

SEEDS
Sustainable and Effective
Entrepreneurship Development Scheme
INTERREG III B – CADSES

WORKSHOP
LA PUGLIA DELLA COOPERAZIONE
L'INTERNAZIONALIZZAZIONE DELLE PMI
NELL'AREA CADSES

Bari 23-24 marzo 2006

Ing. Salvatore Casilli

s.casilli@tno.it

Globalizzazione

Organizzazione
reticolare
dell'economia

nuove sfide per le regioni

- ➡ Intercettare e valorizzare i flussi di idee, conoscenze, capitale umano e capitale finanziario
- ➡ Attrarre capitali ed investimenti per finanziare lo sviluppo regionale
- ➡ Favorire la localizzazione ed il radicamento di soggetti economici internazionali

La leva competitiva delle regioni

Three interlocking grey gears are arranged in a triangular pattern. Overlaid on the gears is the text "strategie cooperative e alleanze" in a bold, 3D font. The word "strategie" is yellow, "cooperative" is yellow, and "e alleanze" is orange.

**strategie cooperative
e alleanze**

SEEDS

Obiettivo

Creare e sperimentare un sistema coerente per la pianificazione e l'implementazione di strategie e iniziative sostenibili di cooperazione internazionale a beneficio delle PMI in area CADSES

INTERREG IIIB CADSES

Iniziative di Cooperazione
Transnazionale aventi lo scopo
di promuovere una migliore
integrazione all'interno
dell'Unione attraverso la
costituzione di ampi partenariati
tra le regioni europee.

SEEDS

Regioni Obiettivo

Grecia

Attika,
Macedonia Centrale,
Macedonia Orientale -Tracia

Italia

Puglia,
Veneto

Germania

Brandeburgo

Bulgaria

Sofia,
Veliko Tarnovo

Romania

Bucarest,
Alba-Iulia
Cluj

SEEDS

Partners (1)

- 1. BIC of Attika (GR)**
- 2. ACSMI (GR)**
- 3. ETAT (GR)**
- 4. ETAKEI (GR)**
- 5. ELKE (GR)**
- 6. Association of Balkan Regions (GR)**
- 7. ETBA SA (GR)**
- 8. DIPEK (GR)**
- 9. ITD DIMITRA (GR)**

SEEDS

Partners (2)

10. ELKEDE (GR)

11. Region of Eastern Macedonia – Thrace (GR)

12. Alba Chamber of Commerce, Industry, Agriculture (RO)

13. Bulgarian Chamber of Commerce and Industry (BU)

14. Open Society Club (BU)

15. ARC fund (BU)

16. Region of Puglia (IT)

17. Tecnopolis CSATA (IT)

18. Region of Veneto (IT)

SEEDS

Partners (3)

- 19. Provincia di Treviso (IT)**
- 20. IRECOOP (IT)**
- 21. BIC Frankfurt - Oder (DE)**
- 22. Frankfurt Chamber of Commerce and Industry (DE)**
- 23. CLUJ Chamber of Commerce and Industry (RO)**
- 24. District Administration of Veliko Tarnovo (BU)**
- 25. Social Entrepreneurship Center (BU)**
- 26. Industrial Association Veliko Tarnovo (BU)**

SEEDS

Durata del progetto

Avvio: 01 - 11 - 2003

Fine: 31 - 10 - 2006

36 Mesi

SVILUPPO TERRITORIALE

SVILUPPO INDUSTRIALE

SONO DUE FACCE DELLA STESSA MEDAGLIA
SONO DUE FACCE DELLA STESSA MEDAGLIA

**Lo sviluppo regionale non si origina unicamente
dalla capacità di creare conoscenza in alcuni
soggetti innovativi**

ma da

una struttura equilibrata e reticolare

SEEDS

ARCHITETTURA POLICENTRICA RETICOLARE DEL MODELLO DI SVILUPPO

costituita da:

9 nodi

(I.E.S.C. = International Entrepreneurships Support Centre)

1 rete virtuale

(I.E.S.-Net = International Entrepreneurship Support Network)

LA RETE SEEDS

I.E.S.C.

- ➡ È l'elemento concentratore (HUB) di una rete di relazioni tra gli attori dello sviluppo regionale
- ➡ E' finalizzato alla creazione ed al sostegno di cluster di imprese

Settori pilota:

- Alimentare / Bevande
- Tessile / Abbigliamento
- Calzaturiero

IL MODELLO DI SVILUPPO A RETE

Richiede un ripensamento radicale delle strutture e del coordinamento delle organizzazioni componenti

- ➡ **Promuovere strutture organiche piuttosto che meccaniciste**
- ➡ **Concepire modelli eterarchici piuttosto che gerarchici**
- ➡ **Attivare scambi diffusi e sociali piuttosto che discreti ed impersonali**
- ➡ **Coniugare pluralismo e corporativismo**

SEEDS

Beneficiari

Autorità regionali e locali

**Organizzazioni, istituzioni ed altri attori pubblici
(interessati allo sviluppo economico, territoriale e sostenibile)**

**Decisori pubblici e comunità scientifica
(in relazione ai settori economici obiettivo)**

**Strutture di supporto all'imprenditorialità
(parchi industriali, parchi tecnologici, incubatori etc.).**

**Entità rappresentative delle PMI
(Camere di Commercio, Associazioni, ecc.)**

SEEDS

RISULTATI ATTESI

Per i Paesi Membri

- a. Potenziamento delle strutture esistenti**
- b. Promozione delle attività di internazionalizzazione delle PMI**
- c. Migliore accesso alle informazioni dei paesi del CADSES**

Per i Paesi non - EU

- a. Potenziamento delle strutture di supporto all'impresitoria, accesso alla cooperazione trans-nazionale e alle professionalità e alle conoscenze di alto livello**
 - b. Maggiori possibilità di attrarre investimenti e di sfruttare opportunità di affari**
 - c. Migliori prospettive di sviluppo equilibrato e sostenibile**
-