
 1

                 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Relazione finale 
 

Brisighella Comunità Ospitale 
 

Comune di Brisighella 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
Progetto partecipativo finanziato con il contributo della Regione Emilia Romagna ai sensi 
della Legge regionale 3/2010 
 


 2

RELAZIONE SINTETICA 
 
 
Il percorso partecipativo “Brisighella Comunità Ospitale” nasce con l’obiettivo specifico di attivare 
una rete di cittadini e di soggetti economici locali che possano partecipare a gruppi di lavoro, gruppi 
di discussione sui social network e momenti di approfondimento sui contenuti della Comunità 
Ospitale, che sia inclusiva e ispirata sempre più alla qualità diffusa e ad una crescita economica e 
sociale sostenibile del borgo medievale e del territorio brisighellese. 
 
Il percorso è stato predisposto per coinvolgere a diversi livelli la cittadinanza tutta, in alcuni 
momenti realizzando eventi plenari, come le assemblee cittadine, che hanno trattato alcuni dei temi 
principali per lo sviluppo di una comunità come quella brisighellese, in altri momenti coinvolgendo 
gruppi specifici di cittadini, chiamati a discutere sulle modalità di sviluppo del loro territorio, 
applicando la metodologia dell’Open Space Technology e successivamente approfondire piste di 
sviluppo di quanto emerso dagli OST in focus group tematici. 
 


 3

DESCRIZIONE, OGGETTO E CONTESTO DEL PROCESSO PARTECIPATIVO 
 
Titolo del progetto: Brisighella Comunità Ospitale     
 
Soggetto richiedente: Comune di Brisighella 
 
Referente del progetto: Anna Sangiorgi 
 
Oggetto  del  processo  partecipativo:  Il  percorso  partecipativo  del  Progetto  Strategico 
“Brisighella Comunità Ospitale” si è posto come un laboratorio di innovazione per il borgo e il 
territorio  brisighellese,  un  processo  aperto,  inclusivo  e  trasparente  basato  sul  partenariato 
pubblico‐privato  e  sulla  partecipazione  dei  cittadini  alla  definizione  di  indirizzi  e  progetti 
concreti  per  la  rivitalizzazione  e  lo  sviluppo  ecosostenibile  del  borgo  medievale  e  del  suo 
territorio.  I  cittadini,    gli  operatori  economici  e  gli  amministratori  dei  vari  enti  pubblici 
(Comune di Brisighella, Pro Loco, Terre di Faenza e Parco della Vena del Gesso Romagnola) 
hanno  condiviso  una  strategia  unica  di  accoglienza  per  il  residente  temporaneo  del  Borgo, 
attraverso  percorsi  di  partecipazione  mirati  a  far  maturare  piena  consapevolezza  delle 
eccellenze culturali – sociali – ambientali ‐ economiche della comunità. 
Associazioni  di  volontariato,  istituzioni,  associazioni  di  categoria,  mondo  imprenditoriale, 
comitati, professionisti e semplici cittadini sono stati parte attiva di un processo articolato in 
varie  tipologie  di  interazione  e  tecniche  partecipative:  interviste  individuali  e  collettive, 
incontri pubblici, eventi su invito agli attori strategici, incontri tematici e di settore,  gruppi di 
lavoro su singole aree‐progetto. Questo processo di partecipazione vuole proseguire anche al 
termine del presente progetto.  
 
Oggetto del procedimento amministrativo:  
Il  Comune  di  Brisighella  ha  presentato  ad  avvio  del  progetto  un  documento  strategico  dal 
titolo “Brisighella Nuova 2.0.  Piano Strategica dell’offerta di Brisighella, Territorio di Qualità e 
Ben‐Essere”  all’intera  cittadinanza.  Il  piano  prevede  una  ri‐vitalizzazione  economica  e 
culturale della comunità tramite la creazione di un “modello Brisighella: territorio di qualità e 
benessere”,  pensato  per  aumentare  la  qualità  di  vita  diffusa  sull’intero  territorio  e  offrire 
valore aggiunto alle attività economiche del territorio. 
La  strategia  ipotizzata  per  il  raggiungimento  di  tale  obiettivo,  ambizioso  ma  possibile,  di 
sviluppo e rigenerazione economica e sociale  dovrà  agire in modo sistemico su tre leve:  

1. alti standards ambientali e massima valorizzazione del paesaggio  locale, quindi 
una destinazione attraente per residenze, visite ed investimenti);  

2. valorizzazione delle risorse culturali native in maniera tale da rafforzarne l’assetto 
identitario  e  di  costruire  uno  sviluppo  sostenibile  con  la  centralità  della  comunità 
storica locale;  

3. massima  connettività  telematica  e  diffusione  della  cultura  tecnologica,  quindi 
anche di opportunità di scambi,  lavori e redditi nuovi senza un regolare spostamento 
nelle aree urbane 

E’ all’interno di questo piano comprensivo, approvato all’unanimità dal consiglio comunale di 
Brisighella, con delibera del Consiglio Comunale n. 52 del 25.7.2012  quindi anche con il voto 
dell’opposizione,  che  il  Comune  di  Brisighella  ha  inserito  il  progetto  di  partecipazione  “ 
Brisighella Comunità ospitale” quindi con una valorizzazione strutturale e strategica ex ante 
del progetto in oggetto. 
 
Tempi e durata del processo partecipativo: Novembre 2012 – Aprile 2013, 6 mesi 
 


 4

Contesto  in  cui  si  è  svolto  il processo partecipativo: Brisighella  è  un  Comune  collinare 
delle Terre di Faenza di 196 kmq con 7.840 abitanti nella Provincia di Ravenna a 12 km dalla 
Via  Emilia  e  dall’uscita  autostradale  di  Faenza.  Il  suo  centro  storico  è  un  antico  borgo 
medievale  incastonato nel Parco Regionale della Vena del Gesso Romagnola, nell’Appennino 
Tosco‐Romagnolo, sulla linea ferroviaria Ravenna‐Faenza‐Firenze. Le acque delle sue terme e 
la tranquillità che regna nel borgo e nei dintorni ne fanno il luogo ideale per abbandonare ogni 
stress  e  dedicarsi  a  sé  stessi  secondo  ritmi  ormai  di  altri  tempi.  Tutto  intorno  un mare  di 
verde,  ulivi,  sentieri  e  scalinate  gessose,  antichi  luoghi  di  culto  e  case  poste  in  strade 
caratteristiche.  E’  una  terra  ospitale,  ricca  di  tradizioni,  sapori  e  bellezze  architettoniche  e 
naturalistiche  inserita  nella  rete  delle  più  prestigiose  certificazioni  nazionali  delle  quali 
Brisighella già fa parte (Borghi più Belli d’Italia, Città Slow e Bandiera Arancione del Touring 
Club Italiano, Associazione Borghi Autentici d’Italia).  
 
Consulente esterno: 
La consulenza esterna è stata fornita da due organizzazioni  :  Il Consorzio Fare Comunità e 
Associazione  Borghi  Autentici  d’Italia,  tramite  “Bai  tour”  società  operativa  dedicata 
esclusivamente allo sviluppo ed implementazione dell’immagine dei Borghi Autentici d’Italia e 
del nuovo prodotto turistico Comunità Ospitale,   che hanno lavorato in sinergia sviluppando 
in modo unitario e coordinato tutte le fasi del progetto e gestendo  i rapporti  con i referenti 
istituzionali : Comune di Brisighella e  Proloco di Brisighella, Terre di Faenza. 
 
Fare Comunità 
Fare Comunità è un consorzio provinciale non profit nato nel 2010 dalla collaborazione tra il 
sistema della cooperazione sociale ravennate ed enti della formazione professionale. 
L'obiettivo del consorzio è quello di favorire i processi di inclusione sociale e lavorativa delle 
persone che hanno maggiori difficoltà a  integrarsi nella comunità e di sviluppare percorsi e 
progetti d’innovazione sociale centrati sulla cittadinanza attiva e sui percorsi partecipativi 
Fare Comunità ritiene che sia la comunità partecipe e competente a rendere possibile oltre al 
senso di appartenenza, il "noi", lo sviluppo di capacità e competenze: 

 per  fronteggiare  il  disagio,  le  crisi  sociali/familiari/personali,  l'insicurezza,  l'incertezza 
prodotta dai tanti e veloci cambiamenti. 

 per  l'accesso  stesso  alle  risorse  e  alle  opportunità  effettivamente  esistenti  per  tutte  le 
generazioni. 

 per il sostegno alle tante fragilità sociali. 

Fare  Comunità ha svolto funzioni di consulenza su analoghi progetti di partecipazione per il 
Comune di Faenza ( “Rigenera Faenza” e “Rigenerare il sociale” ) e per il Comune di Ravenna 
 ( “Laboriosamente” ) 
 
Associazione Borghi Autentici (BAI) 
Associazione  Borghi  Autentici  è  una  rete  italiana  di  territori  i  cui  protagonisti  sono  le 
comunità, gli amministratori e gli operatori economici, sociali e culturali dei luoghi. 
E’ uno strumento di aggregazione e sviluppo, a disposizione di tutte quelle realtà che non si 
lamentano del declino e dei problemi, e che sono consapevoli di avere risorse ed opportunità 
per  individuare  nuove  strade  per  uno  sviluppo  futuro.  Alla  rete  aderiscono  piccoli  e  medi 
comuni,  enti  territoriali  ed  organismi  misti  di  sviluppo  locale.  I  Borghi  Autentici  sono 
impegnati  in  un  percorso,  inevitabilmente    complesso,  di  miglioramento  continuo  della 
struttura  urbana,  dei  servizi  verso  i  cittadini,  del  contesto  sociale,  ambientale  e  culturale 
finalizzato al graduale e costante incremento della qualità di vita della popolazione. 


 5

L’Associazione  considera  la  comunità  locale quale  elemento decisivo del proprio disegno di 
sviluppo,  una  comunità  che  si  apre  all’esterno  e  diviene  “Comunità  Ospitale”  protagonista 
della nuova Soft Economy. 
BAI  promuove  quindi    un  percorso  articolato  di  sviluppo  in  sede  locale,  un  approccio  che 
considera  i  patrimoni  esistenti  quali  punti  di  partenza  per  costruire  strategie  concrete  e 
attuabili di crescita. 
L’obiettivo  è  quello  di  generare  dinamiche  virtuose  che  ben  si  adattino  alle  prospettive  di 
nuovi insediamenti di persone e di imprese sensibili ed interessate alla qualità e allo stile che 
caratterizzano la dinamica sociale di un territorio quale quello italiano.  
BORGHI  AUTENTICI  TOUR  SRL  (BAI  Tour)  è  la  società  di  sistema  della  rete  nazionale 
Borghi Autentici d’Italia  : essa è una società operativa dedicata esclusivamente allo sviluppo 
ed implementazione dell’immagine dei Borghi Autentici d’Italia e del nuovo prodotto turistico 
Comunità Ospitale,  del  loro marketing  unitario,  della  loro  promocommercializzazione,  della 
commercializzazione nei mercati nazionale ed internazionale. 
In particolare le sue funzioni sono: 

 realizzare gli strumenti di comunicazione e la loro divulgazione per la promozione dell’offerta 
turistica  Borghi  Autentici  e  Comunità  Ospitali  sui mercati,  presso  gli  intermediari  e  i  canali 
distributivi; 

 gestire il portale web Borghi Autentici d’Italia e il sito commerciale www.comunitaospitali.it , 
contenente il servizio di prenotazione per gli utenti; 

 valorizzare costantemente il marchio e il modello di offerta turistica Comunità Ospitale; 
 partecipare a fiere, simposi e manifestazioni commerciali per promuovere il prodotto nonché 

incentivarlo presso gruppi organizzati di fruitori; 
 svolgere  costantemente  il  controllo  di  qualità  e  di  coerenza  sul  prodotto  in  uscita,  al  fine  di 

garantire nel tempo uno standard prestazionale di alto livello; 
 coordinare la customer satisfaction del sistema; 
 creare  la  realizzazione  e  la  promozione  dei  cataloghi  del  Club  Forme  e  Sapori  e  gestire,  in 

futuro, le prenotazioni e i servizi relativi. 

 
 
PROCESSO PARTECIPATIVO 
 
Descrizione del processo partecipativo;  se  il processo partecipativo  si è articolato  in 
fasi indicare per ogni fase: 
 
Fase  Periodo di 

realizzazione 
Attività svolta  Prodotto dell’attività 

1  Novembre  –
Dicembre 2012 

Processo  di  condivisione 
della  strategia  di  Comunità 
Ospitale,  condividendo  con 
tutti  i  cittadini  e  le  realtà 
economiche  di  Brisighella 
la strategia per arrivare alla 
partecipazione  della 
cittadinanza  e  degli 
operatori del territorio. 

 Realizzazione  dell’evento  di 
presentazione  del  progetto,  Assemblea 
Cittadina “Brisighella Nuova 2.0 – Comunità 
Ospitale”, 1 dicembre 2012; 
 Creazione  del  sito 
www.brisighellaospitale.it  della  pagina 
Facebook  e  Twitter  dedicate,  del  canale 
YouTube  e  di  un  blog,  per  incentivare  la 
partecipazione  della  cittadinanza  alle 
tematiche sottoposte dal progetto; 
 Costituzione  in  data  10  dicembre  2012 
della  cooperativa  di  comunità 


 6

“OLTREVALLE”  quale  motore  della 
partecipazione della comunità locale in tema di 
ospitalità  diffusa,  valorizzazione  della  cultura 
del  territorio e della  sua promozione  turistica 
e non solo 

2  Dicembre  2012 
–  Febbraio 
2013 

.  
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
Mappatura del territorio 
 
 
 
 
Creazione  di  OST  per 
analizzare il territorio. 

 Realizzazione  di  interviste  (una  decina)  ai 
cittadini  ed  agli  operatori  economici  e  del 
volontariato  per  la  strutturazione  di  focus 
group tematici; 

 Realizzazione  degli  incontri  informativi 
“Turismo  esperienziale  e  ospitalità 
diffusa: nuovi modelli di turismo” (in data 
19 gennaio) e “Brisighella Smart Community: 
nuove  modalità  intelligenti  a  servizio  della 
comunità”  (in  data  2  febbraio),  per  fornire 
alla  cittadinanza  informazioni  ed  esempi  di 
buone  pratiche  per  uno  sviluppo  economico 
sostenibile, sociale e comunitario; 

 Realizzazione  di  interventi  di  formazione 
aperti  alla  cittadinanza  per  approfondire  le 
strategie e  le  tecniche della partecipazione e 
sulla cooperativa di comunità, quale soggetto 
attivo  per  promuovere  la  partecipazione  nel 
territorio di Brisighella; 

 Implementazione  di  una  mappatura  degli 
stakeholders  territoriali.  L’individuazione  e 
la mappatura dei soggetti economici e sociali, 
pubblici  e  privati,  con  il  duplice  scopo  di 
costituire una banca dati delle opportunità e 
delle  risorse  territoriali  da  coinvolgere  nei 
workshop e nei focus group successivi; 

 Programmazione ed organizzazione di 3 OST 
(Open Space Technology) su   aree  tematiche 
prioritarie: 

o Il saper fare produttivo,  
o L’ospitalità del borgo; 
o Ambiente, salute e ben­essere  

A seguito delle valutazioni effettuate dal TdN e 
del  Comitato  di  Pilotaggio,  tenuto  conto  di 
quanto emerso dalle interviste fatte ai cittadini 
e  da  quanto  è  emerso    durante  gli  eventi 
informativi,  si  è  ritenuto  di  programmare  3 
OST  anziché  4,  in  quanto  rispondenti  più 
direttamente  agli  obiettivi  ed  agli  interessi 
dimostrati  dagli  stakeholders  territoriali, 
accorpando  quindi  la  componente 
natura/ambiente  a  quella  salute  e  ben‐essere 
in una  logica di sostenibilità a  tutto  tondo. Gli 
eventi sono stati rivolti ai cittadini e alle realtà 
economiche ed in particolare agli stakeholders 
individuati  nel  lavoro  di  mappatura.  Gli  OST 
sono  stati  gestiti  da  esperti  e  facilitatori 
territoriali  ed  hanno  visto  il  coinvolgimento 
anche  dei  soci  della  neonata  cooperativa  di 
comunità OltreValle.  


 7

3  Marzo  2013  ‐ 
Aprile 2013 

Realizzazione  degli  OST, 
programmazione  e 
realizzazione  dei  Focus 
group  e  restituzione  del 
percorso partecipativo 

 Realizzazione degli OST sulle tematiche sopra 
indicate (7 e 9 marzo 2013) 

 Organizzazione  e  realizzazione  di  otto  focus 
group  (quattro  il  21  marzo  e  quattro  il  28 
marzo  2013)  che  hanno  visto  il 
coinvolgimento  di  cittadini,  operatori 
economici e stakeholder territoriali in gruppi 
più ristretti, auto selezionatisi tra coloro che, 
avendo  partecipato  alle  attività  precedenti, 
erano più  interessati  a  proseguire un  lavoro 
di  definizione  di  progettualità  future.  I  temi 
trattati all’interno dei focus group sono stati : 

 “Comunicazione  e  marketing  territoriale 
integrato”; 

 “Allenare,  promuovere  e  formare  le  virtù 
civiche  e  l’identità  della  Comunità 
brisighellese”; 

 “Promozione  del  Ben­essere  dei  cittadini  e 
della  tutela  dell’ambiente  per  attrarre  un 
turismo responsabile ed esperienziale”; 

 “Integrare  la  potenzialità  di  “Borgo  e 
Territorio”  per  promuovere  una  rinascita 
economica”. 

Per  ogni  focus  group  sono  stati  realizzati  due 
incontri  per  cercare  di  approfondire  obiettivi, 
risultati  ed  attività  da  realizzare 
concretamente ed inoltre è stato realizzato un 
focus  group  finale  (  04/04)  trasversale  per 
condividere  e  discutere  congiuntamente  tra  i 
diversi  gruppi di  lavoro  i  risultati  e  le  attività 
da mettere in campo. 

Dei  focus  group  è  stato  poi  redatto  un  report 
per sottolineare le discussioni emerse e le idee 
raccolte; 

 Organizzazione  e  realizzazione  di  un  evento 
di  restituzione  finale  del  percorso 
partecipativo  rivolto  a  tutta  la  cittadinanza, 
dove sono stati presentati i risultati emersi a 
seguito  dei  diversi  incontri  svolti  (eventi 
pubblici,  interviste,  OST,  focus  group). 
L’evento  finale  si  è  tenuto  il  20/04/2013 
presso la Ludoteca di Brisighella. 

Fase 
Trasver
sale 

Durante tutto il 
progetto 

Costituzione, 
organizzazione  e 
attivazione di: 
 Tavolo di Negoziazione 
 Comitato di Pilotaggio 

Il  Tavolo  di  Negoziazione  ha  avuto  la  prima 
convocazione il 19 novembre 2012. 
Gli attori coinvolti al TdN sono nello specifico: 
-Per  il  Comune  di  Brisighella  ed  in 
rappresentanza delle forze politiche del territorio, 
Sindaco Davide Missiroli.  
-Per  la  Società  d’Area  Terre  di  Faenza  ed  in 
rappresentanza  delle  realtà  imprenditoriali 
turistiche e delle associazioni di categoria, Franco 


 8

Spada, presidente; 
-Per l’Associazione Pro Loco, per rappresentare 
il  volontariato  e  la  società  civile,  sono  coinvolti  i 
consiglieri Ugo Forghieri e Patrizio Prato; 
-In veste di consulenti esterni hanno partecipato 
al Tavolo: 
 Massimo Caroli (direttore Consorzio Fare 

Comunità soc. coop. Sociale) 
  Paolo Cibotti (project manager certificato 

IPMA, per Borghi Autentici d’Italia) 
 
A seguito delle valutazioni fatte in seno al Tavolo 
di  Negoziazione  si  è  deciso  di  costituire  il 
Comitato di Pilotaggio, composto dai medesimi 
attori  presenti  nel  TdN  ai  quali  si  è  aggiunta  la 
neonata  cooperativa  di  comunità 
“OLTREVALLE”,  la  quale  ha  tra  i  suoi  scopi 
sociali  quello  di  sviluppare  l’ospitalità  a 
Brisighella  a  360°,  sia  per  i  turisti  che  per  i 
cittadini che la abitano. 
Il  Comitato  di  pilotaggio  ha  avuto  la  sua  prima 
convocazione il 19 dicembre 2012. 

 
 
Elenco degli eventi partecipativi 
 
A) ASSEMBLEA CITTADINA ED INCONTRI INFORMATIVI 

1) Assemblea cittadina “Brisighella Nuova 2.0 Comunità Ospitale” – 01/12/2012 ore 15.30 
– 18 

 L’assemblea  era  aperta  alla  cittadinanza  intera  al  fine  di  illustrare  il  percorso  oggetto  del 
progetto, hanno partecipato 59 persone appartenenti alla comunità brisighellese; 

 Non è stato effettuato alcun processo di selezione; 
 I  partecipanti  rappresentano  la  comunità  di  Brisighella  in  qualità  di  cittadini,  albergatori, 

operatori economici, rappresentanti delle pubbliche istituzioni e delle organizzazioni del Terzo 
Settore locale; 

 Per  comunicare  la  realizzazione  dell’evento  sono  stati  prodotti materiali  cartacei  (manifesti, 
volantini),  comunicati  sulla  stampa  locale  (si  vedano  documenti  allegari)  e  comunicazioni 
attraverso mezzi  informatici  (Facebook, blog e  sito del progetto).  In  tal modo si  è  cercato di 
raggiungere  il  maggior  numero  possibile  di  persone,  appartenenti  a  diverse  fasce  della 
popolazione. 

2) Workshop di informazione alla cittadinanza “Turismo esperienziale e ospitalità diffusa: 
nuovi modelli di turismo per Brisighella” – 19/01/2012 ore 15.30 – 19 

 L’assemblea era aperta alla cittadinanza intera per informare sul tema dell’ospitalità diffusa e 
del turismo esperienziale, hanno partecipato 69 persone; 

 Non è stato effettuato alcun processo di selezione; 
 I  partecipanti  rappresentano  la  comunità  di  Brisighella  in  qualità  di  cittadini,  albergatori, 

operatori  economici  e  rappresentanti  delle  pubbliche  istituzioni.  Erano  inoltre  presenti 
persone residenti in comuni limitrofi (Faenza); 

 Per  comunicare  la  realizzazione  dell’evento  sono  stati  prodotti materiali  cartacei  (manifesti, 
volantini),  comunicati  sulla  stampa  locale  (vedi  allegati)  e  comunicazione  attraverso  mezzi 


 9

informatici  (Facebook,  blog  e  sito  del  progetto).  In  tal  modo  si  è  cercato  di  raggiungere  il 
maggior numero possibile di persone, appartenenti a diverse fasce della popolazione. 

3) Workshop d’informazione alla cittadinanza “Brisighella Smart Community nuove 
modalità intelligenti al servizio della comunità” – 02/02/2013 ore 15.30 – 19 

 L’assemblea era aperta alla cittadinanza intera per informare sul tema dell’ospitalità diffusa e 
del turismo esperienziale, hanno partecipato 62 persone; 

 Non è stato effettuato alcun processo di selezione; 
 I  partecipanti  rappresentano  la  comunità  di  Brisighella  in  qualità  di  cittadini,  albergatori, 

operatori  economici  e  rappresentanti  delle  pubbliche  istituzioni.  Erano  inoltre  presenti 
persone residenti in comuni del territorio provinciale (Cervia, Faenza e Ravenna); 

 Per  comunicare  la  realizzazione  dell’evento  sono  stati  prodotti materiali  cartacei  (manifesti, 
volantini),  comunicati  sulla  stampa  locale  (in  allegato)  e  comunicazione  attraverso  mezzi 
informatici  (Facebook,  blog  e  sito  del  progetto).  In  tal  modo  si  è  cercato  di  raggiungere  il 
maggior numero possibile di persone, appartenenti a diverse fasce della popolazione. 

Metodi/ tecniche impiegati: 
Non  sono  state  applicate  particolari  tecniche,  essendo  principalmente  eventi  di  tipo 
informativo legati alla presentazione del progetto e alla diffusione di informazioni legate ai 
temi oggetto del progetto stesso. Si è trattato quindi di momenti frontali che hanno visto la 
partecipazione  di  esperti,  lasciando  spazio  ai  cittadini  per  rivolgere  domande  e  fare 
commenti ed osservazioni. 
 
Breve relazione sugli incontri: 
V.  videoreport relativi scaricabili dal sito del progetto‐ 
1) Assemblea cittadina “Brisighella Nuova 2.0 Comunità Ospitale” – 01/12/2012 ore 15.30 

– 18  http://www.youtube.com/watch?v=MZuffUeAipo 
2) Workshop di informazione alla cittadinanza “Turismo esperienziale e ospitalità diffusa: 

nuovi modelli di turismo per Brisighella” – 19/01/2012 ore 15.30 – 19 
http://www.youtube.com/watch?v=VeJK0Jmcb14  

3) Workshop d’informazione alla cittadinanza “Brisighella Smart Community nuove 
modalità intelligenti al servizio della comunità” – 02/02/2013 ore 15.30 – 19 
http://www.youtube.com/watch?v=7LbRXgPTldw  

 
Valutazioni critiche:  
In generali gli incontri sono stati partecipati con interesse dalla cittadinanza e diverse sono 
stati  gli  interventi  per  l’approfondimento  dei  temi  trattati.  In  futuro  si  ritiene  però  di 
organizzare anche quest’incontri informativi con la tecnica seminariale per permettere un 
ulteriore maggior coinvolgimento dei cittadini. 

 
 
B) PERCORSO DI FORMAZIONE GRUPPO OPERATIVO DEL PROGETTO 

Temi trattati: organizzazione della progettazione partecipata e tecniche di partecipazione (24/01/2013 
–  ore  10­18);  cooperativa  di  comunità  come  catalizzatore  e  promotore  delle  energie  del  territorio 
(31/01/2013 ore 11­16); metodologia del project management (21/02/2013 ore 9.30­14.30) 
 Ai  momenti  formativi  hanno  partecipato  i  membri  del  gruppo  operativo  del  progetto 

“Brisighella Comunità Ospitale” ed alcuni cittadini  interessati,  in totale sui  tre  incontri hanno 
partecipato 39 persone; 


 10

 E’ stata realizzata una selezione iniziale dei partecipanti da parte del Comitato di Pilotaggio, ma 
è stata data la possibilità anche alla cittadinanza di partecipare ai momenti formativi; 

 I partecipanti rappresentano principalmente coloro che, appartenenti al gruppo di pilotaggio, 
hanno realizzato gli eventi partecipativi aperti a tutta la cittadinanza (OST e focus group); 

 E’  stata  data  comunicazione  agli  incontri  del  comitato  di  pilotaggio  e  con  il  passaparola 
all’interno  delle  organizzazioni  che  compongono  il  comitato.  Sono  stati  poi  affisse 
comunicazioni all’interno della Biblioteca Comunale. 

Metodi/ tecniche impiegati: 
Non  sono  state  utilizzate  tecniche  di  partecipazione  particolari  trattandosi  di  momenti 
formativi,  fatta  eccezione  per  la  prima  lezione  che  ha  visto  l’utilizzo  applicativo  della 
metodologia dell’Open Space Technology da parte dei partecipanti alla formazione, seguiti 
dal  docente  (Gerardo  De  Luzenberger),  in modo  da  apprendere  la  tecnica  da  utilizzare 
nella fase successiva del percorso. 
 
Breve relazione sugli incontri: 
Organizzazione della progettazione partecipata e tecniche di partecipazione 
Docente : Gerardo De Luzenberger , Genius Loci 
Principali temi trattati 
•  Organizzare  la  progettazione  partecipata  ed  i  percorsi  di  lavoro  con  le  metodologie 
appropriate in funzione degli obbiettivi. 
•  Presentazione  delle  principali  tecniche  partecipative  da  utilizzare  in  funzione  del 
progetto/percorso specifico Brisighella Comunità Ospitale. 
 Realizzazione della sperimentazione di un OST, dalla progettazione all’organizzazione 

Cooperativa di comunità come catalizzatore e promotore delle energie del territorio 
Docenti : Lodovico Patelli e Valerio Di Iorio (Legacoop Lombardia) 
Principali temi trattati 
•  Modalità operative per creare un “clima di fiducia” nella comunità 
 La partecipazione  alla  Cooperativa  di  Comunità  di  cittadini  o  di  aziende del  territorio  che  si 

associano alla Coop (pur senza agire come soci lavoratori o avere diretti interessi nelle attività 
previste)  contribuisce  a  realizzare  un  gruppo  solidale  e  coeso  e  a  produrre  partecipazione, 
immagine, potenziali sinergie 

 La  cooperativa  di  comunità  vera  e  propria  impresa/azienda  che  va  organizzata  e  gestita  in 
merito a : 

o i  prodotti/servizi  che  si  vogliono  eseguire  (anche  solo  iniziando  da  uno‐due  progetti 
semplici  ma  da  rendere  rapidamente  operativi):  i  soci  (lavoratori  e  non)  devono 
imparare a gestirsi per obiettivi, anche –come detto – di breve periodo 

o a chi vendere questi prodotti/servizi 
o a che prezzi, con quali costi e con quali margini 
o business  plan  che  identifichi  i  periodi  (inizio  e  fine)  in  cui  non  ci  saranno 

remunerazioni del lavoro fatto dai soci lavoratori 
o quali risorse economiche sosterranno l’attività in questi periodi iniziali 
o a partire invece da quando si prevede possano iniziare a generarsi margini positivi 
o chi fa che cosa, precisa ripartizione di compiti e responsabilità 
o  programma  tempificato  di  attività  e  di  responsabilità  (chi,  quando,  come?)  da 

controllare con regolarità, intervenendo con azioni correttive in caso di scostamenti 

Metodologia del project management 
Docente : Ugo Forghieri e Paolo Cibotti per IPMA Italy Area Nord Est 


 11

Principali temi trattati: 
 Tipologie organizzative: mentalità project oriented; 
 Cosa è un progetto 

o Ciclo di vita di un progetto; 
 Cosa si intende per project management : 

o Fattori di successo per la gestione dei progetti; 
o Contesto, problemi, obiettivi e risultati, i portatori di interesse; 
o Impostazione ed organizzazione; 
o Pianificazione e programmazione: le fasi del progetto e l’avvio; 

 Le 5 variabili interdipendenti da tenere sotto controllo per il successo: 
o Tempi, costi, qualità, rischi, scopo; 
o Rischi e opportunità : analisi SWOT; 

 Il quadro logico: 
o Obiettivi generali; 
o Scopo e obiettivi specifici espliciti ed impliciti; 
o Risultati; 
o Azioni  o  attività  Le  5  variabili  interdipendenti  da  tenere  sotto  controllo  per  il 

successo: 
 Le risorse necessarie e il volontariato; 
 Il monitoraggio continuo. 

Valutazioni critiche:  
Nessuna. Le tematiche affrontate sono state molto apprezzate dai partecipanti 

 
C) OST – OPEN SPACE TECHNOLOGY  

1) L’ospitalità del Borgo – 07/03/2013 ore 15­17 
 Hanno partecipato cittadini ed operatori economici. I partecipanti in totale sono stati 32; 
 Non è stato effettuato alcun processo di selezione, se non da parte degli stessi cittadini qualora 

interessati a partecipare a questo evento; 
 I partecipanti  erano principalmente  rappresentanti delle attività  commerciali  ed economiche 

presenti nel borgo di Brisighella; 
 Per  comunicare  la  realizzazione  dell’evento  sono  stati  prodotti materiali  cartacei  (manifesti, 

volantini),  comunicati  sulla  stampa  locale  (…)  e  comunicazione  attraverso mezzi  informatici 
(Facebook, blog e sito del progetto). In tal modo si è cercato di raggiungere il maggior numero 
possibile di persone, appartenenti a diverse fasce della popolazione. 

2) Ambiente, benessere e cultura – 09/03/2013 ore 10­12 
 Anche in questo caso l’evento era aperto alla cittadinanza ed hanno partecipato 36 persone; 
 Non è stato effettuato alcun processo di selezione, se non da parte degli stessi cittadini qualora 

interessati a partecipare a questo evento; 
 I  partecipanti  erano principalmente  cittadini,  amministratori  locali,  un medico della AUSL di 

Ravenna ed un referente del rifugio Parco del Carnè; 
 Per  comunicare  la  realizzazione  dell’evento  sono  stati  prodotti materiali  cartacei  (manifesti, 

volantini),  comunicati  sulla  stampa  locale  (…)  e  comunicazione  attraverso mezzi  informatici 
(Facebook, blog e sito del progetto). In tal modo si è cercato di raggiungere il maggior numero 
possibile di persone, appartenenti a diverse fasce della popolazione. 

3) Il saper  fare produttivo come opportunità per  la comunità ospitale – 09/03/2013 ore 
15­17 

 L’evento era aperto alla cittadinanza ed hanno partecipato 24 persone; 


 12

 Non è stato effettuato alcun processo di selezione, se non da parte degli stessi cittadini qualora 
interessati a partecipare a questo evento; 

 I partecipanti erano principalmente cittadini, amministratori locali, ma soprattutto agricoltori; 
 Per  comunicare  la  realizzazione  dell’evento  sono  stati  prodotti materiali  cartacei  (manifesti, 

volantini),  comunicati  sulla  stampa  locale  (…)  e  comunicazione  attraverso mezzi  informatici 
(Facebook, blog e sito del progetto). In tal modo si è cercato di raggiungere il maggior numero 
possibile di persone, appartenenti a diverse fasce della popolazione. 

Metodi/ tecniche impiegati: 
La  metodologia  applicata,  come  precedentemente  introdotto,  è  quella  dell’OST  –  Open 
Space  Technology,  modalità  di  lavoro  iniziata  con  una  plenaria  che  ha  permesso  di 
identificare  alcune  idee  sulle  quali  discutere,  seguita  da  una  divisione  per  gruppi  di 
persone interessate alle diverse idee appese in bacheca e con produzione finale da parte di 
ciascuno dei gruppi del verbale della discussione. Dai verbali è stato poi prodotto l’instant 
report, da riconsegnare ai partecipanti all’evento. 
 
Breve relazione sugli incontri: 
La sintesi migliore per rendere la complessità e la ricchezza dei 3 OST è allegare il quadro 
sinottico di ricostruzione dei temi di discussione dei 4 gruppi di lavoro ( rosso, giallo, 
verde e azzurro) costituiti all’interno di ognuno dei 3 OST. Inoltre questo quadro permette 
di comprendere il senso della costituzione dei successivi focus group d’approfondimento. 
http://www.brisighellaospitale.it/wp‐content/uploads/2013/03/OST‐7‐9‐marzo‐quadro‐
sinottico.pdf 
 
Valutazioni critiche:  
Nessuna.  La  metodologia  dell’OST  è  stata  particolarmente  apprezzata  dai  partecipanti 
perché  attiva  meccanismi  di  responsabilità  e  partecipazione,  attraverso  l’auto‐
organizzazione regolata da poche e chiare regole e principi.  
 

D) FOCUS GROUP  
 
1) Focus  Group  A:  Comunicazione  e marketing  territoriale  integrato  –  21/03/2013  ore 

20.30­22.30 
2) Focus  Group  B:  Allenare,  promuovere  e  formare  le  virtù  civiche  e  l’identità  della 

comunità brisighellese – 21/03/2013 ore 20.30­22.30 
3) Focus  Group  C:  Promozione  del  ben­essere  dei  cittadini  e  della  tutela  dell’ambiente 

territoriale  anche  nella  prospettiva  delle  sviluppo  di  un  turismo  eco­ambientale  – 
21/03/2013 ore 20.30­22.30 

4) Focus  Group D:  Integrare  le  risorse  di  “città  e  campagna”  per  realizzare  sinergie  per 
nuove opportunità – 21/03/2013 ore 20.30­22.30 

5) Focus  Group  A:  Comunicazione  e marketing  territoriale  integrato  –  28/03/2013  ore 
20.30­22.30 

6) Focus  Group  B:  Allenare,  promuovere  e  formare  le  virtù  civiche  e  l’identità  della 
comunità brisighellese – 28/03/2013 ore 20.30­22.30 

7) Focus  Group  C:  Promozione  del  ben­essere  dei  cittadini  e  della  tutela  dell’ambiente 
territoriale  anche  nella  prospettiva  delle  sviluppo  di  un  turismo  eco­ambientale  – 
28/03/2013 ore 20.30­22.30 

8) Focus  Group D:  Integrare  le  risorse  di  “città  e  campagna”  per  realizzare  sinergie  per 
nuove opportunità – 28/03/2013 ore 20.30­22.30 


 13

9) Focus Group Trasversale – 04/04/2013 ore 20.30­22.30 
 I  focus  group  erano  aperti  alla  cittadinanza  ed  hanno  partecipato  complessivamente  109 

persone; 
 Non è stato effettuato alcun processo di selezione, se non da parte degli stessi cittadini qualora 

interessati a partecipare a questi eventi; 
 I  partecipanti  erano  principalmente  cittadini,  operatori  economici  ed  alcuni  membri  di 

organizzazioni di volontariato; 
 Per  comunicare  la  realizzazione  dell’evento  sono  stati  prodotti  materiali  cartacei  (manifesti, 

volantini),  comunicati  sulla  stampa  locale  (…)  e  comunicazione  attraverso  mezzi  informatici 
(Facebook, blog e sito del progetto). In tal modo si è cercato di raggiungere il maggior numero 
possibile di persone, appartenenti a diverse fasce della popolazione. 

Metodi/ tecniche impiegati: 
La  metodologia  utilizzata  in  questa  fase  è  stata  quella  dei  focus  group  o  gruppi  di 
discussione, di dimensioni ridotte rispetto agli OST, per poter agevolare le interazioni tra i 
partecipanti in modo da indagare in maniera più approfondita quanto emerso dagli eventi 
di Open Space Technology e cercare di far confrontare i partecipanti sulle reali attività da 
mettere in campo per realizzare le idee proposte nelle fasi precedenti. 
 
Breve relazione sugli incontri: 
Si allega report sintetico ( schede di sintesi + immagini) del lavoro dei focus group 
http://www.brisighellaospitale.it/wp­content/uploads/2013/04/Brisighella­
Ospitale­Report­gruppi­di­lavoro­del­21­e­28­marzo­2013 
 
Valutazioni critiche:  
Nessuna specifica in merito al risultato del lavoro svolto.  La partecipazione è stata intensa, 
motivata  e  consapevole,  soprattutto  da  parte  di  alcuni  cittadini.  Si  sottolinea  come 
procedendo  nel  percorso  il  gruppo  tende  ad  assottigliarsi  e  come  ci  sia  la  necessità 
immediata  da  parte  dei  cittadini  di  raggiungere  risultati  concreti  e  tangibili,  questo  vale 
ovviamente ancora di più per gli agenti economici. 
 

E) WORKSHOP DI RESTITUZIONE ALLA CITTADINANZA DEL PERCORSO PARTECIPATIVO “BRISIGHELLA COMUNITÀ 
OSPITALE” – 20/04/2013 ORE 10­12.30 
 L’evento era aperto alla cittadinanza ed hanno partecipato 23 persone; 
 Non è stato effettuato alcun processo di selezione, se non da parte degli stessi cittadini qualora 

interessati a partecipare a questo evento; 
 I partecipanti  erano principalmente  cittadini  e membri di  organizzazioni di volontariato e di 

promozione del territorio; 
 Per  comunicare  la  realizzazione  dell’evento  sono  stati  prodotti materiali  cartacei  (manifesti, 

volantini),  comunicati  sulla  stampa  locale  (…)  e  comunicazione  attraverso mezzi  informatici 
(Facebook, blog e sito del progetto). In tal modo si è cercato di raggiungere il maggior numero 
possibile di persone, appartenenti a diverse fasce della popolazione. 

 
Metodi/ tecniche impiegati: 
Non  sono  state  applicate  particolari  tecniche,  essendo  principalmente  un  evento  di 
restituzione  del  percorso  partecipativo  previsto  dal  progetto.  Si  è  trattato  quindi  di  un 
momento frontale che ha visto la partecipazione dei membri del gruppo di pilotaggio quali 
esponenti  delle  attività  svolte  durante  il  percorso  e  dei  risultati  raggiunti,  ovviamente 
lasciando spazio ai cittadini per rivolgere domande e fare commenti ed osservazioni. 


 14

 
Breve relazione sugli incontri: 
Si  allega  il  video  report  complessivo  e  sintetico  del  lavoro  svolto  e  presentato  anche 
durante la giornata finale di restituzione del percorso di partecipazione. 
http://www.youtube.com/watch?v=iaRakMCcxjM 
Inoltre durante  l’incontro sono state tracciate dai relatori, dai gruppi di  lavoro e dai soci 
della cooperativa Oltrevalle le piste di lavoro future per lo sviluppo delle idee progettuali 
emerse all’interno dei focus group. 
Durante  lo  svolgimento  del  workshop  sono  state  presentate  le  idee  progettuali 
sviluppate all’interno dei quattro  focus group  e  sono  state approvate all’unanimità 
dell’assemblea dei cittadini presenti all’evento. 
 
Valutazioni critiche:  
Nessuna in particolare se non il minor controllo dei  fogli  firme, non tutte  le persone che 
hanno partecipato hanno di fatto firmato negli appositi moduli, per tale ragione possiamo 
affermare che fossero presenti più persone rispetto a quelle di  fatto certificate dal  foglio 
firme. 
 

TAVOLO DI NEGOZIAZIONE 
 
Componenti (nominativi e rappresentanza): 
Gli attori coinvolti al TdN sono nello specifico: 
-Per il Comune di Brisighella ed in rappresentanza delle forze politiche del territorio, il Sindaco 
Davide Missiroli; 
-Per  la  Società  d’Area  Terre  di  Faenza  ed  in  rappresentanza  delle  realtà  imprenditoriali 
turistiche e delle associazioni di categoria, Presidente Franco Spada; 
-Per l’Associazione Pro Loco, per rappresentare il volontariato e la società civile, sono coinvolti i 
consiglieri Ugo Forghieri e Patrizio Prato; 
In veste di consulenti esterni partecipano al Tavolo Paolo Cibotti (Associazione Borghi Autentici 
d’Italia/Bai Tour) e Massimo Caroli (Consorzio Fare Comunità soc. coop. sociale). 
 
Numero e durata incontri: 
Sono stati realizzati due incontri dalla durata di complessiva di quattro ore. 
 
Link ai verbali: 
http://www.brisighellaospitale.it/wp‐content/uploads/2012/11/verbali‐tavoli‐
negoziazione.pdf 
 
 
Valutazioni critiche: 
Nessuna  valutazione  negativa,  i  livelli  istituzionali,  così  come  le  organizzazioni  private 
partecipanti  al  Tavolo  hanno  collaborato  attivamente  alla  realizzazione  delle  riunioni, 
cercando  di  porre  delle  basi  comuni  per  la  prosecuzione  degli  incontri  nel  Comitato  di 
Pilotaggio e durante le azioni previste dal percorso partecipativo. 
 
COMITATO DI PILOTAGGIO 
 
Componenti (nominativi): 
A seguito delle valutazioni  fatte  in seno al Tavolo di Negoziazione si è deciso di costituire  il 
Comitato di Pilotaggio, composto dai medesimi attori presenti nel TdN ai quali si è aggiunta 


 15

la neonata cooperativa di comunità “OLTREVALLE”, la quale ha tra i suoi scopi sociali quello di 
sviluppare l’ospitalità a Brisighella a 360°, sia per i turisti che per i cittadini che la abitano. 
Elenco nominativi comitato di pilotaggio 
o Spada Franco 
o Forghieri Ugo 
o Prato Patrizio 
o Caroli Massimo 
o Cibotti Paolo 
o Bassan Luciano 
o Bedeschi Alberto 
o Cimatti Sara 
 
Numero e durata incontri: 
Sono stati realizzati 8 incontri della durata complessiva di circa 21 ore. 
 
Link ai verbali: 
Gli  incontri del comitato di pilotaggio sono stati convocati per programmare ed organizzare 
gli  eventi  partecipati  e  per  definire  le  attività  da  mettere  in  atto.  Per  questa  ragione  non 
esistono verbali direttamente prodotti per gli incontri, ma si fa riferimento ai report realizzati 
a seguito degli eventi stessi (OST e focus group). 
Per certificare la realizzazione di questi incontri sono stati prodotti fogli firma dei presenti. 
 
Valutazioni critiche: 
Non si segnalano criticità particolari, per la gestione degli incontri del Comitato di Pilotaggio, 
infatti, tutte le realtà pubbliche e private che vi hanno partecipato hanno potuto portare il loro 
contributo  diretto  alla  realizzazione  delle  attività  previste  dal  progetto  e  hanno  saputo 
collaborare in maniera concreta alla costruzione di un percorso partecipativo che si adattasse 
strettamente  alle  necessità  che  di  volta  in  volta  emergevano  dal  territorio  in  termini  di 
organizzazione  di  eventi  partecipativi.  In  questo  senso,  quindi,  la  diversità  di  approcci 
(integrando  pubblico  e  privato)  è  risultata  essere  una  ricchezza,  che  ha  permesso  di 
coinvolgere  un  numero  consistente  di  cittadini  nell’elaborazione  di  idee  e  proposte  per  lo 
sviluppo sostenibile di Brisighella. 
 
 
COMUNICAZIONE ED INFORMAZIONE 
(elencare gli strumenti informativi e di comunicazione utilizzati) 
 
Pagine dedicate al processo: www.brisighellaospitale.it   

 
Siti web dei soggetti partner: 

- http://www.comune.brisighella.ra.it/index.php/articles/1608 (sito del Comune di Brisighella)  
- http://www.borghiautenticiditalia.org/it/ita/news‐eventi/eventi‐dai‐borghi/2143‐brisighella‐

punta‐sulla‐comunita‐ospitale‐e‐sul‐20.html (sito dell’Associazione Borghi Autentici d’Italia) 
- http://www.farecomunita.com/main/index.php?id_pag=263  (sito  del  partner  Fare  Comunità 

Soc. Coop)  
- http://www.ravenna.confcooperative.it/ (sito di Confcooperative Ravenna)  
- http://www.legacoop.ra.it/ (sito di Lega delle Cooperative e Mutue della Provincia di Ravenna)  
- http://www.brisighella.org/ (sito della Associazione Pro Loco Brisighella) 
- http://www.terredifaenza.it/ (sito della società d’area Terre di Faenza) ¨  

 
Altri siti web degli attori che siedono al tavolo di negoziazione: 


 16

- http://www.comune.brisighella.ra.it/index.php/articles/1608 (sito del Comune di Brisighella) 
- http://www.borghiautenticiditalia.org/it/ita/news‐eventi/eventi‐dai‐borghi/2143‐brisighella‐

punta‐sulla‐comunita‐ospitale‐e‐sul‐20.html (sito dell’Associazione Borghi Autentici d’Italia)  
- http://www.farecomunita.com/main/index.php?id_pag=263  (sito  del  partner  Fare  Comunità 

Soc. Coop) 
- http://www.brisighella.org/  (sito  della  Associazione  Pro  Loco  Brisighella) 

http://www.terredifaenza.it/ (sito della società d’area Terre di Faenza)  
 
Altri siti web: 

http://www.youtube.com/user/BrisighellaOspitale (canale youtube ufficiale del progetto) 

 
Social media: 

http://www.facebook.com/BrisighellaOspitale  (pagina  Facebook  ufficiale  del  progetto)  
https://twitter.com/BrisighellaBlog (pagina Twitter ufficiale del progetto)  

 
Comunicati stampa: 

a)01 dicembre 2012: Assemblea cittadina di presentazione del progetto; 

b)19 gennaio 2013: “Turismo esperienziale”; 

c)02 febbraio 2013: Brisighella Smart Community; 

d) 07 marzo 2013: Open Space Technology del 07 e 09 marzo; 

e)21 marzo 2013: Focus Group 21 e 28 marzo; 

f)05 aprile 2013: Restituzione dei risultati della partecipazione. 

 
Articoli e interviste su quotidiani e riviste (come da file allegati) 
 
Campagna manifesti, locandine e volantini: 

In  allegato  sono  presenti  i  tre  campioni  dei  manifesti/locandine  prodotti  per  i  tre  eventi  dello 
01/12/2012, 19/01/2013, 02/02/2013. Si allega,  inoltre,  la cartolina/volantino distribuita per  la 
prima assemblea cittadina di presentazione del progetto. 
In complessivo sono stati prodotti: 
 

o50 manifesti; 

o60 locandine; 

o200 cartoline; 

o1600 volantini. 

 
Altro:  

1) video report degli eventi pubblici, disponibili nel canale YouTube “Brisighella Ospitale”; 
2) Servizio di Faenza WebTV del 01/12/2012:  

http://www.faenzawebtv.it/w/brisighella‐nuova‐2‐0‐comunita‐ospitale/; 
3) Servizio di Faenza WebTV del 19/01/2013:  

http://www.faenzawebtv.it/w/il‐turismo‐come‐motore‐del‐rilancio‐socioeconomico/. 
4) Servizio di Faenza WebTV del 07/03/2013:  


 17

http://www.youtube.com/watch?v=YcmraUNZ3Xw 
5) Servizio di Faenza WebTV del 09/03/2013:  

http://www.youtube.com/watch?v=YcmraUNZ3Xw 
 
 
 


 18

 

COSTI DEL PROGETTO 
 
  Risorse umane e strumentali messe a disposizione dagli 

enti coinvolti e da altri soggetti, quindi già retribuite o 
fornite a titolo gratuito volontaristico 

Ente coinvolto 

n.ro  Descrizione   
1358  Ore  di  volontariato  per  la  realizzazione  degli  eventi 

partecipativi 
Pro  Loco  Brisighella,  Fare 
Comunità  soc.  coop., 
ASSOBAI, liberi cittadini. 

     
 

PIANO FINANZIARIO A CONSUNTIVO  

VOCI DI SPESA  
 
 
vedi bando punto 5.2 

Costo totale 
preventivato 
del  progetto 

Di cui: 
quota a 
carico del 
soggetto 
richiedente 

Di cui: Contributi 
altri soggetti 
pubblici o privati 
(indicare 
importo e 
soggetto) 

Contributo 
CONCESSO 
dalla Regione 

Costo totale del 
progetto a 
CONSUNTIVO 
del progetto 

ONERI PER LA 
PROGETTAZIONE       

 
   

Progettazione   5.000,00      5.000,00  5.000,00 
           
           
ONERI PER LA 
FORMAZIONE 
PERSONALE INTERNO 
RIFERITA ALLE 
PRATICHE E AI METODI 
PARTECIPATIVI     

 

   
Prestazioni di servizi  3.000,00      3.000,00  3.000,00 
           
           
ONERI PER 
L’ACQUISIZIONE DI BENI 
E SERVIZI FINALIZZATI 
ALLO SVOLGIMENTO DEI 
PROCESSI 
PARTECIPATIVI     

 

   
Relatori  4.000,00      2.500,00  317,99 
Facilitatori  3.000,00      4.500,00  6.682,01 
           
ONERI PER LA 
COMUNICAZIONE DEL 
PROGETTO     

 

   
Agenzia di 
comunicazione  4.000,00   

 
4.500,00  3.993,00 

Materiale Cartaceo  1.000,00      500,00  1.007,00 
           
TOTALE  20.000,00      20.000,00  20.000,00 

 
 


 19

 
Descrizione piano finanziario a consuntivo 
 
Per quanto riguarda i costi sostenuti per il progetto non si registrano scostamenti sostanziali 
delle  voci  di  costo  rispetto  a  quanto  preventivato  in  sede  di  scrittura  del  progetto.  Gli 
scostamenti  si  possono  evidenziare  invece  all’interno delle  voci  stesse. Nel  caso degli  oneri 
per  l’acquisizione  di  beni  e  servizi  finalizzati  allo  svolgimento  dei  processi  partecipativi, 
infatti, si sono sostenute spese più elevato rispetto al preventivo per quanto concerne la sotto 
voce  “Facilitatori”,  questo  perché  si  è  deciso  di  investire  maggiormente  in  queste  figure, 
soprattutto per il lavoro di mappatura degli stakeholders territoriali e per l’organizzazione e 
realizzazione  degli  eventi  partecipativi.  Al  contrario  la  sotto  voce  “Relatori”  ha  visto  una 
sostanziale diminuzione  rispetto al preventivo  in quanto gli  esperti  contattati per gli  eventi 
seminariali hanno partecipato quasi esclusivamente a titolo gratuito al progetto, ritenendolo 
molto interessante e innovativo. 
Un altro scostamento, interno alla medesima voce, ma di scarsa entità, riguarda gli oneri per la 
comunicazione del progetto. 
Sostanzialmente sono stati rispettati i valori inseriti a preventivo. 
 
 

Costi complessivi di informazione / comunicazione e popolazione raggiunta 
 
a)  Costi  complessivi 
comunicazione  effettivamente 
sostenuti 

b)  Numero  totale  cittadini 
coinvolti dal processo 

c)  Numero  cittadini  raggiunti 
indirettamente  dal  processo  e  ben 
informati su esso 

5.000,00 €  190  1000 

 
 
ESITO DEL PROCESSO  
 
Risultati attesi e risultati conseguiti: 
 

RISULTATI ATTESI  RISULTATI CONSEGUITI 
Raggiungere un buon livello di partecipazione da 
parte dei cittadini e delle imprese del territorio di 
Brisighella. 

Durante  l’intero  percorso  partecipativo  sono 
state  direttamente  coinvolte  190  persone,  sia 
negli  eventi  pubblici,  che  nelle  vere  e  proprie 
attività partecipate. 
Inoltre,  sono  stati  attivati  i  volontari  per 
l’organizzazione  dei  diversi  eventi  e  la  loro 
promozione, per un totale di 1358 ore. 

Individuazione di una serie di scenari possibili e 
individuazione  dello  scenario  verso  cui  tendere. 
Individuazione  azioni  strategiche  da  inserire  nel 
Piano Strategico “Brisighella Comunità Ospitale” 

Attraverso  i  3  OST  sono  stati  individuati  dai 
cittadini 4 principali temi per lo sviluppo sociale, 
turistico  ed  economico  di  Brisighella  che  hanno 
guidato  il  lavoro  dei  focus  group.  All’interno  di 
questi  focus  sono  state  individuate  in  media  5 
azioni  per  lo  sviluppo  di  Brisighella  Comunità 
Ospitale. 

Risultati  da  inserire  nel  Piano  Strategico 
“Brisighella  Comunità  Ospitale”,  come 
continuazione del processo di partecipazione: 

‐ Incremento  della  ricettività  turistica  con 
una rete di diffusa di residenza di qualità 

Con  anticipo  rispetto  ai  tempi  previsti  è  stata 
costituita  in data 01/01/2012 “Oltrevalle società 
cooperativa”,  la  cooperativa  di  comunità  per  la 
promozione turistica, culturale ed economica del 
territorio brisighellese. 


 20

nel borgo; 

‐ Creazione di una rete  locale fra operatori 
dell’ospitalità turistica; 

‐ Creazione di una cooperativa di comunità 
che sia motore di un vasto programma di 
attività  di  partecipazione  alla  vita  ed  al 
ritmo della comunità locale; 

‐ Possibilità  di  acquistare  prodotti  di 
qualità del  territorio anche grazie ad una 
piattaforma e‐commerce 

 
 
 
Grado di soddisfazione dei partecipanti 
Pur non avendo utilizzato strumenti specifici per il rilevamento del grado di soddisfazione dei 
partecipanti, come emerge dalla corposa documentazione anche video, si può affermare che le 
persone coinvolte hanno apprezzato le attività e le metodologie utilizzate per la realizzazione 
del percorso partecipativo. 
 
Influenza del processo partecipativo sulle scelte oggetto del progetto 
L’amministrazione comunale, ente a cui spettano le decisioni elaborate dai gruppi di cittadini, 
ha  fortemente  sostenuto  la  realizzazione  del  progetto  ed  anzi  attraverso  il  documento  di 
indirizzo  “Brisighella  Nuova  2.0:  Comunità  Ospitale”,  approvato  dal  Consiglio  Comunale 
all’unanimità,  ha  orientato  le  azioni  del  processo  partecipativo  e  successivamente  ne  ha 
ratificato i risultati. 
 
Impatto sulla comunità 
Pur  non  esistendo  dei  contrasti  evidenti  e  significativi  tra  l’amministrazione  locale  e  la 
cittadinanza, il processo partecipativo ha sicuramente migliorato lo spirito di partecipazione 
ed  appartenenza,  quantomeno  di  un  primo  gruppo  di  cittadini  più motivati  ad  utilizzare  e 
praticare questa tipologia di processi di partecipazione. 
Questo primo gruppo rappresenta il miglior testimonial delle attività realizzate e costituisce il 
principale vettore delle stesse rispetto alla comunità più allargata. 
 
Data trasmissione documento di proposta partecipata all’ente titolare della decisione:  
29 maggio 2013 
 
 
 
MONITORAGGIO EX POST 
 
Come  previsto  nel  progetto  iniziale,  si  prevede  di  continuare  col  processo  partecipativo, 
coinvolgendo  periodicamente  la  cittadinanza  in  momenti  di  discussione  per 
l’implementazione delle azioni che sono state individuate quali strategiche per il territorio di 
Brisighella. 
Alcune  proposte  da  realizzare  nei  prossimi  mesi  e  da  implementare  quali  strumenti  di 
prosecuzione delle attività partecipative svolte durante questo percorso sono: 


 21

 Workshop con esperti per individuare le migliori tecniche per  mappature intelligenti, 
relative tecniche di rilevazione e aggiornamento; 

 Incontri con altre comunità con esperienze di percorsi partecipativi; 
 Workshop per acquisire maggiore consapevolezza sulla transizione energetica in atto e 

le implicazioni concrete sulle politiche urbane e di sviluppo locale; 
 Sviluppare,  attraverso  l’attività  della  cooperativa  di  comunità  Oltrevalle,  i  progetti 

emersi dal percorso partecipativo. 

 
 
ALLEGATI  
Elencare i documenti che si allegano alla Relazione (report incontri, foto, video, documento di 
proposta partecipata, atto/i amministrativi collegati al processo ….) 
 

‐ Articoli stampa e web; 
‐ Comunicati stampa, e sample di volantini e manifesti; 
‐ Foto; 
‐ Materiali del corso di formazione e reports degli eventi 
‐ Diagramma OST – Focus Group. 

 
 
IL RESPONSABILE DEL PROGETTO 
      F.to   Anna Sangiorgi 


