

*Presidenza
del Consiglio dei Ministri*

*Dipartimento per le pari opportunità
Ufficio per gli interventi in campo economico e sociale*

REGIONE AUTONOMA DELLA SARDEGNA

PROTOCOLLO D'INTESA

tra

REGIONE AUTONOMA DELLA SARDEGNA

e

**PRESIDENZA DEL CONSIGLIO DEI MINISTRI
DIPARTIMENTO PER LE PARI OPPORTUNITÀ**

Visto la delibera la Delibera CIPE n. 20 del 2004 – relativa alla “Ripartizione delle risorse per interventi nelle aree sottoutilizzate – Rifinanziamento della Legge 208/1998, Periodo 2004/2007 (Legge finanziaria 2004)”, che ha disposto l’assegnazione di fondi al Dipartimento per le Pari Opportunità per il finanziamento di “azioni di sistema prevalentemente volte a garantire un’adeguata progettazione degli interventi da ricomprendere in APQ”.

Vista la nota dell’8 luglio 2005, Prot. 4844 con cui la Regione Autonoma della Sardegna, in risposta alla nota informativa del Dipartimento Pari Opportunità del 13 maggio 2005 prot. 2760/05, ha manifestato l’interesse ad usufruire dell’attività di assistenza tecnica offerta dal Dipartimento per i seguenti Accordi di Programma Quadro:

- Ricerca e sviluppo tecnologico
- Sviluppo locale
- Società dell’informazione
- Beni culturali
-

Considerato l’incontro bilaterale tenutosi il 13 luglio 2005 presso la Regione Autonoma della Sardegna in cui venivano concordate le attività del supporto per l’internalizzazione dell’ottica di genere;

TRA LA REGIONE AUTONOMA DELLA SARDEGNA

e

LA PRESIDENZA DEL CONSIGLIO DEI MINISTRI

DIPARTIMENTO PER LE PARI OPPORTUNITA’

si conviene quanto segue:

Art. 1

Il Dipartimento per le Pari Opportunità (di seguito “Dipartimento”) offre alla **Regione Autonoma della Sardegna** (di seguito “Regione”) attività di assistenza e supporto, come concordate con i Responsabili regionali dei singoli APQ e dettagliate nel Piano Operativo allegato, per promuovere l’internalizzazione dell’ottica di genere all’interno degli Accordi di Programma Quadro e considerare le tematiche della parità in maniera trasversale e diffusa all’interno dei piani di sviluppo sociale ed economico che insistono sul territorio.

Art. 2

I documenti prodotti dal Dipartimento, nell’ambito dell’assistenza tecnica fornita alla Regione in relazione all’internalizzazione dell’ottica di genere negli APQ oggetto della presente intesa, saranno da considerarsi a tutti gli effetti proposte non vincolanti. La Regione potrà avvalersene, in via del tutto discrezionale, previo accordo con gli altri soggetti stipulanti e con i soggetti attuatori

dei singoli progetti.

Art. 3

All'attuazione della presente intesa è preposto un gruppo di lavoro misto composto da rappresentanti della Regione e del Dipartimento e dai membri dell'Assistenza Tecnica centrale del Dipartimento.

Il Gruppo di lavoro svolgerà operativamente le attività di supporto, come indicate dal Piano operativo, e si interfacerà con i referenti designati presso la Regione in relazione a ciascun Accordo di Programma Quadro.

Art. 4

Il presente protocollo ha validità a partire dalla data della sottoscrizione e fino al 31 dicembre 2007 e potrà essere, d'intesa tra le parti, modificato in ogni momento e rinnovato alla scadenza.

Art. 5

Il Piano Operativo allegato costituisce parte integrante del presente Protocollo d'intesa. Le attività previste dal Piano Operativo potranno essere modificate, previo accordo fra le parti, sulla base delle diverse esigenze che si determineranno nel corso del ciclo di vita dei progetti e dello sviluppo stesso degli Accordi di Programma Quadro.

Roma, agosto 2005

Regione Autonoma della Sardegna

Firmato
Salvatore Orlando

Presidenza del Consiglio dei Ministri
Dipartimento per le pari opportunità
Ufficio per gli interventi in campo economico e sociale

Firmato
Antonio Valitutti

“PIANO OPERATIVO”
FRA LA REGIONE AUTONOMA DELLA SARDEGNA E IL DIPARTIMENTO
PER LE PARI OPPORTUNITA’
VOLTO AD INSERIRE L’OTTICA DI GENERE
NEGLI ACCORDI DI PROGRAMMA QUADRO

L’attività di supporto che il Dipartimento per le Pari Opportunità intende offrire alle Regioni e Province Autonome è finalizzata a promuovere **l’internalizzazione dell’ottica di genere all’interno degli Accordi di Programma Quadro** al fine di contribuire in maniera fattiva al raggiungimento di obiettivi di pari opportunità e di *mainstreaming* di genere.

Le attività di assistenza e supporto saranno svolte dal Dipartimento per le Pari Opportunità e dall’Assistenza Tecnica centrale. Le parti si impegnano, contestualmente all’approvazione del Piano, ad individuare ed a comunicare i nominativi dei referenti all’interno della Regione e del Dipartimento, che costituiranno il gruppo di lavoro incaricato di seguire e realizzare le attività previste dal Piano. Le attività di supporto del Dipartimento si avvaleranno di una task force locale che opererà, secondo accordi presi dalle parti, direttamente in loco.

L’attività di assistenza tecnica offerta dal Dipartimento si riferisce ai seguenti Accordi di Programma Quadro:

- RICERCA E SVILUPPO TECNOLOGICO
- SVILUPPO LOCALE
- SOCIETÀ DELL’INFORMAZIONE
- BENI CULTURALI

Di seguito si indicano le macro-linee di attività relative a tutti gli Accordi di Programma Quadro su elencati. Esse rappresentano l’identificazione di azioni di assistenza e supporto che sono dettagliate negli specifici Piani di Attività, concordati con i Responsabili dei singoli APQ, e che potranno essere ulteriormente ampliate in funzione di necessità che si dovessero presentare, previo accordo fra le parti.

Tutte le attività previste sono a carico del Dipartimento e non comportano un aumento del carico di lavoro da parte della Regione. Sono a carico del Dipartimento anche le spese di viaggio e di permanenza che si renderanno necessarie nell’espletamento delle attività.

Nello specifico, per quanto riguarda i documenti relativi agli APQ già stipulati e i progetti in esso compresi, si prevede:

- la lettura e l’analisi di genere dei documenti prodotti (articolato e singoli progetti) e la restituzione di un documento che restituisce una valutazione del loro eventuale impatto sulle P.O. di genere e fornisce indicazioni sulle modalità di intervento sul testo al fine di internalizzare aspetti e attività che accompagnino o favoriscano l’introduzione dell’ottica di genere in futuri progetti in analoghi ambiti di intervento;
- la stesura di un documento di proposta che contenga un elenco di indicatori possibili da utilizzare per il monitoraggio e la valutazione dell’ottica di genere nelle fasi del ciclo di vita dei progetti, sia in relazione a progetti ancora in fase di partenza, che relativamente a progetti già in fase di conclusione di competenza della Regione.
- una attività di assistenza per l’internalizzazione dell’ottica di genere nei bandi che verranno predisposti nella fase attuativa degli Accordi. L’attività si concretizzerà in particolare nella proposta di criteri di selezione e/o di priorità.

Per quanto riguarda gli atti integrativi agli Accordi di Programma Quadro **ancora da stipulare**, sia per quelli già programmati sia per altri eventuali atti integrativi di cui sorgesse la necessità entro il periodo di validità del presente Protocollo di intesa, si prevede la realizzazione delle seguenti attività:

- la lettura e l'analisi di genere dei documenti prodotti *in itinere* (articolato e singoli progetti) e la restituzione di un documento che ne preveda i possibili interventi di integrazione nell'ottica di genere sia per quanto riguarda il testo dell'Accordo e dei singoli progetti, sia per quanto riguarda eventuali attività da inserire nell'Accordo o nei progetti, sia infine, per l'introduzione di indicatori possibili da utilizzare per il monitoraggio e la valutazione dell'ottica di genere nelle successive fasi del ciclo di vita dei progetti;
- la stesura di note metodologiche al fine di consentire l'analisi dell'efficacia, nell'ottica di genere, di specifiche azioni progettuali, individuate in accordo con la Regione e il Dipartimento Pari Opportunità.
- una attività di assistenza per l'internalizzazione dell'ottica di genere nei bandi che verranno predisposti nella fase attuativa degli Accordi. L'attività si concretizzerà in particolare nella proposta di criteri di selezione e/o di priorità.
- una attività di assistenza su eventuali interventi specifici che verranno richiesti.

Il Dipartimento fornirà inoltre alla Regione supporto scientifico in eventuali attività di pubblicizzazione, comunicazione e informazione delle attività realizzate e degli esiti che ne deriveranno.

Il monitoraggio, il sostegno e la promozione delle attività saranno realizzati mediante incontri bilaterali tra le due Amministrazioni che si terranno in maniera periodica su richiesta di entrambe le Amministrazioni coinvolte in maniera da tenere sempre monitorati e aggiornati tutti gli elementi relativi alla programmazione e alla progettazione operativa delle azioni indicate nei Piani di Attività relativi ai singoli APQ.

Come già esplicitato nell'articolato del Protocollo d'Intesa, i documenti prodotti dal Dipartimento Pari Opportunità saranno resi disponibili in forma di proposta, e non saranno in alcun modo vincolanti per la Regione, che potrà avvalersene previo accordo con gli altri soggetti stipulanti e con i soggetti attuatori dei singoli progetti.

Le attività previste potranno, inoltre, subire aggiustamenti, previo accordo fra le parti, sulla base delle diverse esigenze che si determineranno nel corso del ciclo di vita dei progetti e dello sviluppo degli Accordi di Programma Quadro.

Le attività previste per ciascuno degli APQ per i quali è stata richiesta l'assistenza tecnica sono riportate in dettaglio nelle pagine che seguono e costituiscono parte integrante e sostanziale del presente Piano Operativo. Le attività indicate saranno realizzate a partire dalla data di sottoscrizione del Protocollo d'Intesa Operativo, secondo le scadenze previste nei Piani di Attività relativi ad ogni singolo APQ.

PIANO DI ATTIVITA' RELATIVO ALL'ACCORDO DI PROGRAMMA QUADRO

RICERCA E SVILUPPO TECNOLOGICO

A seguito della manifestazione di interesse da parte della Regione ad usufruire dell'attività di assistenza tecnica offerta dal Dipartimento Pari Opportunità, si indicano di seguito le attività previste a supporto dell'introduzione dell'ottica di genere nell'APQ **Ricerca e sviluppo tecnologico**.

Per quanto riguarda l'APQ **già stipulato** e i progetti in esso compresi, si prevede:

A.1. la lettura e l'analisi di genere dei documenti prodotti (articolato e singoli progetti) e la restituzione di un documento che ne prevede una valutazione sull'eventuale impatto sulle P.O. di genere e le indicazioni sulle modalità di intervento sul testo al fine di internalizzare aspetti e attività che accompagnino o favoriscano l'introduzione dell'ottica di genere in futuri progetti in tema di Ricerca e Innovazione;

A.2. una attività di assistenza specifica per gli interventi ed i progetti inseriti nelle linee di attività di *Sviluppo del capitale umano, Formazione Manageriale, Animazione, Marketing, Incubazione a assistenza allo star-up* volta a introdurre l'ottica di genere in tutte la fasi di vita dei progetti;

A.3. una proposta di indicatori possibili da utilizzare per il monitoraggio e la valutazione dell'ottica di genere nelle successive fasi del ciclo di vita dei progetti;

A.4. una attività di assistenza per l'internalizzazione dell'ottica di genere nei bandi che verranno predisposti nella fase attuativa dell'Accordo. L'attività si concretizzerà in particolare nella proposta di criteri di selezione e/o di priorità.

Per quanto riguarda un eventuale **atto integrativo** e i progetti in esso compresi, da stipularsi entro il periodo di validità del presente Protocollo di intesa, si prevede:

B.1. la lettura e l'analisi di genere dei documenti prodotti *in itinere* (articolato e singoli progetti) e la restituzione di un documento di valutazione sull'eventuale impatto sulle P.O. di genere delle azioni in esso contenute;

B.2. una proposta di intervento volta all'integrazione in ottica di genere del testo dell'Accordo e dei singoli progetti, che all'inserimento di eventuali nuove attività pertinenti rispetto alle pari opportunità;

B.3. una proposta di indicatori possibili da utilizzare per il monitoraggio e la valutazione dell'ottica di genere nelle successive fasi del ciclo di vita dei progetti;

B.4. una attività di assistenza per l'internalizzazione dell'ottica di genere nei bandi che verranno predisposti nella fase attuativa dell'Accordo. L'attività si concretizzerà in particolare nella proposta di criteri di selezione e/o di priorità.

I tempi previsti per ciascuna delle attività sono indicate nella tabella seguente e potranno subire variazioni in funzione di modificazioni nel calendario dei lavori previsti per la stipula dell'Accordo di Programma Quadro, previo accordo fra le parti.

Tempi di realizzazione delle attività per l'APQ **Ricerca e Innovazione**

	<i>Accordo già stipulato</i>	Data
A.1	Analisi di genere dei documenti	15 dicembre 2005
A.2	Attività di assistenza specifica rivolta alle linee di attività Sviluppo del capitale umano, Formazione Manageriale, Animazione, Marketing, Incubazione a assistenza allo star-up	Attività in itinere in funzione della tempistica dei singoli progetti
A.3	Indicatori di monitoraggio e valutazione	Attività in itinere in funzione della tempistica dei singoli progetti
A.4	Assistenza alla formulazione dei bandi	30 giorni <i>prima</i> dell'emissione del bando
	<i>Accordo da stipulare</i>	
B.1	Analisi di genere	60 giorni <i>dopo</i> la stipula dell'Accordo
B.2	Proposta di specifiche modalità di intervento sul testo	30 giorni <i>prima</i> della firma dell'Accordo
B.3	Indicatori di monitoraggio e valutazione	30 giorni <i>prima</i> della firma dell'Accordo
B.4	Assistenza alla formulazione dei bandi	30 giorni <i>prima</i> dell'emissione del bando

PIANO DI ATTIVITA' RELATIVO ALL'ACCORDO DI PROGRAMMA QUADRO

SVILUPPO LOCALE

A seguito della manifestazione di interesse da parte della Regione ad usufruire dell'attività di assistenza tecnica offerta dal Dipartimento Pari Opportunità, si indicano di seguito le attività previste a supporto dell'introduzione dell'ottica di genere nell'APQ **Sviluppo locale**.

Per quanto riguarda l'APQ **già stipulato** e i progetti in esso compresi, si prevede:

A.1. la lettura e l'analisi di genere dei documenti prodotti (articolato e singoli progetti) e la restituzione di un documento che ne prevede una valutazione sull'eventuale impatto sulle P.O. di genere e le indicazioni sulle modalità di intervento sul testo a fine di internalizzare aspetti e attività che accompagnino o favoriscano l'introduzione dell'ottica di genere in futuri progetti in tema di Società dell'Informazione;

A.2. una attività di assistenza specifica per gli interventi ed i progetti inseriti nelle linee di attività di *Valorizzazione del patrimonio culturale della Sardegna, Realizzazione di interventi per il miglioramento della competitività e internazionalizzazione delle imprese sarde e Realizzazione degli studi di fattibilità* volta a introdurre l'ottica di genere in tutte la fasi di vita dei progetti;

A.3. una proposta di indicatori possibili da utilizzare per il monitoraggio e la valutazione dell'ottica di genere nelle successive fasi del ciclo di vita dei progetti.

A.4. una attività di assistenza per l'internalizzazione dell'ottica di genere nei bandi che verranno predisposti nella fase attuativa dell'Accordo. L'attività si concretizzerà in particolare nella proposta di criteri di selezione e/o di priorità;

Per quanto riguarda gli atti integrativi agli Accordi di Programma Quadro **ancora da stipulare**, sia per quelli già programmati sia per altri eventuali atti integrativi di cui sorgesse la necessità entro il periodo di validità del presente Protocollo di intesa si prevede la realizzazione delle seguenti attività:

B.1. la lettura e l'analisi di genere dei documenti prodotti *in itinere* (articolato e singoli progetti) e la restituzione di un documento ne prevede una valutazione sull'eventuale impatto sulle P.O. di genere delle azioni in esso contenute;

B.2. una proposta di intervento finalizzata a modificare e integrare in ottica di genere il testo dell'Accordo;

B.3 una proposta di indicatori possibili, relativamente a tutti i progetti inseriti nell'APQ, da utilizzare per il monitoraggio e la valutazione dell'ottica di genere nelle successive fasi del ciclo di vita dei progetti;

B.4. una attività di assistenza per l'internalizzazione dell'ottica di genere nei bandi che verranno predisposti nella fase attuativa dell'Accordo. L'attività si concretizzerà in particolare nella proposta di criteri di selezione e/o di priorità;

B.5. una attività di assistenza su eventuali interventi specifici che verranno richiesti.

I tempi previsti per ciascuna delle attività sono indicate nella tabella seguente e potranno subire variazioni in funzione di modificazioni nel calendario dei lavori previsti per la stipula dell'Accordo di Programma Quadro, previo accordo fra le parti.

Tempi di realizzazione delle attività per l'APQ Sviluppo Locale

	<i>Accordo già stipulato</i>	Data
A.1	Analisi di genere del testo	15 dicembre 2005
A.2	Attività di assistenza specifica per gli interventi ed i progetti inseriti nelle linee di attività di <i>Valorizzazione del patrimonio culturale della Sardegna, Realizzazione di interventi per il miglioramento della competitività e internazionalizzazione delle imprese sarde e Realizzazione degli studi di fattibilità</i>	Attività in itinere in funzione della tempistica dei singoli progetti
A.3	Indicatori di monitoraggio e valutazione	Attività in itinere in funzione della tempistica dei singoli progetti
A.4	Assistenza alla formulazione dei bandi	30 giorni <i>prima</i> dell'emissione del bando
	<i>Accordo da stipulare</i>	
B.1	Analisi di genere	60 giorni <i>dopo</i> la stipula dell'Accordo
B.2	Proposta di specifiche modalità di intervento sul testo	30 giorni <i>prima</i> della firma dell'Accordo
B.3	Indicatori di monitoraggio e valutazione	30 giorni <i>prima</i> della firma dell'Accordo
B.4	Assistenza alla formulazione dei bandi	30 giorni <i>prima</i> dell'emissione del bando
B.5	Attività specifiche su richiesta	Attività in itinere in funzione delle specifiche richieste

PIANO DI ATTIVITA' RELATIVO ALL'ACCORDO DI PROGRAMMA QUADRO

SOCIETA' DELL'INFORMAZIONE

A seguito della manifestazione di interesse da parte della Regione ad usufruire dell'attività di assistenza tecnica offerta dal Dipartimento Pari Opportunità, si indicano di seguito le attività previste a supporto dell'introduzione dell'ottica di genere nell'APQ **Società dell'Informazione**.

Per quanto riguarda l'APQ **già stipulato** e il **primo atto integrativo** si prevede:

A.1. la lettura e l'analisi di genere dei documenti prodotti (articolato e singoli progetti) e la restituzione di un documento che ne prevede una valutazione sull'eventuale impatto sulle P.O. di genere e le indicazioni sulle modalità di intervento sul testo a fine di internalizzare aspetti e attività che accompagnino o favoriscano l'introduzione dell'ottica di genere in futuri progetti in tema di Società dell'Informazione;

A.2. una proposta di indicatori possibili da utilizzare per il monitoraggio e la valutazione dell'ottica di genere nelle successive fasi del ciclo di vita dei progetti.

A.3. una attività di assistenza per l'internalizzazione dell'ottica di genere nei bandi che verranno predisposti nella fase attuativa dell'Accordo. L'attività si concretizzerà in particolare nella proposta di criteri di selezione e/o di priorità;

Per quanto riguarda gli atti integrativi agli Accordi di Programma Quadro **ancora da stipulare**, sia per quello già programmato sia per altri eventuali atti integrativi di cui sorgesse la necessità entro il periodo di validità del presente Protocollo di intesa si prevede la realizzazione delle seguenti attività:

B.1. la lettura e l'analisi di genere dei documenti prodotti *in itinere* (articolato e singoli progetti) e la restituzione di un documento ne prevede una valutazione sull'eventuale impatto sulle P.O. di genere delle azioni in esso contenute;

B.2. una proposta di intervento finalizzata a modificare e integrare in ottica di genere il testo dell'Accordo;

B.3 una proposta di indicatori possibili, relativamente a tutti i progetti inseriti nell'APQ, da utilizzare per il monitoraggio e la valutazione dell'ottica di genere nelle successive fasi del ciclo di vita dei progetti;

B.4. una attività di assistenza per l'internalizzazione dell'ottica di genere nei bandi che verranno predisposti nella fase attuativa dell'Accordo. L'attività si concretizzerà in particolare nella proposta di criteri di selezione e/o di priorità;

B.5. una attività di assistenza specifica per gli interventi ed i progetti inseriti nelle linee di attività del secondo atto integrativo, ed in particolare in relazione alla linea di intervento *Digitale terrestre* ed *E-business* volta a introdurre l'ottica di genere in tutte le fasi di vita dei progetti;

B.6. una attività di assistenza su eventuali interventi specifici che verranno richiesti.

I tempi previsti per ciascuna delle attività sono indicate nella tabella seguente e potranno subire variazioni in funzione di modificazioni nel calendario dei lavori previsti per la stipula dell'Accordo di Programma Quadro, previo accordo fra le parti.

Tempi di realizzazione delle attività per l'APQ Società dell'Informazione

	<i>Accordo già stipulato</i>	Data
A.1	Analisi di genere del testo	15 dicembre 2005
A.2	Indicatori di monitoraggio e valutazione	Attività in itinere in funzione della tempistica dei singoli progetti
A.3	Assistenza alla formulazione dei bandi	30 giorni <i>prima</i> dell'emissione del bando
	<i>Accordo da stipulare</i>	
B.1	Analisi di genere	60 giorni <i>dopo</i> la stipula dell'Accordo
B.2	Proposta di specifiche modalità di intervento sul testo	30 giorni <i>prima</i> della firma dell'Accordo
B.3	Indicatori di monitoraggio e valutazione	30 giorni <i>prima</i> della firma dell'Accordo
B.4	Assistenza alla formulazione dei bandi	30 giorni <i>prima</i> dell'emissione del bando
B.5	Attività di assistenza specifica per gli interventi ed i progetti inseriti nelle linee di attività del secondo atto integrativo, ed in particolare in relazione alla linea di intervento <i>Digitale terrestre</i> ed <i>E-business</i>	Attività in itinere in funzione della tempistica dei singoli progetti
B.6	Attività specifiche su richiesta	Attività in itinere in funzione delle specifiche richieste

PIANO DI ATTIVITA' RELATIVO ALL'ACCORDO DI PROGRAMMA QUADRO

BENI CULTURALI

A seguito della manifestazione di interesse da parte della Regione ad usufruire dell'attività di assistenza tecnica offerta dal Dipartimento Pari Opportunità, si indicano di seguito le attività previste a supporto dell'introduzione dell'ottica di genere nell'APQ **Beni Culturali**.

Per quanto riguarda l'APQ **non ancora stipulato** e gli eventuali **atti integrativi** da stipularsi entro il periodo di validità del presente Protocollo di intesa e i progetti in esso compresi, si prevede:

B.1. la lettura e l'analisi di genere dei documenti prodotti *in itinere* (articolato e singoli progetti) e la restituzione di un documento ne prevede una valutazione sull'eventuale impatto sulle P.O. di genere delle azioni in esso contenute;

B.2. una proposta di intervento finalizzata a modificare e integrare in ottica di genere il testo dell'Accordo;

B.3 una proposta di indicatori possibili, relativamente a tutti i progetti inseriti nell'APQ, da utilizzare per il monitoraggio e la valutazione dell'ottica di genere nelle successive fasi del ciclo di vita dei progetti;

B.4. una attività di assistenza per l'internalizzazione dell'ottica di genere nei bandi che verranno predisposti nella fase attuativa dell'Accordo. L'attività si concretizzerà in particolare nella proposta di criteri di selezione e/o di priorità;

B.5. una attività di assistenza su eventuali interventi specifici che verranno richiesti in relazione alle 4 linee strategiche previste in particolare sui temi interenti la terza linea strategica dedicata alla *formazione e all'aggiornamento di professionalità specifiche nel campo dei beni culturali* e allo *sviluppo del capitale umano*.

I tempi previsti per ciascuna delle attività sono indicate nella tabella seguente e potranno subire variazioni in funzione di modificazioni nel calendario dei lavori previsti, previo accordo fra le parti.

Tempi di realizzazione delle attività per l'APQ Beni Culturali

	<i>Accordo da stipulare</i>	
B.1	Analisi di genere	60 giorni <i>dopo</i> la stipula dell'Accordo
B.2	Proposta di specifiche modalità di intervento sul testo	30 giorni <i>prima</i> della firma dell'Accordo
B.3	Indicatori di monitoraggio e valutazione	30 giorni <i>prima</i> della firma dell'Accordo
B.4	Assistenza alla formulazione dei bandi	30 giorni <i>prima</i> dell'emissione del bando
B.5	Attività di assistenza su eventuali interventi specifici che verranno richiesti in relazione alle 4 linee strategiche previste, in particolare sui temi interenti la terza linea strategica dedicata alla <i>formazione e all'aggiornamento di professionalità specifiche nel campo dei beni culturali</i> e allo <i>sviluppo del capitale umano</i> .	Attività <i>in itinere</i> in funzione delle specifiche richieste