
1

COMMISSIONE EUROPEA

Fondo Europeo di Sviluppo Regionale

Fondo Sociale Europeo

REPUBBLICA ITALIANA REGIONE PUGLIA

Programma Operativo

2014­2020
Regione Puglia

……………………………

Piano annuale

di comunicazione 2016

2

Sommario

Premessa

Obiettivi per l’anno 2016

Definizione dei gruppi target

Azioni e strumenti di comunicazione

1. Immagine coordinata del PO
2. Portale web
3. Raccordo con OpenCoesione e Open Data
4. Social media e social network
5. Search Engine Marketing, Search Engine Optimization

(SEO), Web Analysis e Direct Email Marketing

6. Eventi e partecipazione a Fiere
7. Campagne di Comunicazione, di Informazione e di

Sensibilizzazione
8. Misure di informazione e comunicazione accessibili a

persone con disabilità

9. Materiale informativo e promozionale

Organizzazione e Governance

1. Coordinamento

2. Rete dei referenti della comunicazione
3. Unità redazionale
4. Ufficio per le Relazioni con il pubblico

5. Troupe audiovisiva interna

Monitoraggio e valutazione

Cronoprogramma

Budget

3

Premessa

In attuazione del Regolamento (UE) n. 1303/2013, nella seduta dell’undici marzo 2016 è stata

approvata da parte del Comitato di Sorveglianza del Programma Operativo Puglia 2014­2020 la

“Strategia di Comunicazione” riferita all’intero periodo di programmazione. Detta strategia

prevede la redazione di “Piani annuali di Comunicazione” che, nel rispetto delle disposizioni

regolamentari, prevedono:

- una descrizione dei materiali che saranno resi disponibili in formati accessibili a soggetti con

disabilità;

- una descrizione di come i beneficiari saranno sostenuti nella loro attività di comunicazione;

- una descrizione dell’utilizzo dei principali risultati raggiunti;

- un aggiornamento delle attività di comunicazione ed informazione da svolgere per l’anno di

successivo;

- i risultati delle indagini di customer satisfaction eventualmente realizzate nell’anno precedente.

e comprendono i seguenti aspetti:

· Sintesi sulla comunicazione per l'anno di competenza;

· Descrizioni del legame con la Strategia;

· Impostazione degli obiettivi per l'anno in questione;

· Definizione dei gruppi target;

· Descrizione delle attività di comunicazione;

· Cronoprogramma;

· Budget;

· Descrizione delle autorità amministrative, comprese le risorse umane responsabili

dell'attuazione delle misure di informazione e promozione;

· Valutazione dei risultati raggiunti rispetto agli indicatori al fine di definire un modello di

controllo.

I Piani Annuali di Comunicazione contemplano le attività di monitoraggio e valutazione delle

attività realizzate nelle programmazioni precedenti e sono predisposti considerando le esigenze

dei gruppi target e dei Servizi amministrativi referenti della Regione Puglia attuatori degli

interventi del POR.

Sulla base delle esigenze connesse all’attuazione del Programma e dei risultati ottenuti dalla

Strategia di Comunicazione, l’Autorità di gestione predispone annualmente una informativa, da

4

presentare al Comitato di Sorveglianza, contenente le attività di informazione e comunicazione

da svolgere nell’anno successivo.

Obiettivi per l’anno 2016

Il presente documento descrive il Piano di Comunicazione 2016 del Programma Operativo

2014­2020 della Regione Puglia (POR FESR ­ POR FSE). Il Piano descrive le azioni

programmate nell’anno in corso, che, in linea con gli obiettivi generali previsti dalla strategia di

comunicazione, concorrono al raggiungimento dei seguenti obiettivi specifici:

● assicurare diffusione e conoscenza alla nuova programmazione POR 2014­2020,

parallelamente a una maggiore consapevolezza nel grande pubblico del ruolo

dell’UE e della Regione Puglia nelle politiche di sviluppo del territorio, del capitale

umano, di crescita e di inclusione sociale;

● assicurare trasparenza e accessibilità al Programma, comunicando opportunità,

tempistiche di realizzazione degli interventi e modalità di accesso ai bandi/avvisi;

● sviluppare la comunicazione interna, diffondere la conoscenza del PO e delle

novità della nuova programmazione alle diverse sezioni e servizi coinvolti nella

realizzazione;

● migliorare la comunicazione on line, aggiornare le informazioni messe a

disposizione dalla Regione nei principali ambiti di intervento del PO;

● promuovere eventi/iniziative di conoscenza e approfondimento del Programma.

Il Piano Annuale di Comunicazione per l’anno 2016, così come descritto e indicato nella

Strategia approvata dal CdS, è approvato dalla Giunta Regionale e orienta le azioni di

comunicazione del Programma in raccordo con i Dipartimenti coinvolti nell’attuazione delle Azioni

ivi previste.

Definizione dei gruppi target

In coerenza con gli obiettivi indicati e con la Strategia di comunicazione i destinatari delle azioni

di comunicazione e informazione definite nel seguente piano sono:

● beneficiari potenziali: nello specifico si tratterà dei target a cui sono rivolti i bandi /avvisi

in pubblicazione nell’anno;

● grande pubblico da sensibilizzare e informare sull’avvio del nuovo ciclo di

programmazione e sulle nuove opportunità. Il pubblico è sostanzialmente rappresentato

5

dalla popolazione regionale nel suo complesso, verso la quale è necessario assicurare la

massima copertura mediatica;

● partenariato economico e sociale e mass media, da coinvolgere nelle principali

iniziative affinché possano svolgere la loro funzione di moltiplicatori di informazioni;

● beneficiari effettivi, da informare sulle regole e adempimenti per il corretto utilizzo dei

finanziamenti ottenuti;

● personale appartenente alle diverse strutture organizzative interne

all’amministrazione regionale coinvolto nella realizzazione del PO, da informare sulle

novità e regole di gestione.

Azioni e strumenti di comunicazione

Di seguito si riportano le azioni e gli strumenti di informazione e comunicazione che si intendono

realizzare nell’anno in corso al fine di assicurare il conseguimento degli obiettivi e il rispetto degli

obblighi previsti dal Regolamento (UE) 1303/2013. Le misure di informazione e comunicazione

saranno realizzati conformemente alla strategia di comunicazione e mireranno alla massima

copertura mediatica, utilizzando diverse forme e metodi di comunicazione al livello appropriato.

Immagine coordinata del PO

In considerazione dei diversi partner e dei molteplici interventi che si realizzeranno, l’immagine

coordinata deve garantire la massima visibilità e riconoscibilità alle campagne e alle iniziative

condotte per promuovere il Programma.

L’immagine coordinata deve essere:

● di facile applicazione da parte dei diversi soggetti che devono utilizzarla;

● attirare l’attenzione dei destinatari essendo, quindi, di impatto;

● rispettare gli obblighi relativi alle caratteristiche tecniche per la visualizzazione

dell’emblema dell’Unione e degli altri loghi istituzionali previste dal Regolamento di

esecuzione (UE) n. 821/2014.

Gli strumenti peculiari dell’immagine coordinata saranno diffusi tra i partner e resi disponibili dal

portale POR Puglia attraverso idoneo manuale di identità visiva con declinazione su ogni media

e integrato con il sistema di corporate identity della Regione Puglia. Il manuale conterrà

indicazioni di utilizzo per diverse tipologie di media e formato: carta intestata, buste, locandine,

cartellina ufficio stampa, comunicato stampa, block notes, pieghevoli, inviti, rollup, insegne,

6

pannelli, totem, badge di ingresso eventi, web identity (Mobile e Desk), newsletter, direct mail,

banner per display advertising, Social Media, sigle per Web­Tv in animazione grafica, etc.

Nell’ambito dell’immagine coordinata del PO sarà ridefinita la Web Identity del Portale

Istituzionale in quanto si vuole strategicamente correlare il modello di comunicazione web del

portale Istituzionale agli obiettivi del nuovo Programma Operativo.

Procedure da utilizzare e modalità per l’esecuzione dell’attività:

Si procederà attraverso le modalità previste dal Codice degli Appalti ad affidare l’incarico per la

realizzazione del manuale di identità visiva ad una Agenzia di Comunicazione.

Portale web

Il Portale web sarà il contenitore di tutte le informazioni, le news e gli aggiornamenti riguardanti il

Programma Operativo. Sarà realizzato nel pieno rispetto dei criteri di usabilità e accessibilità, e

metterà in campo strumenti innovativi di gestione e fruizione dei contenuti.

Sarà infatti progettato adottando l’approccio Human­Centred Design (ISO 9241­210) indicato

dalle Linee guida “Appalti web Human­Centred Design” realizzate dal GLU (Gruppo di Lavoro

per l’Usabilità) del Dipartimento della Funzione Pubblica.

Tutti i contenuti informativi e le interfacce grafiche risulteranno perfettamente fruibili anche dai

dispositivi mobili. La struttura delle pagine sarà infatti di tipo responsive web design.

In linea con le direttive nazionali e regionali, il prodotto sarà completamente Open Source e i

moduli e i componenti software realizzati saranno riutilizzabili e adattabili in altri contesti

regionali.

La Piattaforma sarà, infine, aperta in ingresso ad una pluralità di fonti accreditate e coordinate, al

fine di dare ampia diffusione e accesso ai contenuti informativi riguardanti il POR sia sul portale

web che sui principali canali social.

Di seguito si indicano alcune attività obbligatorie previste dal Regolamento (UE) 1303/2013 che

prevedono l’utilizzo del portale web:

● Pubblicazione dell’elenco delle operazioni secondo quanto previsto dall'articolo 115,

paragrafo 2 del regolamento (UE) n. 1303/2013 e dal relativo Allegato XII (La lista delle

operazioni verrà pubblicata nella forma di un foglio elettronico (contenente i campi i cui

titoli sono forniti anche in un’altra lingua) che consente di selezionare, cercare, estrarre,

comparare i dati e di pubblicarli agevolmente su Internet, a esempio in formato CSV o

XML). L'elenco delle operazioni sarà aggiornato almeno ogni sei mesi;

7

● Pubblicazione di informazioni aggiornate in merito all'attuazione del POR, comprese le

sue principali realizzazioni inclusi esempi di operazioni. Gli esempi saranno pubblicati in

lingua italiana e, in coerenza con la lettera e), paragrafo 2.1 del citato allegato XII, in una

lingua ufficiale dell'Unione di ampia diffusione diversa dalla lingua italiana;

● Pubblicazione sul sito web dei principali documenti di programmazione (POR),

esecuzione (avvisi e bandi) e sorveglianza (relazione annuale di attuazione, rapporti di

valutazione, lavori del comitato di sorveglianza) del POR.

La pubblicazione dei Bandi sul portale web, sarà accompagnata da: ­ Tutorial / video tutorial ­

finalizzati a fornire indirizzi / linee guida per la progettazione e presentazione delle proposte

progettuali/ domande di ammissione a finanziamento; ­ news; ­ modulistica; ­ faq; ­ atti e

documenti; ­ indirizzi e contatti utili per richiedere assistenza; ­ Link alle procedure telematiche

di invio domanda; ­ descrizione sintetica delle procedure da seguire per la predisposizione e

l'inoltro delle domande per la partecipazione ai bandi; ­ normativa di riferimento; etc..

Al fine di favorire la realizzazione di indagini di customer satisfaction, saranno progettati e

realizzati strumenti e modelli in ottica multicanale per misurare, valutare e migliorare la qualità

dei servizi offerti attraverso l'ascolto e la partecipazione dei potenziali beneficiari/beneficiari

effettivi.

Procedure da utilizzare e modalità per l’esecuzione dell’attività:

La Web Identity sarà definita nell’ambito dell’attività di realizzazione del manuale di identità visiva

del PO. Parallelamente si procederà, attraverso le procedure previste dal Codice degli Appalti,

ad affidare a Società specializzata le attività di gestione applicativa e sviluppo software

finalizzate alla progettazione e realizzazione di servizi e strumenti del Portale web.

8

Raccordo con OpenCoesione e Open Data

In linea con le indicazioni dell’art.115 del Reg. (UE) n. 1303/2013 che richiede la disponibilità di

un sito o portale web unico con informazioni su tutti i PO di uno Stato membro, l’Italia nell’ambito

dell’Accordo di Partenariato 2014­2020 ha stabilito di rafforzare l’iniziativa nazionale

OpenCoesione.

Il portale (www.opencoesione.gov.it) assicurerà la pubblicazione, con cadenza bimestrale e in

formato aperto, dei dati del Sistema nazionale di monitoraggio unitario sui singoli progetti relativi

a tutti i programmi.

Saranno pertanto attuate le fasi operative richieste per l’implementazione del portale

OpenCoesione relativamente a:

● Opportunità di finanziamento;

● Bandi;

● Liste di interventi e beneficiari;

● Contenuti aggiuntivi sui progetti monitorati.

L’accordo sopra citato prevede che ciascuna Autorità di Gestione possa riutilizzare le

informazioni pubblicate su OpenCoesione facendo uso delle API (Application programming

interface) messe a disposizione sul portale nazionale per visualizzare sui propri siti istituzionali

specifici contenuti.

I dati relativi a opportunità, bandi, interventi e beneficiari a valere sul Programma 2014­2020

saranno distribuiti in un formato aperto e libero da restrizioni sia dal punto di vista dell’accesso

che dell’integrazione e del riutilizzo, affinché possano svilupparsi processi di engagement e di

civic hacking.

Procedure da utilizzare e modalità per l’esecuzione dell’attività:

Le attività di progettazione e realizzazione dei widget OpenCoesione saranno affidate attraverso

la stessa procedura di gara prevista per il portale web.

9

Social media e social network

Si ottimizzeranno i canali Social della Regione Puglia per comunicare in maniera più diretta e

continuativa con i diversi destinatari. Il focus principale di questa fase riguarderà prioritariamente

la comunicazione delle opportunità e dei servizi resi disponibili per assistere i destinatari, senza

tuttavia escludere iniziative di coinvolgimento e di interazione con il grande pubblico. Tutti i

contenuti del portale POR Puglia saranno condivisi sui principali social network.

Procedure da utilizzare e modalità per l’esecuzione dell’attività:

1. Attivazione di pagine pubbliche e profili dedicati alla comunicazione POR sui principali

Social Network

● Attivazione Pagina Facebook POR Puglia

● Attivazione account Twitter POR Puglia

● Attivazione canale Instagram POR Puglia

● Elaborazione elementi grafici specifici per ogni social network

2. Gestione del calendario editoriale

Il calendario editoriale, inteso come insieme dei contenuti da veicolare sui Social

Network, sarà gestito secondi due modalità:

○ Elaborazione e inserimento manuale dei contenuti (‘post’) sulla base delle

specifiche e contingenti esigenze del momento

○ Pianificazione programmata del palinsesto editoriale, derivante dalla

programmazione concertata con le varie strutture coinvolte nei processi di

comunicazione del POR Puglia.

3. Implementazione e monitoraggio degli strumenti

Al fine di consentire l’analisi e il monitoraggio dei big data e delle informazioni derivanti

dall’impiego dei canali social, si rende necessario dotarsi di specifici strumenti software in

grado di acquisire, elaborare e generare reportistica. Tali strumenti saranno individuati

mediante apposite procedure di gara.

4. Social media marketing

Per la gestione in raccordo con le strutture editoriali saranno predisposte delle specifiche

schede operative di elaborazione, esecuzione e ingaggio in sinergia con le singole

10

specificità dei vari social network di volta in volta utilizzati. Tali schede costituiranno la

base sui cui saranno strutturate le singole campagne di comunicazione.

5. Attraverso la targettizzazione del pubblico in base alla provenienza geografica, la lingua,

il sesso e l’età, utilizzando gli strumenti messi a disposizione dei social network

sarà possibile profilare il target di riferimento in base a parametri come sesso,

lingua, posizione geografica, fascia di età e interesse.

6. Calibrazione e ottimizzazione della comunicazione Social.

Attraverso il monitoraggio sarà possibile osservare gli sviluppi delle singole

azioni/campagne e procedere alla ridefinizione, se necessaria, per ottimizzare i vari

elementi della comunicazione, dal tono al messaggio, dal testo al visual.

Procedure da utilizzare e modalità per l’esecuzione dell’attività:

L’acquisizione / realizzazione dei necessari software, nonché la realizzazione delle campagne di

social marketing, saranno inserite nell’ambito della gara pubblica prevista per il portale web.

Search Engine Marketing (SEM), Search Engine

Optimization (SEO), Web Analysis e Direct Email

Marketing (DEM)

Per sfruttare al meglio il Web e per comunicare efficacemente con il proprio target occorre

mettere in atto delle azioni di Digital Marketing:

SEO è l'abbreviazione utilizzata per il termine Search Engine Optimization ed include tutto

l'insieme delle tecniche utilizzate per ottimizzare un sito affinché sia ritenuto interessante dai

motori di ricerca e quindi "premiato" dagli stessi con un buon posizionamento. Con l’applicazione

delle tecniche SEO saranno resi rintracciabili i contenuti POR tramite i principali motori di ricerca;

SEM è l'abbreviazione utilizzata per il termine Search Engine Marketing ed include tutto ciò che

concerne le azioni di WEB Marketing. Lo scopo è portare al sito POR, tramite i motori di ricerca,

il maggior numero di visitatori realmente interessati alle opportunità offerte dai POR;

DEM ­ Direct Email Marketing, consente di stabilire una relazione diretta e duratura con il target

di riferimento, personalizzando i messaggi in funzione delle specifiche esigenze e caratteristiche

del singolo destinatario;

11

Display advertising ­ è la forma di promozione che sfrutta i Banner ospitati in spazi ad hoc nei siti

web ­ l’advertiser può veicolare messaggi ai potenziali beneficiari dei POR anche sfruttando la

rete Google Display Network;

Web analysis, monitoraggio del tracciamento delle attività degli utenti in base a determinate

caratteristiche.

L'obiettivo primario di queste azioni è aumentare la percentuale di conversione visitatori / utenti

e migliorare la presenza dei portali sui motori di ricerca, per favorire la reperibilità di informazioni

da parte di cittadini e stackholder.

Essere infatti ai primi posti nei motori non è sufficiente per raggiungere gli utenti, ma è

necessario che le pagine del sito abbiano contenuti in grado di incentivare e motivare i visitatori a

ritornare.

Procedure da utilizzare e modalità per l’esecuzione dell’attività:

La realizzazione delle azioni di digital marketing sarà inserita nell’ambito della gara pubblica

prevista per il portale web.

Eventi e partecipazione a Fiere

Al fine di promuovere una migliore immagine della Puglia tanto all’interno dei propri confini

quanto in un contesto nazionale ed internazionale, si rende opportuna la partecipazione della

Regione Puglia ad una serie di eventi e Fiere che rappresentino un momento importante di

confronto e di sviluppo sui temi e sulle opportunità definite dal POR.

Tra gli eventi più significativi si segnala l’Evento di lancio e di presentazione del Programma

Operativo Regionale. L’evento di presentazione del Programma Operativo consentirà di fornire al

grande pubblico, al partenariato e ai potenziali beneficiari un quadro complessivo degli obiettivi e

dei risultati attesi e delle opportunità fornite dalla programmazione 2014­2020.

Si tratteranno alcuni dei temi più rilevanti del POR Puglia, quali ricerca e innovazione, Agenda

urbana e Agenda digitale, Lavoro e Inclusione sociale, crescita sostenibile, turismo e la cultura

come fattori di sviluppo della società e dei territori.

12

L’evento sarà accompagnato da una campagna informativa sui media, conferenze stampa,

produzione di materiale informativo sintetico di presentazione del Programma e delle opportunità

offerte, anche in formato multimediale (pagine web e video tutorial).

Sarà, anche, assicurata nel corso del presente anno la partecipazione della Regione Puglia alla:

- 80^ edizione della Fiera del Levante in programma a Bari dal 10 al 18 settembre 2016;

- 8° European Innovation Summit, organizzato da K41 (knowledge far Innovation) in programma

a Bruxelles dal 14 al 17 novembre 2016;

- 26^ edizione del salone nazionale sull’orientamento, scuola, formazione e lavoro (Job &

orienta) in programma a Verona dal 24 al 26 novembre 2016.

Si menziona inoltre l’organizzazione di eventi di diverse tipologie (incontri, convegni, dibattiti,

workshop etc...) e complessità, rivolti al grande pubblico ovvero a target più specifici

(Partenariato, StartUp, Stakeholder, PAL, Imprese, cittadini etc...) che si svolgeranno

principalmente sul territorio regionale per favorire la diffusione della conoscenza sulla Smart

Specialization Strategy (SmartPuglia 2020, Agenda Digitale Puglia 2020), Trasparenza e privacy.

Nell’ambito dei Comitati di Sorveglianza sarà, infine, assicurato il supporto logistico organizzativo

(Individuazione sede, service, eventuali transfer, materiali informativi, cartelline e gadget)

Procedure da utilizzare e modalità per l’esecuzione dell’attività:

Si procederà attraverso le modalità previste dal Codice degli Appalti ad individuare un operatore

economico a cui affidare, di volta in volta, l’organizzazione uno o più eventi.

Campagne di Comunicazione, di Informazione e di

Sensibilizzazione

Nel corso dell’anno saranno realizzate campagne di informazione e di comunicazione integrate

da diffondere a mezzo stampa, tv e radio su tematiche di interesse sia collettivo che specifico.

All’atto della redazione del presente documento sono programmate campagne di comunicazione

dirette a promuovere gli interventi: ­ Reddito di Dignità regionale (ReD); ­ Smart Specialization

Strategy (SmartPuglia 2020 e Agenda Digitale Puglia 2020); ­ Evento di lancio e di presentazione

del POR; ­ Iniziative ed eventi che si svolgeranno nel corso della 80^ edizione della Fiera del

Levante di Bari presso lo spazio espositivo della Regione Puglia etc...

13

Si precisa che sono state già attuate:

- attività di comunicazione che hanno integrato la partecipazione della Regione Puglia alla XXIX

edizione del Salone Internazionale del libro svoltasi a Torino dal 12 al 16 maggio 2016, in

esecuzione dalla deliberazione della Giunta regionale n. 597 del 26.4.2016;

- convenzioni con le principali Agenzie di Stampa giornalistiche, al fine di assicurare uno scambio

di informazioni a livello locale, nazionale e internazionale in adempimento alla Deliberazione di

Giunta regionale n. 2275 del 22­12­2015.

Entro la fine dell’anno saranno attivate ulteriori convenzioni con altre agenzie di stampa iscritte

nel Centro Media Regionale.

Procedure da utilizzare e modalità per l’esecuzione dell’attività:

Per quanto concerne l’ideazione del concept grafico e la conseguente declinazione e

produzione di questo in spot, advertising, strumenti e materiali informativi vari, si procederà ad

affidare l’incarico ad una società attraverso le procedure previste dal Codice degli Appalti. Per la

diffusione dei messaggi, in ogni formato previsto, si procederà anche attraverso l’utilizzo del

Centro Media Regionale, istituito con deliberazione della G.R. n. 543 del 24.03.2011, che

definisce e identifica, attraverso l’analisi di mercato, il pubblico di riferimento delle campagne di

comunicazione poste in essere dall’Ente, allo scopo di stabilire i mezzi di comunicazione più

efficaci per raggiungere un determinato target. Il Centro Media si occupa di analizzare diversi

mezzi di comunicazione e di valutare l’audience e i presunti obiettivi dei singoli mezzi. Inoltre si

occupa di contattare le concessionarie pubblicitarie per definire la campagna contrattando gli

spazi, il posizionamento, la rotazione, il numero di uscite e i costi. Il Centro Media monitora la

campagna, verificando che i modi, i tempi e i risultati della campagna corrispondano a quanto

pianificato a monte con la concessionaria pubblicitaria. Inoltre il Centro Media si occupa della

gestione del processo amministrativo con gli editori/concessionarie per conto dei Servizi e degli

Uffici dell’Ente (fatturazioni, sconti, pagamenti,etc.).

Con atto n. 105 del 14 dicembre 2015, è stato approvato l’Avviso pubblico per manifestazione di

interesse per l’iscrizione al Centro Media Regionale pubblicato nel Bollettino Ufficiale della

Regione Puglia n. 161 del 17 dicembre 2015.

Detto avviso ha individuato i soggetti ammessi a presentare domanda dividendoli nelle seguenti

categorie:

1. Emittenti televisive;

2. Emittenti radiofoniche;

3. Giornali quotidiani;

14

4. Giornali periodici;

5. Quotidiani on line;

6. Web TV;

7. Siti web.

Con determinazione n. 23 del 16/03/2016 del Dirigente della Sezione Comunicazione, sono state

iscritte nell’anagrafica del Centro media regionale i soggetti che hanno presentato domanda

entro la data di scadenza del 16/01/2016 e in possesso dei requisiti richiesti dalla DGR 543 del

24/03/2011.

Si prevede anche la prosecuzione del progetto, avviato nella precedente programmazione,

relativo al parco progetti di informazione istituzionale attraverso i media ovvero la “riserva” di

progetti a disposizione della Giunta Regionale della Puglia per la programmazione delle risorse

finanziarie regionali e aggiuntive nazionali e comunitarie, per le politiche di coesione e sviluppo.

Misure di informazione e comunicazione accessibili a

persone con disabilità

In linea con l'allegato XII del regolamento generale e in accordo con l’AdG, verranno predisposti

materiali informativi accessibili alle persone diversamente abili. Saranno realizzati contenuti che

utilizzino il linguaggio dei segni o sottotitoli; traduzione nella lingua dei segni durante eventi;

predisposizione materiale informativo cartaceo con sistemi di scrittura e lettura a rilievo per non

vedenti; sviluppo pagine web in linea con standard normativi (Decreto 20 Marzo 2013)

15

Materiale informativo e promozionale

Si prevede per l’anno in corso la realizzazione e distribuzione di materiale informativo, sia

stampato (depliant e opuscoli informativi) che su supporto digitale (pen drive), e promozionale

(penne, shopper etc..).

Si prevede inoltre la predisposizione di pubblicazioni di carattere tecnico/specialistico, rivolte a

fornire a coloro che, a vario titolo, sono coinvolti nell’attuazione degli interventi, strumenti di

supporto alla programmazione e alla gestione degli interventi: ­ documenti di programmazione; ­

raccolte di best practice, studi ed analisi POR; ­ Bandi/Avvisi; ­ Manualistica e Linee Guida

dirette ai beneficiari potenziali ed effettivi.

16

Organizzazione e Governance

A livello di organizzazione, si intende adottare un modello che garantisca la costruzione

partecipata delle azioni e strumenti di informazione e comunicazione del PO.

Coordinamento

In base alle indicazioni espresse nel documento "Strategia di comunicazione", il Responsabile

della Comunicazione del Programma, nominato con deliberazione di Giunta regionale n. 777 del

31 maggio 2016, ai sensi dell'art. 117 comma 3 del Regolamento (UE) 1303/2013, sia in fase di

rilevazione di fabbisogno, sia di programmazione delle attività opererà in raccordo con l’AdG del

Programma e con i Responsabili dei Fondi, e potrà coinvolgere di volta in volta dirigenti e/o

funzionari regionali competenti nella materia trattata. Sarà creato, a tal fine, e utilizzato anche in

fase attuativa, un cruscotto (Dashboard) condiviso in cui organizzare i documenti prodotti,

pianificare le attività per l'anno in corso e successivo, visualizzare i progressi nell'attuazione del

piano, gestire i risultati ottenuti.

Sarà inoltre garantito il raccordo con le reti nazionali di comunicazione sui Fondi Strutturali. In

particolare il referente della comunicazione assicurerà il coordinamento esterno, i rapporti e la

collaborazione tra Autorità di Gestione e le reti di comunicazione nazionali, nonché con la

struttura responsabile della comunicazione a livello nazionale. Sarà a tal fine garantita la

partecipazione alle riunioni delle reti nazionali anche allo scopo di sviluppare e trasmettere

buone pratiche e progettare azioni e soluzioni condivise ad eventuali problematiche e necessità

comuni che emergeranno nel corso del settennio.

Rete dei referenti della comunicazione

Al fine di rendere accessibile e partecipata l’azione della Regione Puglia, in ogni sezione della

Regione, è stata prevista la figura del "referente della comunicazione", incaricato di facilitare il

flusso di informazioni con la struttura di appartenenza, anche attraverso i collegamenti con

l’URP. La rete dei referenti è coordinata dalla Sezione Comunicazione Istituzionale ed è in grado

di garantire flussi informativi costanti con l'unità preposta all'attuazione del Piano e le strutture

regionali impegnate nell'attuazione del POR. In occasione dell'attuazione della programmazione

17

2014­2020, tale rete sarà potenziata, favorendo la circolazione delle informazioni tra le sezioni

dell’Ente.

La Sezione Comunicazione Istituzionale, insieme all’Ufficio Relazioni con il Pubblico, ai referenti

della Comunicazione delle diverse Sezioni e all'Unità redazionale costituirà una sorta di presidio

strategico della comunicazione orientato alla condivisione di saperi ed esperienze e si riunirà in

incontri periodici per definire le azioni volte a creare flussi comunicativi stabili e reciproci.

Unità redazionale

Sarà predisposta una redazione per assicurare le seguenti attività: ­ attività redazionale e di

gestione dei contenuti web del portale POR; ­ attività di Social e Digital P.R.; ­ Real time media

monitoring (attività di monitoraggio delle fonti web ­ siti, portali, forum e dei social network).

L'Unità redazionale opererà in stretta sinergia e collaborazione con i Dipartimenti regionali ed in

particolar modo con i referenti della Comunicazione Istituzionale delle Sezioni regionali.

Procedure da utilizzare e modalità per l’esecuzione dell’attività:

Nell’ambito della stessa procedura di gara prevista per il portale web, l’operatore economico

individuato, assicurerà l’espletamento delle predet te attività presso la sede della Sezione

Comunicazione Istituzionale.

Ufficio per le Relazioni con il pubblico

All’interno della strategia di comunicazione POR, un importante ruolo sarà rivestito dall'Ufficio

per le Relazioni con il Pubblico, struttura cardine del rapporto tra enti pubblici e cittadini.

L’apporto dell'Urp regionale nella comunicazione del PO risulterà importante anche nel

presidiare i contenuti on line, assicurare ai potenziali beneficiari e/o beneficiari finali i più elevati

livelli di accessibilità alle informazioni, di assistenza e supporto alle opportunità di finanziamento

e/o procedure attuative. Il personale dell’URP sarà affiancato da personale competente nelle

tematiche del POR.

L’URP si avvarrà del Contact Center con specifiche funzionalità di CRM (Citizen Relationship

Management) per fornire informazioni di primo orientamento alle diverse opportunità offerte dal

programma operativo regionale. Tutti gli interessati potranno contattare l’Amministrazione

Regionale attraverso i diversi canali di contatto, tradizionali (Tel. Fax, sms etc.) e innovativi

(webform, email, chat, skype, etc..) con notevoli vantaggi e risparmi economici. Si prevede il

18

potenziamento del Contact Center URP con l’aggiunta di moduli e componenti hardware e

software, oltre all’attivazione di servizi di manutenzione ed assistenza tecnica specialistica.

Procedure da utilizzare e modalità per l’esecuzione dell’attività:

Nell’ambito della stessa procedura di gara prevista per il portale web, l’operatore economico

individuato, assicurerà l’espletamento delle attività di assistenza e supporto utenti presso la

sede della Sezione Comunicazione Istituzionale.

Troupe audiovisiva interna

In occasione di convegni, workshop ed eventi di vario genere, una troupe televisiva effettuerà le

riprese, raccoglierà immagini, realizzerà interviste sia ai relatori che ai partecipanti al fine di

realizzare delle produzioni audio video da diffondere in streaming web On Demand e Live sui

portali regionali (Portale Istituzionale e PO).

Gli operatori realizzeranno anche dei "Video Tutorial" in fase di presentazione dei bandi ­

finalizzati a fornire indirizzi/ linee guida operativa per la progettazione e presentazione delle

proposte progettuali/ domande di ammissione a finanziamento.

La Troupe curerà tutte le attività di produzione, post produzione audio/video, pubblicazione dei

contenuti sui principali siti di broadcast, Trascrizione del parlato nel formato testuale,

Sottotitolazione dei filmati nei formati aperti e standardizzati.

Procedure da utilizzare e modalità per l’esecuzione dell’attività:

Nell’ambito della stessa procedura di gara prevista per il portale web, l’operatore economico

individuato, assicurerà l’espletamento delle predette attività presso la sede della Sezione

Comunicazione Istituzionale.

19

Monitoraggio

Il monitoraggio della realizzazione del Piano di comunicazione fornirà dati di supporto per le

attività di valutazione, per le attività informative da fornire in sede di Comitato di sorveglianza e

per i Rapporti annuali di esecuzione. Nel corso dell’anno 2016 si inizieranno a definire gli

strumenti da utilizzare sistematicamente e da proporre ai diversi destinatari con l'obiettivo di

misurare i seguenti indicatori di realizzazione e di risultato.

Attività e target di

riferimento

Strumenti

Indicatore di realizzazione

con relativo valore atteso

Web (Target: TUTTI)

Numero Verde, Contact

Center e punti informativi

(Target: Grande Pubblico

e Beneficiari Potenziali ed

Effettivi)

Portale

n. accessi per l’anno (2.000)

n. siti correlati (2)

Newsletter

n. uscite per mese (2)

n. iscritti (400)

Punto informativo URP regionale

n. punti informativi attivati (1)

Rete regionale punti informativi

n. punti informativi attivati (2)

Brochure

n. prodotti realizzati (4)

Documentazione PO

n. edizioni (2)

Kit beneficiari

n. edizioni (2)

Kit Stampa

n. edizioni (2)

Animazione territoriale

(Target: Beneficiari

Potenziali ed Effettivi,

Partenariato)

Spot televisivi e

radiofonici

Iniziative di lancio PO

Pubblico partecipante (600)

Iniziativa annuale

Pubblico partecipante (300)

Convegni e seminari

n. edizioni (10)

Pubblico partecipante (500)

Iniziative per i media

n. edizioni (5)

Eventi per i giovani

n. edizioni (3)

Pubblico partecipante (400)

Spot televisivi

20

(Target: TUTTI)

Audiovisivi

(Target: Beneficiari

Potenziali ed Effettivi,

Partenariato)

Spot radiofonici

n. spot per l’anno (2)

n. audiovisivi (3)

n. proiezioni pubbliche (2)

Prodotti audiovisivi

Inserzioni stampa

(Target: TUTTI)

Campagne di

comunicazione

(Target: TUTTI)

Relazioni con i media

(Target: Beneficiari

Potenziali ed Effettivi,

Partenariato)

Stampa quotidiana

n. inserzioni per l’anno (4)

n. testate (come da Centro Media

Regionale)

Stampa periodica

n. inserzioni per anno (4)

n. testate (come da Centro Media

Regionale)

Campagne istituzionali

n campagne per l’anno (3)

n. mezzi utilizzati (da valutare a seconda

del target di riferimento)

Campagne informative

n. campagne per l’anno (2)

n. mezzi utilizzati (da valutare a seconda

del target di riferimento)

Conferenze stampa

n. conferenze per l’anno (10)

n. articoli in rassegna stampa (15)

Comunicati stampa

n. comunicati per anno (20)

n. articoli in rassegna stampa (30)

Videocomunicati

n. videocomunicati per anno (5)

n. servizi andati in onda (3)

Interviste

n. interviste per anno (10)

Social Media Analisi

(Target: TUTTI)

Facebook, Twitter, instagram,

Pinterest, Google+ e Big

Conversation

Reach

Impressions

Interaction

Sentiment

Ulteriori metriche legate alle singole

tipicità dei vari social media

(Qui si attende l’incremento percentuale

rispetto al valore iniziale da consolidare

attraverso specifiche rilevazioni

successivamente all’approvazione della

strategia)

21

Gli indicatori di risultato sono finalizzati a misurare i risultati in termini di impatto degli strumenti di

comunicazione attivati presso i diversi destinatari, attraverso sia la rilevazione di indicatori

oggettivi, sia la predisposizione di indagini di tipo campionario.

Gli indicatori di risultato che si prevede di utilizzare sono di seguito riportati.

STRUMENTO DI

COMUNICAZIONE

INDICATORE DI RISULTATO

UNITA’ DI MISURA

VALORE ATTESO

Convegni

Partecipanti agli eventi

% su invitati

coinvolti

10%

Seminari e workshop tematici
informativi

Partecipanti agli eventi

% su invitati

coinvolti

10%

Partecipanti che si ritengono
sufficientemente informati sui

finanziamenti POR

% sul totale,
misurazione con

sondaggio

70%

Pubblicità dei progetti

finanziati da parte dei

Beneficiari effettivi

Rispetto degli obblighi in materia di
Comunicazione da parte dei

Beneficiari effettivi dei
finanziamenti

% sul totale,
misurazione

attraverso controllo
e monitoraggio

70%

In merito all’ultimo punto della tabella sopra riportata, nell'ambito del Por 2014­2020, per

facilitare i beneficiari al rispetto degli obblighi di comunicazione previsti dal Programma

operativo, saranno predisposti alcuni materiali.

Infatti, tra gli obiettivi della Commissione europea rientra l’adeguata pubblicizzazione dei progetti

realizzati grazie ai finanziamenti europei. La stessa Commissione prevede che i beneficiari dei

finanziamenti concorrano attivamente a raggiungere questo importante risultato.

A questo scopo, saranno predisposte Linee Guida che illustreranno come mettere in pratica gli

obblighi disposti dalla Commissione Europea in termini di informazione e pubblicità sui progetti

cofinanziati, comprese le modalità di utilizzo dei loghi Por in tutti gli interventi di promozione

realizzati dai beneficiari dei finanziamenti.

Con riferimento ai livelli di conoscenza del POR, gli indicatori prescelti con i relativi valori attesi

sono di seguito riportati.

22

TARGET DI RIFERIMENTO

INDICATORE DI

REALIZZAZIONE

UNITA’ DI

MISURA

VALORE

ATTESO

METODO DI

RILEVAZIONE

Grande pubblico

Soggetti che conoscono il
POR

% sul totale

25%

Sondaggio
campionario

Beneficiari potenziali

Soggetti che conoscono il
POR

% sul totale

30%

Sondaggio
campionario

Beneficiari effettivi e

Partenariato

Soggetti che sono
coinvolti nelle attività del
POR

% sul totale

40%

Sondaggio

campionario

Cronoprogramma

Di seguito si rappresenta in formato tabellare la tempistica relativa alla realizzazione delle attività

di comunicazione e dei relativi strumenti così come proposti nel piano.

Azioni e strumenti di informazione e

comunicazione

G

F

M

A

M

G

L

A

S

O

N

D

Immagine coordinata del PO

Portale web

Raccordo con OpenCoesione e Open Data

Social media e social network

Search Engine Marketing (SEM), Search Engine ...

Eventi e partecipazione a Fiere

Campagne di Comunicazione, di Informazione e di...

Misure di informazione e comunicazione accessibili

Materiale informativo e promozionale

Rete dei referenti della comunicazione

Unità redazionale POR

Help desk e potenziamento URP

23

Troupe audiovisiva

Monitoraggio

Budget

Per il periodo considerato si disporrà di un budget di circa € 2.750.000,00.

Per la realizzazione delle azioni si farà ricorso a risorse e professionalità interne alla Regione

nonché ad affidamenti esterni, attuati nel rispetto della normativa comunitaria e nazionale in

materia di appalti pubblici di servizi.

Nella tabella che segue sono ripartite indicativamente le risorse correlate alle azioni e agli

strumenti descritti nel presente Piano

Azioni e strumenti di informazione e comunicazione

Stima delle Risorse

Immagine coordinata del PO

100.000,00

Portale web

227.000,00

Raccordo con OpenCoesione e Open Data

15.000,00

Social media e social network

35.000,00

Search Engine Marketing (SEM), Search Engine ...

35.000,00

Eventi e partecipazione a Fiere

810.000,00

Campagne di Comunicazione, di Informazione e di...

1.000.000,00

Misure di informazione e comunicazione accessibili ...

15.000,00

Materiale informativo e promozionale

20.000,00

Unità redazionale POR

228.000,00

Help desk e potenziamento URP

120.000,00

Troupe audiovisiva

145.000,00

