

RECITE II
Learning sustainability

**Towards a sustainable development
structure for common actions among
marginal areas in Europe**

Principal Partners

- **Trentino - Italy**
- **Lapland – Finland**
- **Alentejo – Portugal**

Geographical location of the Principal Partners

Regional partners in Trentino

- **The Autonomous Province of Trento**
- **The Centre of Alpine Ecology**
- **The Federation of Co-operatives of Trentino**
- **The Municipality of Trento**
- **The Federbim**
- **The Consortium of Municipalities Bim Adige**
- **The Consortium of Municipalities Bim Brenta**
- **The Municipality of Cimego**

Centre of alpine ecology

Monte Bondone (TN) Italy

Research lines in Centre of Alpine Ecology

Regional partners in Lapland

- **University of Lapland**
- **Regional Council of Lapland**
- **The Regional Environmental Centre**
- **The Lapland Rural Advisory Centre**
- **The Employment & Economic Development**
- **The Arctic Centre**
- **The Lapland Forestry Centre**

Regional partners in Alentejo

- **Autonomous University of Evora**
- **Direcção Regional de Ambiente e Recursos Naturais do Alentejo**
- **Direcção Regional de Agricultura**
- **Tourism Office of the Evora district**
- **Association “Monte”**

Situation

- **Situation in Trentino**
- **Situation in Lapland**
- **Situation in Alentejo**

Work Programme - Action

- **AREA 1 - Tourism**
- **AREA 2 - Quality**
- **AREA 3 - Rangelands**
- **AREA 4 - Cooperation**
- **AREA 5 - Cities & rural areas**
- **AREA 6 - Multipolar centres**

Objectives of the project

- **The general objectives**
- **The specific objectives**

EU Guide lines

- Economic efficiency
- Social equity
- Environmental integrity
- Cultural identity

EU demands

- Bottom up approach
- Participative planning
- Equal opportunities
- Involvement of end users
- Monitoring and development indicators
- Dissemination of results

Adopted methodology

RESEARCH & ACTION

TRADITIONAL RESEARCH	RESEARCH & ACTION
No practical aims	Practical and useful aims
No change of the situation – Only knowledge of the reality	Changes of the situation – Support on the change
No practical application of results	Knowledge and change together – Practical use
Only professional researchers	Professional researchers with the community
Auditors come from the scientific group (self-auditing)	Auditors come from the social context and legitimate the work

How to do research and action?

- Constitution of the group of work
 - Individuation and analysis of the problem
 - Participative planning
 - Construction of the action
 - Auditing of the work
 - Reinforcing and diffusion the results
-

Expected results

- **Qualitative results**
- **Quantitative results**