

IX TAVOLO NAZIONALE DEI CONTRATTI DI FIUME VENEZIA 2014

Un patto per i nostri fiumi: dalla politica dell'emergenza alla prevenzione
PREMIO IX TAVOLO NAZIONALE DEI CONTRATTI DI FIUME 2014

Venezia, 18 Novembre 2014

Aula Tafuri, Palazzo Badoer, Scuola di Dottorato - Università IUAV di Venezia

TITOLO DEL PAPER

Indicatori di monitoraggio del progetto EAU CONCERT

AUTORI:

- *Cinzia Zugolaro, Roberto Aloi – Studio Sferalab*
- *Fausto Francisca, Alex Tua – Bacino Imbrifero Montano Dora Baltea Canavesana (BIM)*
- *Paolo Mancin, Floriana Clemente, Alessia Giannetta – Direzione Ambiente, Regione Piemonte*
- *Regis Talguen – Syndicat Mixte Interdépartemental d'Aménagement du Chéran (SMIAC)*

Localizzazione dell'esperienza e contestualizzazione

Progetto europeo - Alcotra - Eau Concert

(programma di cooperazione territoriale europea Italia – Francia 2007 – 2013)

UNIONE EUROPEA
UNION EUROPÉENNE

Obiettivo Cooperazione
territoriale europea
Italia-Francia (Alpi)
2007-2013

Eau concert

EAU CONCERT - iniziative di coordinamento degli strumenti di gestione partecipata dell'acqua - si sviluppa in due distinti ambiti territoriali montani:

Sottobacino idrografico della Dora Baltea Canavesana (Regione Piemonte – Italia)

Bacino idrografico dello Chéran in Alta-Savoia (Rhone Alpes – Francia)

Superficie:

2.361,89 Km²

Comuni coinvolti:

61 (27 ricadenti nel BIM)

Popolazione:

92.963 ab.

Province:

Torino, Biella, Vercelli

Superficie:

433 Km²

Comuni SMIAAC:

35 comuni

Popolazione:

32.500 ab.

Obiettivi: indicatori di monitoraggio

Verificare il processo di attuazione e la coerenza degli interventi determinando indici sintetici, misurabili e confrontabili

Animazione territoriale e sensibilizzazione

Soggetti istituzionali e portatori d'interesse

Educazione ambientale

Comunicazione e media

Realizzazione delle azioni pilota

Piano di gestione della vegetazione ripariale

Rete ecologica

Definire la qualità, l'efficacia e l'efficienza delle attività, mediante la cooperazione sinergica tra i partner di progetto

Azioni e misure

Cooperazione transnazionale tra l'ente capofila (BIM Dora Baltea Canavesana) e i partner di progetto (Regione Piemonte e SMIAC) per la definizione delle dinamiche da monitorare

Analisi sistematica delle dinamiche ed aggiornamento in tempo reale dell'avanzamento dei processi

Popolamento del set di indicatori mediante database di calcolo, al fine di quantificare gli indici numerici e aggiornare periodicamente i dati

Soggetti istituzionali e stakeholders

Monitoraggio del livello di coinvolgimento dei portatori d'interesse e degli attori locali all'interno del processo progettuale finalizzato alla salvaguardia e valorizzazione degli ambiti fluviali

Comunicazione e media

Valutazione delle iniziative congiunte di comunicazione finalizzate alla divulgazione degli obiettivi, delle attività e dei risultati di progetto ai diversi soggetti individuati, mediante l'impiego di strumenti di informazione

Educazione ambientale

Stima del livello di partecipazione del mondo scolastico attraverso il monitoraggio delle attività organizzate per coinvolgere le fasce d'età giovanili

Azioni pilota

Individuazione delle aree pilota e della rispettiva superficie d'intervento, verifica delle aree di pregio ambientale e delle criticità, oltre alle componenti di interesse per la tutela e salvaguardia degli ambiti ad elevata naturalità. E' inoltre necessario determinare l'eventuale predisposizione di piani di intervento per le aree di progetto, definendo precisamente il numero di strumenti programmati

Risultati e conclusioni

Oltre 200 stakeholder coinvolti durante le attività di progettazione partecipata, 109 studenti aderenti alle attività di educazione ambientale, più di 20.000 strumenti di informazione divulgati, diversi ettari interessati da cantieri pilota

Potenziale replicabilità della procedura in previsione del futuro Contratto di Fiume della Dora Baltea

Valutazione sinergica e progressiva dello stato d'avanzamento delle attività a scala transnazionale, attraverso cui ottenere uno scenario attualizzato nel tempo

Verifica dal punto di vista quantitativo dei processi di sensibilizzazione e coinvolgimento, così da valutare il livello di know how acquisito dai professionisti forestali locali, dagli amministratori e dai portatori d'interesse

Un patto per i nostri fiumi: dalla politica dell'emergenza alla prevenzione
PREMIO IX TAVOLO NAZIONALE DEI CONTRATTI DI FIUME 2014

Venezia, 18 Novembre 2014

Aula Tafuri, Palazzo Badoer, Scuola di Dottorato - Università IUAV di Venezia

Per informazioni e comunicazioni:

progetti@bimdorabaltea.it
www.bimdorabaltea.it

studiosferalab@alice.it