

Summer School 2016
Pratiche agricole, pratiche sociali Costruire percorsi di
Agricoltura sociale

Elementi metodologici per l'analisi del contesto e
l'individuazione dei bisogni

Stefania Aru
Regione Sardegna - Centro Regionale di
Programmazione

Indice

1. Elementi di base per la progettazione
2. Analisi di contesto (**analisi quantitativa**), quali informazioni sono necessarie?
Presentazione di un caso di studio
3. Analisi dei fabbisogni (**analisi qualitativa**): elementi metodologici e
presentazione di un caso di studio

1. La Progettazione

Costruzione dell'idea progetto

Individuare:

- ✓ A quale scopo (obiettivi generali)
- ✓ Cosa (obiettivi specifici e azioni)
- ✓ Come (azioni del progetto)
- ✓ Con chi (partner del progetto)
- ✓ Con quali risorse (fonti di finanziamento)

Il Ciclo del Progetto

Identificazione

Analisi Quantitativa

- Analisi del territorio all'interno del quale si realizza il progetto;
- Quali sono le caratteristiche principali:
 - Popolazione
 - Economia
 - Società....

I dati quantitativi:

- forniscono una fotografia del territorio
- ci aiutano a misurare la competitività del territorio
- si esprimono in valori assoluti o percentuali e misurano la crescita/decremento della ricchezza di un territorio/sistema in un determinato periodo di tempo

Identificazione

Analisi Quantitativa

L'utilizzo dei dati statistici

- ✓ Fonti ufficiali ... perché?
- ✓ Quali dati dipende dall'obiettivo!
- ✓ Quanti anni? Dipende dall'obiettivo del progetto ... utilizzo delle serie storiche ...
- ✓ Un caso di studio: Progetto Integrato Usi Civici: opportunità di crescita e di sviluppo per l'Ogliastra

Provincia dell'Ogliastra: Progetto Integrato

Usi civici

Superfici comunali per proprietà comunale e usi civici

Comune	Superficie comunale	Proprietà comunale	%	Uso civico accertato	Di cui Fuori giurisd.	Servitù militari	Ente foreste	
							Totale	Proprietà Ente
Arzana	16.259	13.112	80,7				2.250	
Baunei	21.645	18.913	87,4	19.129	216		2.028	
Gairo	7.850	6.250	79,7				5.247	
Seui	14.820	10.055	67,9	10.055			5.044	2.570
Talana	11.792	9.036	76,7	9.036			2.878	888
Ulassai	12.240	10.750	87,9	10.750		1.575	3.647	
Urzulei	12.992	12.090	93,1	9.973	150		3.821	98
Villagrande	21.080	14.702	69,8	21.778	7.075	4.848	3.365	
Totale	118.678	94.908	80	80.721			28.280	

Fonte: Laboratorio Territoriale dell'Ogliastra su dati da rilevazione diretta

Provincia dell'Ogliastra: Progetto Integrato Usi civici

- Identificazione:
- Nel 2005 rilevammo che in Ogliastra gli usi civici e le proprietà collettive costituiscono quasi il 60% della superficie territoriale complessiva
- Sulle terre gravate da uso civico si concentrano **gran parte dei fenomeni di illegalità del territorio** (occupazioni abusive, contese per l'uso della terra e delitti)
- Gli usi civici rappresentano un **enorme potenziale di sviluppo**. Come valorizzarlo?
 - Era necessario innescare un ampio processo partecipativo coinvolgendo amministrazioni e cittadini per scrivere un progetto condiviso.

Provincia dell'Ogliastra: Progetto Integrato Usi civici

Obiettivo Generale: Crescita dei meccanismi di concertazione a livello locale per una corretta gestione delle terre civiche e riduzione dei fenomeni di illegalità

Strategia: Attivazione di nuovi meccanismi di dialogo e di assistenza tecnica territoriale per la sperimentazione di nuove modalità di gestione dei territori comunali, con il supporto tecnico della Provincia

Identificazione

Analisi Qualitativa

- ✓ **Analisi/Mappatura degli stakeholder:** Individui/ istituzioni/ enti che possono – direttamente o indirettamente, positivamente o negativamente – influire sulle azioni di progetto o essere influenzati dai risultati dei progetti o dei programmi
- ✓ **Analisi dei problemi/fabbisogni:** da realizzare con specifiche tecniche di animazione e metodologie di progettazione partecipata
 - ✓ Problemi chiave, vincoli, opportunità, rappresentazione schematica il **diagramma dell'albero dei problemi**

Identificazione

Albero dei Problemi: Definisce le relazioni di causa-effetto presenti tra gli aspetti della situazione esistente.

Identificazione

Albero dei problemi

- ✓ La qualità dell'output dipende dai soggetti coinvolti (mappatura degli stakeholder)
- ✓ Il processo di costruzione dell'albero è importante quanto il prodotto (metodologie di progettazione partecipata)
- ✓ Il prodotto (albero dei problemi) deve fornire una versione semplificata ma corretta della realtà
- ✓ L'albero rappresenta la ***situazione negativa esistente***

- ✓ ***Un caso di studio: Progetto Le donne e la filiera del karité: crescita del valore aggiunto per lo sviluppo locale del Benin***

Il contesto

Il contesto: le donne

Il contesto: la produzione

Il contesto: la produzione

Identificazione

Albero dei problemi

Identificazione

Albero degli obiettivi e strategia di progetto

- Valorizzazione della filiera del karité
- Creazione di cooperative di donne con l'ausilio del microcredito
- Creazione di reti fra le istituzioni locali

Il risultati: strumenti per la produzione

Il risultati: la produzione

Il risultati: il microcredito

Il futuro

GRAZIE PER L'ATTENZIONE

GRAZIE PER L'ATTENZIONE

Contatti

Centro Regionale di Programmazione della Regione Sardegna

Stefania Aru

Via Cesare Battisti, s.n. - 09123 Cagliari

Tel. +39 070 606 5359

E.mail staru@regione.sardegna.it

