

Crea 19.1

Istituzione proponente	CREA
Tematica	Leader nella programmazione 2014-2020
Titolo del progetto	<i>Rete L.E.A.D.E.R.</i>
Codice/i Azione programma	Azione 1.1.4. Supporto allo sviluppo locale, all'approccio integrato e alla progettazione partecipata e collettiva
Codice/i Attività programma	Azioni 1.1.3 e 114.1 Leader
Durata (mesi)	24 mesi (1 gennaio 2017 – 31 dicembre 2018)

Descrizione del progetto
<p>Dalla fine del 2016 le Autorità di Gestione hanno portato a termine la fase di selezione dei GAL e delle SSL e hanno praticamente ultimato la messa a punto delle disposizioni attuative e gli strumenti informativi per l'implementazione dell'approccio Leader. Il 2017 in particolare, a differenza di quanto è avvenuto nelle precedenti programmazioni dove le tempistiche di avvio di Leader sono state fortemente diversificate a livello regionale, sarà l'anno di effettiva entrata in piena operatività di tutti i GAL italiani. Nel prossimo biennio è strategico, per assicurare e un'efficace e efficiente attuazione di Leader nelle aree selezionate, rispondere ai crescenti fabbisogni di supporto e approfondimento degli attori locali favorendo: la diffusione delle conoscenze e una migliore governance nel sistema multilivello che collega le AdG, i GAL e i beneficiari finali.</p> <p>La partenza simultanea dei GAL crea anche una condizione favorevole per approfondire, con tutti gli attori coinvolti anche a livello locale, l'analisi valore aggiunto di Leader nella promozione dei processi di sviluppo territoriale. E' essenziale, dopo 25 anni di programmazione di Leader e visto il ruolo significativo che sta assumendo nell'ambito delle politiche di sviluppo, grazie alla pianificazione di strategie multifondo, approfondirne il contributo a favore delle zone rurali e cominciare a disegnare gli scenari futuri.</p> <p>Questa nuova direzione, rispetto al biennio precedente, consentirà di apportare tre cambiamenti sostanziali nell'orientamento delle attività:</p> <p>il gruppo target principale, oltre ai referenti regionali della misura 19, saranno le persone operanti nell'ambito dei GAL (coordinatori tecnici, responsabili amministrativi, animatori ecc.);</p> <p>il focus dei contenuti, invece, si muoverà dalle questioni connesse alla "messa in campo" della misura 19 (quadri regolativi e procedure) a quelle, prevalentemente di natura tecnica e metodologica, inerenti alla fase attuativa delle Strategie Locali 2014-2020;</p> <p>gli strumenti, oltre alla formazione e aggiornamento dei GAL, daranno ampio spazio al networking per l'analisi del valore aggiunto di Leader e alla capitalizzazione delle esperienze per favorire anche una migliore conoscenza di Leader verso un pubblico più ampio.</p> <p>Pertanto le attività del progetto articolate, come nel precedente biennio di operatività della RRN, in sei linee fortemente integrate sono finalizzate a conseguire due obiettivi principali:</p> <ol style="list-style-type: none"> 1) rafforzare la capacity building del personale coinvolto nei GAL nella gestione e attuazione delle strategie di sviluppo locale e dei progetti di cooperazione Leader; 2) favorire il confronto e la diffusione d'informazioni fra gli attori di Leader e altri attori dello sviluppo rurale.

1) rafforzare la capacity building del personale coinvolto nei GAL - La capacity building all'interno dei GAL riguarda un ventaglio di competenze sia di carattere orizzontale, collegate alla gestione del GAL ed all'attuazione delle strategie di sviluppo locale e dei progetti di cooperazione Leader, sia di carattere tecnico collegate ai temi chiave ed agli orientamenti strategici su cui si sta investendo per promuovere uno sviluppo sostenibile, intelligente e inclusivo delle zone rurali.

Le competenze di carattere orizzontale si riferiscono principalmente alle: funzioni di decentramento amministrativo e finanziario (analisi dei progetti, selezione dei beneficiari, realizzazione delle attività di controllo, monitoraggio, ecc.); animazione locale e al supporto ai beneficiari locali; facilitazione e sostegno delle attività partenariali; gestione del GAL (organizzazione, la divisione del lavoro, le procedure interne e la gestione delle risorse umane); funzioni di comunicazione per migliorare la trasparenza del GAL; ecc. Inoltre, in questa fase di programmazione i GAL sono chiamati anche a svolgere, per obbligo regolamentare, l'attività di valutazione. Su quest'ultimo aspetto saranno sviluppate delle attività di supporto specifico in stretta collaborazione con l'azione 1.1.3 del Programma RRN e l'Evaluation Help Desk della Rete Rurale Europea.

Anche le competenze tecniche coprono un ampio spettro di tematiche rispondenti ai diversi fabbisogni di sviluppo e fattori di pressione a livello locale espressi nelle SSL. A tal proposito, le attività di questo progetto si integreranno fortemente con altri progetti della RRN nell'ambito dei quali vengono approfonditi temi di particolare interesse per i GAL come ad esempio: l'agricoltura sociale; la creazione di servizi ecosistemici, l'uso delle ICT per la creazione di servizi di prossimità; la gestione adattiva delle risorse storico-culturali e paesaggistiche abbandonate; l'immigrazione nelle aree rurali. Inoltre, vista l'importanza che sta assumendo la cooperazione nell'ambito dell'azione dei GAL, sarà data particolare attenzione all'analisi delle opportunità di cooperazione con i paesi IPARD e ENPARD e i programmi CTE-FESR.

Considerato il quadro composito delle competenze riguardanti i GAL è necessaria la realizzazione di strumenti (output) complessi per la produzione e diffusione della conoscenza, la formazione e l'aggiornamento degli attori e dei beneficiari di Leader. In particolare:

- ✓ è prevista la realizzazione di percorsi di apprendimento continuo, come ad esempio: l'e-learning e metodi di formazione partecipativi (laboratori territoriali). Tali strumenti sono essenziali per favorire fra i GAL l'adozione delle soluzioni comuni (spillover nazionale/regionale-locale) analizzate dalla RRN nel corso del 2016, sulla base delle richieste e grazie al contributo delle amministrazioni regionali impegnate nell'avvio di LEADER, come ad esempio: gli orientamenti per la cooperazione; il vademecum per la misura 19; le metodologie di valutazione; ecc. Oltre agli argomenti descritti, l'e-learning e i laboratori territoriali riguarderanno anche altri aspetti che saranno via via individuati sulla base delle esigenze espresse dai GAL;
- ✓ vengono rinforzate le attività di supporto alla creazione di reti tematiche e geografiche. Fra le varie attività è previsto il sostegno alla realizzazione e partecipazione dei GAL e dei beneficiari locali a study visit sia nelle aree rurali italiane sia europee. I temi e gli argomenti delle study visit, come per gli altri strumenti formativi, andranno dagli aspetti gestionali a quelli più tematici delle Strategie di Sviluppo Locale.

2) Favorire il confronto e la diffusione di informazioni fra gli attori di Leader e altri attori dello sviluppo rurale - Gli attori di Leader incontrano notevoli difficoltà nel dare conto del proprio operato tanto che il Leader sembra essere ancora poco conosciuto da altri attori impegnati nello studio, programmazione e attuazione delle politiche di sviluppo locale. Visto lo scenario programmatico attuale, che vede i GAL sempre più coinvolti nell'impiego di altri Fondi CE oltre FEASR e nella realizzazione di progetti nazionali e regionali e l'approssimarsi dell'avvio del dibattito sul futuro della politica agricola e di sviluppo rurale, è importante migliorare la capacità di raccolta, analisi e diffusione delle informazioni attraverso:

- ✓ azioni di supporto alle AdG e i GAL per l'avvio delle attività di monitoraggio, l'implementazione dei sistemi informativi e l'analisi dell'attuazione della misura 19 e delle strategie locali;
- ✓ l'elaborazione di studi e approfondimenti sui modelli di implementazione di Leader
- ✓ l'organizzazione di grandi eventi (evento celebrativo per i 25 anni di Leader);
- ✓ la divulgazione attraverso l'area Leader2014-2020 del Portale RRN e l'attivazione di modalità multimediali "aperte" di capitalizzazione delle conoscenze, progettate nel corso del 2016, come ad esempio il sistema GEOGAL2014-2020 (open data e piattaforme web per la consultazione e condivisione di dati e pratiche) e la banca dati degli annunci di cooperazione.

RRN-Rete **L.E.A.D.E.R.** Obiettivi e linee di attivit/

rafforzare la capacity building del personale coinvolto nei GAL

L.ink

Obiettivo: mettere in connessione i GAL Leader sulla base delle attività di interesse comune

Attività: supporto alla cooperazione e creazione di reti tematiche/geografiche fra gli attori di Leader/CLLD

E.valuation

Obiettivo: rafforzare il sistema di valutazione di Leader

Attività: predisposizione di metodologie e strumenti di valutazione delle strategie di sviluppo locale e dei progetti di cooperazione Leader/CLLD

A.bility

Obiettivo: migliorare la gestione di Leader a livello regionale e locale

Attività: supporto alla predisposizione del sistema di gestione e attuazione di Leader/CLLD

D.atabase

Obiettivo: ottimizzare il sistema di monitoraggio di Leader e di analisi dei dati

Attività: supporto alla raccolta e analisi dei dati di monitoraggio sulle strategie di sviluppo locale e i progetti di cooperazione LEADER/CLLD

E.xcellences

Obiettivo: favorire la pianificazione di azioni e progetti Leader di qualità e innovativi

Attività: raccolta, analisi e diffusione di informazioni, dati e buone pratiche su temi e progetti strategici delle strategie locali

R.eport

Obiettivo: favorire la capitalizzazione delle esperienze e la diffusione delle informazioni

Attività: open data e piattaforme web per la consultazione e condivisione di dati e pratiche

favorire il confronto fra gli attori di Leader e altri attori dello sviluppo rurale

Inquadramento del progetto nel Programma Rete (collegamento con l'obiettivo specifico corrispondente ed il "risultato dell'azione" corrispondente)

- Ob. Sp. 1.1 Miglioramento dei risultati e degli impatti della politica di Sviluppo Rurale in Italia
- Risultato 1.1.4 Rafforzamento della programmazione locale, dell'approccio integrato e della progettazione partecipata e collettiva
- Attività 114.1 LEADER

Ricadute e benefici effettivi del progetto sul gruppo target di riferimento e descrizione del processo di coinvolgimento ed animazione dei soggetti a cui è destinata l'attività.

Le attività di questo progetto saranno realizzate sulla base dei principi della metodologia "ricerca – azione" che rappresenta la forma più strutturata ed avanzata della ricerca partecipante. Questa metodologia cerca di superare la dicotomia fra versante teorico, affidato ai ricercatori, e pratico, affidato agli operatori, cercando nuove forme di collaborazione che garantiscano l'aderenza ai problemi e ai loro contesti concreti e il rigore della ricerca scientifica. Tale metodologia proprio per gli elementi che la contraddistinguono - ad es. prende avvio da situazioni e aspetti specifici e le soluzioni proposte possono essere immediatamente utilizzate; richiede la partecipazione di tutta la comunità coinvolta nell'indagine e durante tutto il processo; è orientata all'individuazione delle condizioni ed azioni di cambiamento piuttosto che alla definizione dei fenomeni; è interessata a comprendere la natura dei processi; mette in rapporto il metodo al contesto, accosta le situazioni al modo in cui operano le persone - permette di conseguire risultati importanti che si sostanziano nella individuazione di soluzioni e strumenti immediatamente utilizzabili e nella formazione di tutti gli attori coinvolti. Sulla base di quanto descritto, la realizzazione degli strumenti e attività previste prevede 4 fasi di lavoro che ciclicamente si ripetono nel corso del biennio:

- rilevazione dei fabbisogni, analisi di progetti rilevanti e delle buone pratiche e condivisione di studi, metodologie e documenti di supporto destinati alle AdG, OP e ai GAL;
- ✓ attività di supporto e formazione alle AdG, OP e ai GAL concernenti la programmazione, l'implementazione, l'attuazione, il monitoraggio e la valutazione della misura 19 nei PSR, delle strategie di sviluppo locale e dei progetti di cooperazione:
- realizzazione di iniziative per favorire il collegamento in Rete e la cooperazione;
- implementazione di strumenti per la diffusione delle informazioni sul Leader e favorire il confronto fra gli attori di Leader e dello sviluppo rurale.

Output previsti (in collegamento agli output dell'Azione di riferimento) – Tabella riassuntiva

Linea di attività	Azioni RRN	Attività/Prodotto	Indicatore
L.ink	114.1.D)	Supporto alla cooperazione e alla creazione di reti tematiche/geografiche e fra gli attori di Leader	<i>Task Force on demand</i> n. 3
	114.1.G)		<i>Focus Group/workshop</i> n. 3
			<i>Study visit</i> (su richiesta stakeholder) n.10
			<i>Documenti di ricerca e/o analisi</i> n. 3
			<i>Attività di supporto e consulenza</i> Alta
E.valuation	113.G)	Predisposizione di metodologie e strumenti di valutazione delle strategie di sviluppo locale e dei progetti di cooperazione Leader/CLLD	<i>Documenti di ricerca e/o analisi</i> n. 3
			<i>Focus Group/workshop</i> n. 7
			<i>Attività di supporto e consulenza</i> Alta

A.bility	114.1.B) 114.1.I)	Supporto e formazione per le AdG e i GAL per la predisposizione del sistema di gestione e attuazione di Leader/CLLD	<i>Documenti di ricerca e/o analisi n. 6</i> <i>Focus Group/workshop (su richiesta degli stakeholder) n.12</i> <i>Attività di supporto e consulenza Alta</i>
D.atabase	114.1.A) 114.1.C)	Supporto alla raccolta e analisi dei dati di monitoraggio sulle strategie di sviluppo locale e i progetti di cooperazione LEADER/CLLD	<i>Focus Group/workshop n.2</i> <i>Documenti di ricerca e/o analisi n.3</i> <i>Banca dati n.1</i> <i>Attività di supporto e consulenza Alta</i>
E.xcellencies	114.1.E) 114.1.F)	Raccolta, analisi e diffusione di informazioni, dati e buone pratiche su temi e progetti strategici delle strategie locali	<i>Documenti di ricerca e/o analisi n.1</i> <i>Convegno n.1</i>
R.eport - costruzione di strategie e strumenti per la diffusione di informazioni, l'animazione e la comunicazione	114.1.C) 114.1.H)	Area Leader del Portale RRN per la diffusione delle informazione, capitalizzazione delle conoscenze e formazione continua	<i>Piattaforma on-line n.13</i> <i>Attività di supporto e consulenza Alta</i>

Output previsti – schede descrittive**LINEA DI ATTIVITÀ - L.INK**

Obiettivo: Mettere in connessione i GAL Leader sulla base delle attività di interesse comune

Attività: Supporto alla cooperazione e alla creazione di reti tematiche/geografiche fra gli attori di Leader/CLLD

Out-put: Task-force on-demand; Focus group; Documenti di ricerca e analisi; Study visit

Descrizione: La cooperazione e la creazione di reti tematiche/comunità di pratica sono una piattaforma essenziale per raccogliere apprendimenti, esperienze e per rafforzare il networking fra gli attori di Leader su temi rilevanti per le strategie di sviluppo locale.

Questa linea di attività promuoverà e sosterrà lo sviluppo di forme di cooperazione fra territori LEADER e i soggetti coinvolti nello sviluppo rurale e la creazione di task-force fra i GAL per la creazione e il consolidamento di Reti tematiche/geografiche (Rete dei GAL dell'arco alpino, creata nel 2016, e rete fra GAL-FLAG attraverso:

- la promozione e il sostegno di progetti di cooperazione nell'ambito della misura 19.3;
- il sostegno e supporto all'elaborazione di documenti tecnici e tematici nonché all'organizzazione di riunioni tecniche per approfondire e dotare le reti tematiche/geografiche degli strumenti necessari per la loro organizzazione, gestione e la valutazione delle attività svolte;

la realizzazione di study visit, su esplicita richiesta degli stakeholder, per approfondire le buone pratiche.

In particolare, le study visit saranno una occasione per confrontarsi su esperienze che stanno dimostrando di svolgere un ruolo strategico nel: favorire la crescita inclusiva, sostenibile e intelligente dei territori rurali e potranno riguardare sia progetti integrati realizzati da GAL sia da altri attori collettivi (reti di imprese, associazioni pubbliche o private, ecc.) o singoli progetti che stanno dimostrando di avere un effetto trainante e moltiplicatore a livello locale. Per l'organizzazione delle study visit, individuate attraverso un call pubblica, gli attori locali riceveranno un contributo così come verrà sostenuta la partecipazione di rappresentanti di GAL e dei beneficiari delle strategie Leader sia nazionali sia di altri paesi dell'UE.

LINEA DI ATTIVITÀ - E.VALUATION

Obiettivo: rafforzare il sistema di valutazione di Leader

Attività: predisposizione di metodologie e strumenti di valutazione delle strategie di sviluppo locale e dei progetti di cooperazione Leader/CLLD

Out-put: Documenti di ricerca e analisi; Rapporto di ricerca; Focus Group/seminari

Descrizione: Nella programmazione 2014-2020 anche i GAL sono chiamati a svolgere attività di valutazione sulle Strategie di Sviluppo Locale. Si tratta una novità importante che, pur implicando una maggiore complessità nella pianificazione della pratica valutativa, offre l'opportunità di mettere in campo strumenti che possano: in fase di gestione e attuazione, favorire processi di apprendimento organizzativo per migliorare la qualità della attività dei GAL; alla fine di questa fase di programmazione, contribuire significativamente alla valutazione finale del valore aggiunto di Leader. Nel corso del 2016, le attività di questo progetto sono state finalizzate alla elaborazione di alcune proposte metodologiche per inquadrare le attività di valutazione che dovrebbe essere svolta a livello locale: quale deve essere il ruolo dei GAL; quale dovrebbe essere l'obiettivo della valutazione locale; quali temi e aspetti di leader potrebbero essere oggetto di valutazione locale; come integrare la valutazione delle SSL con quella dei PSR; ecc. Si tratta di un'attività ancora in essere che sta procedendo e integrandosi con quanto è in corso di approfondimento a livello nazionale con la definizione dei sistemi di monitoraggio e a livello europeo con la definizione delle Linee guida sulla valutazione di Leader. Nel prossimo biennio, proseguendo le attività avviate si vuole favorire la diffusione della conoscenza su i metodi di valutazione di leader e favorire la condivisione e adozione di soluzioni comuni; supportare le AdG e i GAL nell'analisi degli aspetti oggetto di valutazione e nell'interpretazione dei risultati; favorire il confronto fra gli attori impegnati nella programmazione di leader e gli attori impegnati nella valutazione. In particolare sono previste diverse fasi di lavoro che porteranno alla realizzazione di focus group, seminari, documenti tecnici e di analisi.

LINEA DI ATTIVITÀ - A.BILITY

Obiettivo: Migliorare la gestione di Leader a livello regionale e locale

Attività: Supporto alla predisposizione del sistema di gestione e attuazione di Leader/CLLD

Out-put: Focus Group/workshop, Corsi e-learning; Documenti di ricerca e analisi; attività di supporto e consulenza

Descrizione: La natura delle questioni con le quali le AdG e i GAL impegnati nell'avvio delle strategie locali devono confrontarsi affrisce a due tematiche apparentemente contrapposte, ma che vanno regolate e governate in modo armonico ed equilibrato: da un lato, occorre dare forma e contenuti alle azioni più squisitamente tecniche ed operative, traducendo in attività di comunicazione ed animazione locale la strategia che vanno opportunamente programmate, considerando con attenzione gli obiettivi della comunicazione ed i possibili target, modulando, in funzione di questi, mezzi e modalità di veicolazione delle informazioni; dall'altro, occorre rammentare che qualunque azione condotta dal GAL nell'ambito delle strategie locali deve rispettare le disposizioni amministrative e procedurali determinate dall'Autorità di Gestione del PSR e, in generale, la normativa comunitaria e nazionale. Perciò, nella fase di avvio delle attività, i fabbisogni di formazione, informazione, aggiornamento sono particolarmente elevati e richiedono la messa in campo di strumenti di capitalizzazione delle conoscenze per favorire l'adozione di soluzioni comuni e, nello stesso tempo, facilmente modulabili rispetto alle specificità dei sistemi gestionali e attuativi specifici di ogni regione: laboratori, corsi e-learning, attività di consulenza.

Nell'ambito di questa linea di attività si prosegue l'azione di supporto alle AdG per favorire una celere definizione dei meccanismi procedurali e una corretta applicazione della normativa vigente (ad es. regola ed applicazione degli aiuti di stato, normativa sugli appalti, ecc.). Inoltre, è prevista la realizzazione di percorsi di apprendimento continuo, come ad esempio: metodi di formazione a distanza e partecipativi (webinar, e-learning, laboratori territoriali).

Si prevede anche di organizzare incontri rivolti ai GAL per favorire l'adozione delle soluzioni comuni (spillover nazionale/regionale-locale). In funzione dello stato di attuazione della misura 19 e delle effettiva operatività dei GAL, i workshop/focus group saranno organizzati su esplicita richiesta degli stakeholder.

LINEA DI ATTIVITÀ - D.DATABASE

Obiettivo: Ottimizzare il sistema di monitoraggio di Leader e analisi dei dati

Attività: Supporto alla raccolta e analisi dei dati di monitoraggio sulle strategie di sviluppo locale e i progetti di cooperazione LEADER/CLLD

Out-put: Focus Group/workshop; Documenti di ricerca e analisi; attività di supporto e consulenza

Descrizione: Le AdG e i GAL saranno fortemente impegnati nell'azione di implementazione dei sistemi di monitoraggio e di redazione delle relazioni annuali di esecuzione della misura 19. Considerando - sia le significative novità della Regolamentazione comunitaria in proposito (sistema di monitoraggio unitario per tutti i Fondi comunitari, modifica nella struttura e nei contenuti delle Relazioni Annuali di Esecuzione con l'introduzione anche di elementi aggiuntivi sulla valutazione di Leader, ecc.) sia la complessità della fasi di raccolta e lettura delle informazioni sull'attuazione di Leader - questa linea di attività è finalizzata a accompagnare i GAL e le AdG nel processo di implementazione del sistema di sistema di monitoraggio e di analisi delle informazioni raccolte attraverso: l'elaborazione di documenti tecnici e metodologici sulla reportistica dei dati di monitoraggio; report sullo stato di attuazione di Leader a livello regionale; attivazione di un help desk dedicato ai GAL e alle AdG per fornire chiarimenti, specifiche tecniche, supporto per elaborazione e restituzione dei dati; realizzazione di incontri territoriali di formazione e informazione.

LINEA DI ATTIVITÀ - E.XCELLENCE

Obiettivo: favorire la pianificazione di azioni e progetti Leader di qualità e innovativi

Attività: raccolta, analisi e diffusione di informazioni, dati e buone pratiche su temi e progetti strategici delle strategie locali

Out-put: Convegno; Documenti di ricerca e analisi

Descrizione: Questa linea di attività prevede la realizzazione di pubblicazioni periodiche di approfondimento (Trimestrale “Segnali di Leader”) e di grandi eventi (evento celebrativo per i 25 anni di Leader) che possano sia favorire il confronto e lo scambio di idee, opinioni e commenti fra i GAL e altri attori dello sviluppo locale sia essere una occasione di approfondimento anche teorico

Gli attori di Leader incontrano notevoli difficoltà nel dare conto del proprio operato tanto che questo strumento sembra essere ancora poco conosciuto da altri attori impegnati nello studio, programmazione e attuazione delle politiche di sviluppo locale. Visto lo scenario programmatico attuale, che vede i GAL sempre più coinvolti nell’impiego di altri Fondi CE oltre FEASR e nella realizzazione di progetti nazionali e regionali e l’aprossimarsi dell’avvio del dibattito sul futuro della politica agricola e di sviluppo rurale è strategico favorire la massima diffusione delle informazioni sul Leader e sui progetti realizzati/in corso a livello locale.

Questa linea di attività prevede la realizzazione di studi di approfondimento (ad es. sui sistemi di implementazione di Leader in vista della futura programmazione delle politiche UE) e di grandi eventi (evento celebrativo per i 25 anni di Leader) che possano sia favorire il confronto e lo scambio di idee, opinioni e commenti fra i GAL e altri attori dello sviluppo locale. Visto l’aprossimarsi della fase di consultazione sulla nuova Regolamentazione UE per la politica agricola e le difficoltà incontrate in questa fase nell’implementazione di LEADER, l’attività di studio e analisi sarà finalizzata all’analisi dei modelli attuativi e di scenario per una migliore programmazione delle misure per lo sviluppo locale integrato nelle zone rurali

LINEA DI ATTIVITÀ - R.EPORT

Obiettivo: Favorire la capitalizzazione delle esperienze e la diffusione delle informazioni

Attività: Open data e piattaforme web per la consultazione e condivisione di dati e pratiche

Out-put: Convegno; Documenti di ricerca e analisi

Descrizione: La diffusione di informazioni e condivisione delle conoscenze è essenziale per il buon funzionamento della Rete e gli strumenti on-line sono quelli di maggiore accessibilità per tutti gli attori. In particolare nel corso del 2016, oltre ad un’azione di ristrutturazione dell’area del Portale della RRN dedicata al Leader, è prevista: l’attivazione di modalità multimediali “aperte” di capitalizzazione delle conoscenze, progettate nel corso del 2016, come ad esempio il sistema GEOGAL 2014-2020 (open data e piattaforme web per la consultazione e condivisione di dati e pratiche), l’aggiornamento della banca dati degli annunci di cooperazione; la progettazione e realizzazione di piattaforme web per l’e-learning destinate ai GAL.

Inoltre, sarà aperta un’area riservata ai GAL su aspetti procedurali/gestionali dell’attuazione e gestione di Leader a livello locale e aree riservate per supportare gli attori di Leader nella creazione di network tematici/geografici i Leader.

RIEPILOGO OUTPUT PER AZIONI

Output Azione 1.1.3	
Attività di supporto e consulenza	E.valuation - Predisposizione di metodologie e strumenti di valutazione delle strategie di sviluppo locale e dei progetti di cooperazione Leader/CLLD Attività di supporto e consulenza
Documento di ricerca e/o analisi	E.valuation - Predisposizione di metodologie e strumenti di valutazione delle strategie di sviluppo locale e dei progetti di cooperazione Leader/CLLD n. 3 Documenti di ricerca e/o analisi
Workshop/Focus Group	E.valuation - Predisposizione di metodologie e strumenti di valutazione delle strategie di sviluppo locale e dei progetti di cooperazione Leader/CLLD n. 7 Workshop/Focus group

Output Azione 1.1.4	
Attività di supporto e consulenza	L.ink - Supporto alla cooperazione e alla creazione di reti tematiche/geografiche fra gli attori di Leader Attività di supporto e consulenza
	A.bility - Supporto e formazione per le AdG e i GAL per la predisposizione del sistema di gestione e attuazione di Leader/CLLD Attività di supporto e consulenza
	D.atabase - Supporto alla raccolta e analisi dei dati di monitoraggio sulle strategie di sviluppo locale e i progetti di cooperazione LEADER/CLLD Attività di supporto e consulenza
	R.eport - costruzione di strategie e strumenti per la diffusione di informazioni, l'animazione e la comunicazione. Area Leader del Portale RRN per la diffusione delle informazione, capitalizzazione delle conoscenze e formazione continua Attività di supporto e consulenza
Task Force on Demand/Gruppo di lavoro in loco	L.ink - Supporto alla cooperazione e alla creazione di reti tematiche/geografiche fra gli attori di Leader n.3 task force on demand
Study visit	L.ink - Supporto alla cooperazione e alla creazione di reti tematiche/geografiche fra gli attori di Leader fino a un massimo di 10 n. 10 Study visit (saranno effettuate solo dietro esplicita richiesta e disponibilità degli stakeholder)
Documento di ricerca e/o analisi	A.bility - Supporto e formazione per le AdG e i GAL per la predisposizione del sistema di gestione e attuazione di Leader/CLLD n. 6 Documenti di ricerca e/o analisi
	L.ink - Supporto alla cooperazione e alla creazione di reti tematiche/geografiche fra gli attori di Leader n. 3 Documenti di ricerca e/o analisi
	D.atabase - Supporto alla raccolta e analisi dei dati di monitoraggio sulle strategie di sviluppo locale e i progetti di cooperazione LEADER/CLLD n. 3 Documenti di ricerca e/o analisi
	E.xcellencies - Raccolta, analisi e diffusione di informazioni, dati e buone pratiche su temi e progetti strategici delle strategie locali n. 1 Documenti di ricerca e/o analisi
Workshop/Focus Group	L.ink - Supporto alla cooperazione e alla creazione di reti tematiche/geografiche fra gli attori di Leader n. 3 Workshop/Focus group

	<p>D.atabase - Supporto alla raccolta e analisi dei dati di monitoraggio sulle strategie di sviluppo locale e i progetti di cooperazione LEADER/CLLD n. 2 Workshop/Focus group</p> <p>A.bility - Supporto e formazione per le AdG e i GAL per la predisposizione del sistema di gestione e attuazione di Leader/CLLD n. 7 Workshop/Focus group</p>
Convegno/Seminario/Videoconferenza	<p>E.xcellencies - Raccolta, analisi e diffusione di informazioni, dati e buone pratiche su temi e progetti strategici delle strategie locali n. 1 Convegno</p>
Piattaforma on line	<p>R.eport - costruzione di strategie e strumenti per la diffusione di informazioni, l'animazione e la comunicazione. Area Leader del Portale RRN per la diffusione delle informazione, capitalizzazione delle conoscenze e formazione continua n. 1 piattaforma on line</p>
Banca dati	<p>D.atabase - Supporto alla raccolta e analisi dei dati di monitoraggio sulle strategie di sviluppo locale e i progetti di cooperazione LEADER/CLLD n. 1 Banca dati</p>