torino area has
a residential density of 336 inhabitants/km2 and a very varied
morphology: one quarter is hilly, approximately 29% are plains and
the remaining 45% is mountainous.
Over 60% of the population lives outside the city of Torino and more
than one third in mountain towns, and at the end of 2009 it totalled
2,297,598 inhabitants; in the last year it has grown by 0.3%, with
women accounting for 52%, while 8% are foreigners, who are
increasing by an average of over 10 percentage points per year. The
largest resident foreign community in the province is Romanian,
accounting for over 46% of all foreigners, followed by the Moroccan
and Albanian communities.
The province of Torino also boasts a good level of infrastructure to
meet its economic and social requirements: one of the most
important structures is Caselle Airport, where passenger numbers
increased by 15% from 2003 to 2009. In the last five years, the
Airport has recorded an annual average of 3.3 million passengers (3.2

in 2009) and over 490 flights per week, 243 of which domestic and
248 international. What is more¸ over 10.300 tonnes of goods and
1,440 tonnes of mail pass through the airport every year (averages
for 2005 – 2009).
Infrastructure is not all that is growing, so is attention to the
environment, in terms both of its protection and preservation, and
of planning to improve the quality of life in the region. One example
of this is the differentiated waste collection in the province of Torino,
which now accounts for almost half of the total urban refuse
produced in the province; compared to Piemonte and the city of
Torino, the province has also recorded the largest increase in
differentiated refuse collection: in 2000, it accounted for only 17.9%
of waste. Other important indicator of environmental sustainability
is the presence of urban green areas: in 2009, the density of urban
green areas was 8.2% in municipal areas in Piemonte but 14.4% in
the city of Torino, while the availability of green areas is more than
52 square metres per inhabitant in Piemonte as a whole and 20.6 in
the city of Torino.


5

Fonte: BDDE - Evolutional demographic databank of 
Regione Piemonte - Data at 31/12/2009

Total resident population at
31/12/2009: 2,297,598,
+ 0.3% compared to 31/12/2008

Source: Istat, Atlas of Statistical and Administrative Geography -
% weight and absolute values 

TERRITORY, POPULATION AND ENVIRONMENT

Chart 1 Chart 2 Resident population in province of Torino
by gender, age and nationality

Distribution of municipalities in the 
province of Torino by altimetric segment 

40%
Hillside
126 municipalities

Plain
(< 300 m)
82 municipalities

26%

34%
Mountains
(> 900 m)
107 municipalities

Province of Torino: 315 municipalities making up
area of  6,829 sq.km
of which:
mountains: 3,114.1 sq.km
hillside: 1,739.4 sq.km
plain: 1,975.3 sq.km

Male
Of which foreigners

Of which foreigners

Female

12,6913,645

42,254

106,954

137,027

148,848

183,067

172,485

114,135

98,401

104,332

77,631

132,665

149,448

156,540

184,623

170,520

111,359

92,697

98,276

>= 90

From 80 to 89

From 70 to 79

From 60 to 69

From 50 to 59

From 40 to 49

From 30 to 39

From 20 to 29

From 10 to 19

From 0 to 9


2009 3,227,258 6,552 389 226 206 

2008 3,420,833 10,124 1,674 285 268 

2007 3,509,253 11,801 1,866 239 267 

2006 3,260,974 11,227 1,771 235 261 

2005 3,148,807 12,287 1,507 228 239 

2004 3,141,888 14,776 1,218 239 243

2003 2,804,655 17,013 1,331 205 229

Source: Sagat

Passengers Goods (t) Mail (t) Average Average
weekly weekly

domestic internat.
flights flights

6

Source: BDDE - Evolutional demographic databank of 
Regione Piemonte - Data to 31/12/2009

Total foreign resident population on
31/12/2009: 198,249 
+7.1% compared to 31/12/2008

TERRITORY, POPULATION AND ENVIRONMENT

Chart 3 Table 1Resident population in province of Torino 
by country of origin  

Traffic Torino-Caselle Airport

Romania46.3%

Other
16.1%

Brazil
1.5%

Philippines
1.6% Nigeria

1.7%

Egypt
2.0%

Moldova
2.8%

Cina

 
3.4%

Peru
4.9% Albania

5.5%

Marocco
14.1%


7

TERRITORY, POPULATION AND ENVIRONMENT

planned
running

0

Torino

Piedmont

963

1,481

219

525

87

247

30

80

200
400

600
800

1,
000

1,
200

1,
400

1,
600

North West

Italy

Chart 4 Chart 5

Source:  ISTAT, Environmental data in towns - Comparison 
between years 2000, 2004 and 2009 Source: Arpa and Istat

Differentiated refuse collection: 
percentage of total urban refuse produced 

Urban green areas

11
.0

1
3

.4

8
.2

1
5

.9

4
9

.1

1
9

.6

5
2

.4

2
0

.6

5
2

.4

city of Torino Piedmont city of Torino Piedmont city of Torino Piedmont

900240020002  

Density (% of municipal area)

Availability (m2 per inhabitant)

8
.0

7
.6

1
4

.4 17.9

21.2

46.9

city
of Torino

province
of Torino

Piedmont

2000 2004 2009

32.4

49.2*

31.2

42.3

31.6

20.4

*Data to 2008


8

Economy and business

With a Gross Domestic Product of Euro 62.4 billion, the province
of Torino generates over 4% of the entire wealth created on a
national scale. Although the economic crisis has caused GDP to
contract on 2008, the province of Torino remained in third position
among the Italian provinces.
Added value in the province is generated by a manufacturing base
made up at the end of 2009 of 236,942 registered companies, which
managed to resist the worldwide recession, achieving growth, albeit
it not as strong as in 2008, but higher than the rate in Piemonte and
in Italy (+0.60% compared to +0.14% and +0.28%).
The entrepreneurial fabric in Torino in the last thirty years has
revealed a significant evolution in the services sector, but without
abandoning its traditional vocation for manufacturing activities,
combined with new manufacturing specialisations, ranging from
biotechnologies to renewable sources of energy, new forms of
mobility, food and wine and ICT. 
Today service companies (trade, tourism, business services and
personal services) account for approximately 61% of the provincial
total. Trade remains the largest sector (almost 26% of all registered

companies), followed by services to business (24%). To confirm the
entrepreneurial vocation in the province, in 2008 no less than 71%
of added value in the province was generated by the service sector,
whereas the weight of the manufacturing industry has decreased in
time and now accounts for under 24% of added value in the region. 
The crisis of 2009 caused exports from the province of Torino to
decrease, although the territory maintains the strong propensity to
export that has always distinguished it, which offers an important
opportunity to relaunch the economic growth. Motor vehicles
remain the main export item from Torino (42.3% of the total). They
are followed by general machinery and equipment (mechanical)
(20%) and metals and metal products (7.1%). France was the main
trading partner of the Torino area again in 2009, but Germany, in
second place, is right on its heels. Poland remains in third place.
The province of Torino has always been an innovative territory, a
fact that is evident from numerous indicators, including the number
of patent applications filed: the statistics regarding European patents
per million inhabitants confirm that the Torino area is a driver in
the capacity to produce innovation.


9

ECONOMY AND BUSINESS

Table 2 Number of European patents(*) 
Values pro-capita per million inhabitants

* Published by EPO (European Patent Office)
Source: Unioncamere Patent Observatory and EPO data 

* The total also includes unclassified businesses

Source: InfoCamere, Movimpresa - Data for 2009 (ATECO 2002)

Agricolture and fisheries 14,604 540 562 0.21

Industry 27,558 1,134 1,622 -1.10

Construction 37,375 3,168 3,106 1.18

Commerce 62,161 4,247 4,848 0.42

Tourism 11,882 697 899 2.17

Services to business 56,081 2,604 3,498 0.09

Public, social  
and personal services 12,317 765 678 3.10

Total* 236,942 16,865 15,929 0.44

Registered Enrolled Sold % change
in stock

Movements of companies in the province of
Torino by sector of activity

Chart 6

European patents in province 
of Torino 2004-2008: 1,585

Torino
Piedmont
Italy

2004 2005 2006 2007 2008

 

1
2

6
.3

9
1

.4
6

6
.0

1
5

5
.5

1
0

5
.3

6
5

.1

1
4

9
.3

1
4

2
.6

1
1

3
.0

7
1

.2

1
3

0
.5

1
0

2
.0

7
3

.0

1
0

7
.3

6
8

.8


ECONOMY AND BUSINESS

Percentage breakdown of Added Value 

Source: processed by Istituto Guglielmo Tagliacarne based on
Istat data - Year 2008

Import-export of principal products in
province of Torino 

Source:  Istat - Data 2009 in million euro

Chart 7

2008 A.V. for province of Torino: Euro 59,405 million

Chart 8

10

Total imports = 11,915 mln. euro
Total exports = 14,391 mln. euro
Balance of trade = + 2,476 mln. euro

Agriculture Manufacturing
industry

Construction Services

0
.6 1
.5 2
.0

2
3

.7

2
4

.7
2

0
.8

4
.5 5
.6 6
.2

7
1

.2
6

8
.3

7
1

.0

Torino
Piedmont
Italy

Export
Import

 

5
6 6
7 1

9
1

2
3

5
1

7
9

1
8

8
2

9
1

2
7

9 4
4

6
3

4
8 5
3

0
4

5
4

1
,1

4
7

5
1

5
2

2
5
5

1
9 6
4

0

3
9

5
8

7
2 1
,0

2
3

1
,0

2
5 1

,4
3

5
4

,7
1

1
6

,0
8

1

 

7
2

1

2
,8

8
7

Oil p
ro

du
cts

 

Fa
rm

ac
eu

tic
al 

an
d

bo
ta

nic
al 

ar
tic

les

Woo
d, 

pa
pe

r a
nd

 pr
int

ing

Te
xt

ile
s, 

clo
th

ing
, 

lea
th

er

Ch
em

ica
l p

ro
du

cts

Fo
od

 pr
od

uc
ts 

an
d b

ev
er

ag
es

Ele
ctr

ica
l e

qu
ipm

en
t

Rub
be

r, p
las

tic
s,

no
n m

et
al 

m
ine

ra
ls

Met
al 

pr
od

uc
ts

Mac
hin

er
y a

nd
 ge

ne
ra

l

eq
uip

m
en

t

Mea
ns

 of
 tr

an
sp

or
t

Pc
, e

lec
tro

nic
 an

d 

op
tic

al 
eq

uip
m

en
t

Oth
er

 m
an

uf
ac

to
rin

g

ac
tiv

iti
es


11

ECONOMY AND BUSINESS

Source:  ISTAT - 2009 data in euro/millions and % incidence on total Source: Banca d'Italia - Data in Euro/millions

The first ten export markets for goods from
Torino

Investments and deposits in the province
of Torino

Chart 10Chart 9

 
50

0 

10
00

 

15
00

 

20
00

 

25
00

Belg
ium

Sw
itz

er
lan

d

Bra
zil

Tu
rk

ey

Unite
d St

at
es

Unite
d K

in
gdom

Sp
ain

 P
olan

d

Ger
m

an
y

Fr
an

ce

319

424

453

808

659

872

868

1,426

1,915

1,953

2.2%

3.0%

3.2%

4.6%

5.6%

5.9%

6.0%

9.9%

13.3%

13.5%

 

 2003    2004    2005   2006   2007    2008 2009 

1,19
 

60,000

50,000

40,000

30,000

20,000

10,000

204.664

141.156

InvestimentsDeposits

47,452

48,731

50,083

50,836

53,868

55,795

25,205 27,330

30,565
33,985

32,851
35,964

41,674

56,754


12

Employment and education

Since the 1980s, the economic system of the province of Torino has
seen a constant increase in employment levels in the service sector
(which accounts for 67% of the total working population), whereas
the weight of employment in the manufacturing industry has
contracted to 24.2%. As a result of the economic crisis, in 2009
employment in the manufacturing industry decreased by 8.4% on
the previous year, but the growth trend in the service sector also came
to an end, falling by 1.8%. Employment levels in the construction
and agriculture sectors did buck the trend however, expanding by 2%
and 6.3% respectively.
The decrease in the number of employees (943,000, down 3.1% on
2008) caused unemployment levels to soar by 8.3% (5.6% the
previous year), which is higher than the values for Piemonte and for
Italy as a whole.
In 2009 the number of foreign workers hired in the Torino area
exceeded 60,000, which represented a 20.5% contraction on the
previous year. The main countries of origin of the foreign workers
are Romania and Bulgaria, followed by African countries; the

percentage of short-term contracts out of the total increased from
32% to 36.5% of 2009.
The number of female entrepreneurs in the province of Torino in
2009 was just above 120,000, which was relatively stable compared
to 2008. 31% of business women work in the business services sector,
and 24% in trade. Compared to 2008, the most dynamic sectors were
construction (+3.8%) and tourism (+2%).
The province of Torino boasts a training system of renowned
excellence: in 2009, a total of 14,263 students graduated from Torino
University and Polytechnic. The highest number of graduates is
enrolled in the faculties of Engineering, Economics and Medicine.
Female graduates account for more than half of the total.
The number of foreign students is increasing at all levels of primary
and secondary education, and in the 2008/2009 school year their
number passed the 30,000 mark (up 8.6% on the previous year). 56%
of these students come from Europe – primarily from Romania – and
the largest group is at primary school.


13

EMPLOYMENT AND EDUCATION

Employment indicators

Source: ISTAT, Work force - 2009 averages

Male 533 70.7

Female 411 54.6

Total 943 62.6

Workers in % Employment
thousands rate ages 15-64

Male 43 7.5

Female 42 9.4

Total 86 8.3

Unemployed %
in thousands Unemployment

level age 15-64

576 76.5

453 60.3

1,029 68.4

Work % Activity
force in rate ages

thousands 15-64

Agricolture 17
Industry 228
Construction 67
Services 631

Total 943

Workers
in thousands

Unemployment  rate
regional, national, european comparison

Table 3 Chart 11 

Source: ISTAT and EUROSTAT

 

 2003    2004    2005   2006   2007    2008 2009 

1,19
 

10

8

6

4

2

204.664

14

Piedmont
Torino
Italy
Eu 27

4.8%
5.3%

4.7%

4.0% 4.2%

5.0%

6.8%

6.0% 6.1%

4.8%

4.1%
4.7%

5.6%

8.3%8.7%

8.0%
7.7%

6.8%

6.1%

6.7%

7.8%

9.0%

9.1% 8.9%

8.2%
7.1% 7.0%

8.9%


EMPLOYMENT AND EDUCATION

Businesswomen in the province of Torino
by sector of economic activity

Source: InfoCamere, StockView databank - 2009 data

Chart 13Origin of foreign workers hired in the 
province of Torino

Source: Regione Piemonte, Labour market Observatory using data
from provincial authorities - Years 2009-2008

Chart 12

14

2009

2008

0 

Europe
non UE

2,274

6,013

7,472

EU 25 2,578

Romania,
Bulgaria

Africa

11,595

27,794

America,
Oceania

8,497

8,380

Asia

4,366

3,607

5,
000

10,
000

15,
000

20,
000

25,
000

30,
000

35,
000

40,
000

16,896

37,245

Agricoltura e pesca
-0.8%

4.0%

Industry
-1.1%

11.0%

Services oriented 
primarily to business
+0.0%

31.1%

Construction
+3.8%

4.0%

Commerce
-0.4%

23.8%

Tourism
+2.0%

7.4%

Education, healthcare 
and other public, 
social and personal 
service
+2.2%

8.5%

N.C.
-1.6%

10.3%

Total businesswomen at end 2009:
120,440; +0.1% compared to end 2008

2009 total: 60,539
of which 36.5% permanent 
total -20.5% compared to 2008

Changes to stock
2009/2008


15

EMPLOYMENT AND EDUCATION

Foreign students enrolled  in the 
province of Torino, by type of school
and geographical area of origin

Source: Regione Piemonte, Ires Piemonte, Education Observatory Data
for 2008/2009 school year

Source: Minstry of Umiversity Education and Scientific Research 
Provisional data for 2009 academic year

Chart 14

European Union
Europe
Asia
Africa
America
Oceania

Nursery school

Prim
ary school

1st le
vel 

Secondary school
2nd le

vel 

Secondary school

6
9

0
2

,4
4

5

3
7

8
2

,0
9

8
4

5
2

4
,6

3
4

2 2

1
,3

8
3

7
6

5
3

,2
5

4
1

,0
3

9

3
,1

4
3

9
5

0
4

8
2

1
,3

2
4

7
8

5 9
4

6
4

6
9

1 6
 

2
,9

3
6

1
,0

7
1

1
,2

7
5

2008/2009 S.Y. : 30,541 
+8.6% compared to 2007/2008 S.Y.

Students taking degrees and 
diplomas at Torino University 
and Polytechnic

Ve
te

rin
ar

y M
ed

ici
ne

Biot
ec

hn
olo

gic
al 

sc
ien

ce
s

Ph
ar

m
ac

olo
gy

Agr
icu

ltu
re

Mot
or

 Sc
ien

ce
 

Int
er

fa
cu

lty

Ps
yc

ho
log

y 

Ed
uc

at
ion

 Sc
ien

ce

Fo
re

ign
 La

ng
ua

ge
s a

nd
 Li

te
ra

tu
re

Po
lit

ica
l S

cie
nc

e
La

w

Math
em

ati
cs,

 Ph
ys

ics
 an

d N
atu

ral
 sc

ien
ce

s

Le
tte

rs 
an

d P
hil

os
op

hy

Arch
ite

ctu
re

Med
ici

ne

Ec
on

om
ics

En
gin

ee
rin

g

7
7 9
4 1

7
4 2
7

6

2
9

8

6
1

2

6
8

4 7
8

5

8
0

5

8
5

9 9
7

1

9
7

8 1
,1

7
3

1
,1

6
4

1
,1

2
1

1
,7

4
6

  
  

  
  

  

3
,3

8
2

Male
Female

Chart 15

Degrees and diplomas in 2009 a.y.: 15,199
of which 7,109 male and 8,090 female


16

Tourism and quality of life

The identity of the province of Torino today is no longer anchored
solely to the territory’s manufacturing activities: the important events
of the past have represented important opportunities that our region
has successfully grasped to step forward and play a part in the national
and international context. The celebrations for the 150th anniversary
of Italian Unification, like the Expo 2015 in Milan, are only some of
the important challenges that Torino intends to face in the near future
to breathe new life into the economic and cultural role that this pro-
vince enjoys in the country.
In recent years, Torino and its surroundings have acquired a new, re-
vamped image, thanks to the many social and cultural events that
have been organised there. The province can boast a wide range of
cultural initiatives: in 2009, the number of visitors to the Metropoli-
tan Museum System totalled 3.4 million. The various museums sup-
port a significant entrepreneurial scenario: over 28,000 companies are
involved in some way in the cultural scene in the region, 43% of the
companies present in Piemonte as a whole. The majority of these ope-

rate in the field of architectural renovation: they account for over one
third of the entire universe of this sector.
Statistics for tourist flows, prepared by the Regional Tourist Observa-
tory, show that in 2009, in spite of the international economic crisis,
tourists arriving in the province of Torino increased by 29% on the
previous year, the best result in absolute terms since the start of the
new Millennium (1,912,929). Arrivals of Italian tourists grew by
33.7% on last year, while the increase in foreigners was slower at 5.6%. 
In 2009, if we draw up a list of foreign visitors by nationality, the Uni-
ted Kingdom is in first place, followed by tourists from France, Ger-
many and China.
The economic crisis that has crippled the economic system for two
years, has had repercussions on the quality of life of Torino households.
The average monthly expenditure of households has decreased by
3.6% compared to expenditure in 2008. 
This contraction is due to the non food sector (-5% on 2008), while
the food sector remained buoyant (+9%).


17

TOURISM AND QUALITY OF LIFE

Accommodation  by type 
and capacity

Torino metropolitan museum system 
First 10 in terms of visitor flows

Source: Piedmont Region,Piedmont Cultural ObservatorySource: Regione Piemonte, Regional Tourist Observatory 

Chart 16 Chart 17

567 hotels (including residential hotels):
+17% compared to 2002
953 non-hotel establishments
+86% compared to 2002

Total visits to Torino museum
system in 2009: 3.4 million

2002 2003 2004 2005 2006 2007 2008 2009

non-hotel 
1-2 star
3 star
4-5 star
beds

2
4
6

2
1

0
6

7

9
1

8

1
8
3

4
0

5
1

3
2

4
4

1
8
8

4
2

5
6

2
2

4
4

2
0
0

4
7

6
0

9
2

3
9

2
1
5

4
7

7
3

4
2

3
3

2
3
8

6
6

8
8

8
2

2
4

 

2
8
0

1
9

6
7

6

2
8
3

2
0

5
7

8

9
4

3

9
5

3

50,400

65,700

2008
2009

 

 

 

 

Nat
io

nal 
Cin

em
a 

Muse
um

Eg
yp

tia
n M

use
um

Pa
laz

zo
 M

ad
am

a 

Reg
gia 

di V
en

ar
ia 

Rac
co

nigi C
as

tle

M
use

um
 o

f N
at

ura
l 

Sc
ie

nce
s

Roya
l P

ala
ce

Rivo
li C

as
tle

MAO - 
Muse

um
 

of O
rie

nta
l A

rts

Sa
ndre

tto

Fo
ndat

io
n 

6
9

0,
9

3
2

7
0

3,
7

4
9

5
3

2,
1

9
6

5
2

2,
3

3
6

5
1

0,
9

5
2

5
0

8,
7

5
6

1
5

3,
6

0
9

1
4

0,
8

1
2

1
3

5,
5

3
9

1
1

8,
0

4
5

1
3

3,
0

1
6

1
3

0,
1

8
5

1
2

0,
2

2
7

1
0

6,
3

5
3

9
9,

0
7

1
9

1,
5

3
8

9
2,

8
2

6
2

3,
2

1
4 8

5,
6

8
1

1
9

2,
2

8
2

 


TOURISM AND QUALITY OF LIFE

Provenance of foreing tourists arriving
in the province of Torino

Arrivals of Italian and foreign tourists 
to the province of Torino

Source: Piedmont Region, Regional Tourist ObservatorySource: Piedmont Region, Regional Tourist Observatory - Year 2009

Chart 18 Chart 19

Foreign arrivals: 259 thousand,  
14% of all arrivals. 
Total arrivals: 1 million 912 thousand

Total arrivals 2009: 1 million 912 thousand
Total overnight stays 2009: 5 million 509 thousand

18

24.0%
Other 
countries

1.3%
Japan1.5%

Austria

1.8%
Romania

1.9%
Belgium

2.2%
USA

2.3%
  Spain

2.4%
Netherlands

3.1%
Israel Switzerland 

and Liechtenstein

4.0%

China
5.0%

Germany
6.3%

France
19.7%

24.4%
United 
Kingdom

Italian arrivals 
Foreign arrivals

2008 20092003 2004 2005 2006 2007

 

 

8
0

1
,6

5
9

3
6

0
,2

6
5

7
9

5
,7

1
0

4
1

3
,8

3
7

1
,0

2
2

,9
5

7
5

6
1

,6
5

7

1
,0

1
8

,3
3

7
4

2
6

,9
1

9
  
 

1
,0

8
9

,2
9

6
2

7
2

,8
3

4

1
,2

3
7

,3
4

7
2

4
5

,4
7

5

1
,6

5
3

,7
3

9
2

5
9

,1
9

0


19

TOURISM AND QUALITY OF LIFE

Cultural enterprises in the province 
of Torino 

Source: XIII Observatory of Torino family spending, Camera di
commercio di Torino, Ascom, Confesercenti - Year 2009

Source:  processed by Camera di commercio di Torino based 
on InfoCamere data - Year 2009

Chart 20

Total cultural enterprises: 28,158
43.2% of enterprises in Piedmont

 

7.3%

30.8%
Cultural 
industry

Industrial and 
craft products

38.4% Architecture and 
building renovation

3.3%
Beni e attività 

culturali

Food and wine, 
typical products

20.1%

The breakdown of spending by household
in Torino

 

13.0%

7.0%

35.3%
Housing, 

fuels and energy

Clothing and 
footwear

14.1% Transport and 
communications

Furniture, home appliances, 
services for the home

18.9%
Healthcare 
and other 
services

7.3%

Food and 
drink

4.5%

Recreation, 
entertainment

Chart 21

Total average monthly expenditure in 2009: Euro 2,493 
of which 13% food and 87% non food


Torino Chamber of Commerce Industry Crafts and Agriculture

Head Office
via Carlo Alberto 16 - 10123 Torino
tel. 011 571 61 - fax 011 571 6516

Studies Department
via San Francesco da Paola 24 - 10123 Torino
tel. 011 571 4700/1/2/6 - fax 011 571 4710

studi@to.camcom.it
www.to.camcom.it

Open to the public
Monday to Friday 9 am to 12.15 pm
Monday to   Thursday 2.30 pm to 3.45 pm


