

A TALE OF 2 OLYMPIC CITIES


What Torino can learn from previous Games in the Alps ?

Prof. Jean-Loup Chappelet
 IDHEAP Swiss Graduate School of Public Administration
 Lausanne

Torino 2006 voglia di Olimpiadi
 Questions and Answers about the Games and their Legacy
 Università degli studi di Torino, 24 February 2005

WINTER OLYMPICS IN THE ALPS

- From 1924 to 2006: half of the Olympic Winter Games in the Alps (10 out of 20)
- Only 4 out of 10 in cities rather than winter resorts (like Chamonix, St.Moritz, Garmish, Cortina...)
- Innsbruck 1964 and 1976
- Grenoble 1968
- Torino 2006
- Waiting for Munich 2018 ?


3 CITIES IN THE ALPS

	Grenoble	Innsbruck	Torino
Capital of	Isère	Tyrol	Provincia
Altitude	212 m	582 m	238 m
Olympic Inhabitants	161'000	100'000	866'000
Inhabitants 2005 (metropolitan area)	170'000 (1'121'000)	120'000 (673'000)	866'000 (2'216'000)
« Big Sister »	Lyon	Salzburg	Milano


GRENOBLE 1968

- From a local, electoral bid to a national cause
- 2 objectives: develop the French ski industry and help Grenoble catch up with its growing population
- One of Gaullist period prestige projects
- Spread out Games, rather long distances
- Farthest venue: L'Alpe-d'Huez 61 km away
- First anti doping tests
- First color television broadcasts
- First Mascot (Schuss)
- Jean-Claude Killy (FRA): 3 Alpine skiing gold medals


INNSBRUCK 1976


- Replaces Denver'76 on the basis of Innsbruck'64
- Saves the Winter Olympics
- "Die einfachen Spiele"
- Compact Games, short distances
- Farthest venue: Seefeld 33km away
- First (heavy security) Games after Munich'72
- First combined and artificial bob and luge run (Iglu)
- Rosi Mittermaier (GER): 2 golds+1 silver Alpine skiing medals

30 TO 40 YEARS LATER...

Which legacy ?

- Sport
- Urban
- Infrastructural
- Economic
- Social

SPORTS LEGACY

Grenoble'68

- All facilities destroyed or abandoned, except 10,000-seat Palais des Sports and small ski jump in Autrans
- Almost no other large-scale sport events after the Games
- Not a cause of the rise of cross-country skiing in France

Innsbruck'76

- All facilities maintained/renovated and/or developed
- Olympia World Innsbruck (2 ice rinks + track + stadium)
- Many large-scale sport events hosted since

SPORT LEGACY


URBAN LEGACY

Grenoble'68

- A totally transformed city in less than 4 years
- Many new landmarks: city hall, train station, post office, hospital, cultural center, campus, monumental sculptures
- Olympic Village becomes a new town (Villeneuve)

Innsbruck'76

- Few changes to the city structure
- Olympic village is an extension of 1964 village in Arzl
- Joint media center becomes bus depot and teaching academy

URBAN LEGACY


INFRASTRUCTURE LEGACY

Grenoble'68

- Brand new transport infrastructures: airport, motorway, roads, railways
- Telecommunication networks

Innsbruck'76

- Some transport infrastructure improvements (bridges...)
(Brenner motorway to Italy already build for 1964)
- Ski lifts, funiculars and cable cars extension

INFRASTRUCTURE LEGACY


ECONOMIC LEGACY

Grenoble'68

- Low tourism impact except congress tourism with new Alpexpo exhibition center (Dauphiné resorts not in the same league as the Savoy region)
- (Re)location of many large companies (HewlettPackard...), 2nd largest technopark in France linked to the universities

Innsbruck'76

- High tourism impact (today 22'000 beds in 4- & 5-stars hotels within 50 km radius)
- Rather low industrial impact

ECONOMIC LEGACY


SOCIAL LEGACY

Grenoble'68

- Few collective memory despite 1988 and 1998 anniversaries, reputation of high local taxes
- Olympic cauldron lost for 20 years !
- Population opposed to 1976, politicians thinking of 2014

Innsbruck'76

- Strong, proud memory revived by many sport events
- Twin Olympic cauldrons dominate the city
- Many want to bid again for 2002, 2006, 2014, 2018...

SOCIAL LEGACY


GRENOBLE & INNSBRUCK TODAY

- 2 bustling cities with a strong economy and large student population
- 2 important but totally different Olympic legacies

Grenoble

From an underdeveloped city to an economic hub

Innsbruck

From an old fashioned capital to a trendy sport city

OWG EVOLUTION 1968-2006

	Grenoble'68	Innsbruck'76	Torino'06
Sports/disciplines /medal events	6 / 10 / 35	6 / 10 / 37	7 / 15 / 84
NOCs (Countries)	37	37	~85
Athletes (M & F)	1290	1260	~2500
Tickets sold	338'000	733'000	~ 1'500'000
TV rights (million US\$)	2.6	9.6	832.0
Total costs (million US\$)	1.1 billion FFr 222 mio US\$	600 mio. ASH 33 mio US\$? 1.2 billion € 1540 mio US\$

TIMES HAVE CHANGED

- Winter Games have grown a lot (2 to 3 times bigger)
- Larger cities, more distant venues
- Environment is a big issue
- Economy is not booming anymore

Or did they ?

- Strong national state involvement
- Looming deficits
- Feuds between OCOG and City Hall
- Wish to use the Games as a catalyst for development


TORINO LEGACY ?

- Can Torino learn from Grenoble and Innsbruck ?
- Emulate the best of Grenoble'68 :
Urban, infrastructural and economic legacies
- Emulate the best of Innsbruck'76 :
Sport, tourism and social legacies
- + Bring in new legacies of Torino'06 :
Environmental, cultural...
- Only the future will tell us
- But studying the public policies of the past can help


A TALE OF 2 OLYMPIC CITIES

What Torino can learn from previous Games in the Alps ?

Prof. Jean-Loup Chappelet

IDHEAP Swiss Graduate School of Public Administration
Lausanne

Torino 2006 voglia di Olimpiadi

Questions and Answers about the Games and their Legacy
Universita' degli studi di Torino, 24 February 2005