

CODICI | Ricerca e intervento

Istituto Italiano di Valutazione

LE RELAZIONI DI RETE NEI PROGETTI LODI

OBIETTIVI DELLA RESTITUZIONE

- Vedere l'andamento degli indicatori nei diversi territori
- Approfondire i dati del singolo progetto
- Ragionare sulle reti interne e su quelle esterne, sollecitando l'emersione del vostro punto di vista analitico e valutativo
- Individuare insieme gli incroci analitici ritenete importante avere
- Ragionare di strategie di sviluppo
- Migliorare la raccolta dei dati per la prossima volta

LE RELAZIONI INTERNE AL PARTENARIATO 1 | 5

Con questo ENTE	CREMONA		LECCO		LODI		MAGENTA		MILANO		RHO		SONDRIO	
Prima collaborazione	22	14,1%	1	5,0%	42	38,2%	480	80,0%	297	64,3%	16	17,8%	2	16,7%
Saltuarie in passato	44	28,2%	0	0,0%	26	23,6%	42	7,0%	50	10,8%	13	14,4%	0	0,0%
Stabili anche in passato	85	54,5%	19	95,0%	42	38,2%	39	6,5%	112	24,2%	58	64,4%	10	83,3%
MD	5	3,2%					39	6,5%	3	0,6%	3	3,3%		
Altre collaborazioni	95	60,9%	18	90,0%	55	50,0%	55	9,2%	115	24,9%	56	62,2%	8	66,7%
Totale relazioni	156		20		110		600		462		90		12	

LE RELAZIONI INTERNE AL PARTENARIATO 2 | 5

Aumentare le relazioni	CREMONA		LECCO		LODI		MAGENTA		MILANO		RHO		SONDRIO	
1=per niente	24	15,4%	1	5,0%	14	12,7%	325	54,2%	128	27,7%	10	11,1%	0	0,0%
2	37	23,7%	5	25,0%	27	24,5%	110	18,3%	148	32,0%	25	27,8%	5	41,7%
3	67	42,9%	7	35,0%	37	33,6%	70	11,7%	111	24,0%	33	36,7%	6	50,0%
4=molto	24	15,4%	7	35,0%	22	20,0%	34	5,7%	45	9,7%	21	23,3%	1	8,3%
MD	4	2,6%			10	9,1%	61	10,2%	30	6,5%	10	11,1%	0	0,0%
Totale relazioni	156		20		110		600		462		90		12	

LE RELAZIONI INTERNE AL PARTENARIATO 3 | 5

Ricevere le informazioni	CREMONA		LECCO		LODI		MAGENTA		MILANO		RHO		SONDRIO	
1=per niente	24	15,4%	0	0,0%	15	13,6%	281	46,8%	121	26,2%	16	17,8%	0	0,0%
2	45	28,8%	7	35,0%	25	22,7%	157	26,2%	170	36,8%	27	30,0%	8	66,7%
3	64	41,0%	8	40,0%	56	50,9%	76	12,7%	104	22,5%	35	38,9%	3	25,0%
4=molto	19	12,2%	5	25,0%	4	3,6%	26	4,3%	37	8,0%	11	12,2%	1	8,3%
MD	4	2,6%			10	9,1%	60	10,0%	30	6,5%	16	17,8%		
Totale relazioni	156		20		110		600		462		90		12	

LE RELAZIONI INTERNE AL PARTENARIATO 4|5

Progettare nuove azioni	CREMONA		LECCO		LODI		MAGENTA		MILANO		RHO		SONDRIO	
1=per niente	34	21,8%	1	5,0%	17	15,5%	397	66,2%	189	40,9%	8	8,9%	8	66,7%
2	40	25,6%	2	10,0%	23	20,9%	77	12,8%	133	28,8%	23	25,6%	2	16,7%
3	49	31,4%	9	45,0%	48	43,6%	45	7,5%	69	14,9%	41	45,6%	0	0,0%
4=molto	28	17,9%	8	40,0%	12	10,9%	19	3,2%	40	8,7%	17	18,9%	2	16,7%
MD	5	3,2%			10	9,1%	62	10,3%	31	6,7%	8	8,9%		
Totale relazioni	156		20		110		600		462		90		12	

LE RELAZIONI INTERNE AL PARTENARIATO 5 | 5

Ritorno dell'impegno	CREMONA		LECCO		LODI		MAGENTA		MILANO		RHO		SONDRIO	
	1=per niente	24	15,4%	0	0,0%	12	10,9%	349	58,2%	90	19,5%	4	4,4%	0
2	35	22,4%	2	10,0%	23	20,9%	90	15,0%	186	40,3%	14	15,6%	5	41,7%
3	75	48,1%	5	25,0%	54	49,1%	93	15,5%	118	25,5%	32	35,6%	6	50,0%
4=molto	17	10,9%	13	65,0%	11	10,0%	23	3,8%	38	8,2%	29	32,2%	1	8,3%
MD	5	3,2%			10	9,1%	45	7,5%	30	6,5%	11	12,2%		
Totale relazioni	156		20		110		600		462		90		12	

Valutazione reciproca	CREMONA		LECCO		LODI		MAGENTA		MILANO		RHO		SONDRIO	
	non coerente	71	45,5%	2	10,0%	49	44,5%	118	19,7%	135	29,2%	25	27,8%	6
Compresi MD	76	48,7%			59	53,6%	163	27,2%	163	35,3%	36	40,0%		

LE RELAZIONI DI RETE NEI PROGETTI | LODI

Tipologia di Ente	CREMONA		LECCO		LODI		MAGENTA		MILANO		RHO		SONDRIO	
Ente pubblico	14	12,5%	48	23,8%	8	12,5%	24	31,2%	5	2,5%	25	12,4%	27	30,0%
Cooperativa sociale	11	9,8%	16	7,9%	6	9,4%	6	7,8%	9	4,5%	12	5,9%	5	5,6%
Associazione	41	36,6%	24	11,9%	8	12,5%	12	15,6%	4	2,0%	75	37,1%	19	21,1%
Impresa sociale					1	1,6%			1	0,5%				
Consorzio di cooperative	1	0,9%	1	0,5%	1	1,6%			1	0,5%	2	1,0%		
Fondazione	3	2,7%	5	2,5%	6	9,4%	3	3,9%	4	2,0%	4	2,0%	2	2,2%
Azienda	8	7,1%	53	26,2%	13	20,3%	5	6,5%	7	3,5%	28	13,9%	16	17,8%
Gruppo informale	2	1,8%	1	0,5%	1	1,6%	3	3,9%	2	1,0%	7	3,5%	1	1,1%
Altro	8	7,1%	18	8,9%	15	23,4%	5	6,5%	7	3,5%	13	6,4%	8	8,9%
Ente ecclesiastico	14	12,5%	8	4,0%	2	3,1%	5	6,5%	1	0,5%	13	6,4%	2	2,2%
Enti di istruzione e formazione	8	7,1%					9	11,7%	5	2,5%	17	8,4%	5	5,6%
Associazioni e comitati genitori	1	0,9%					3	3,9%			6	3,0%		
Università			1	0,5%			2	2,6%					2	2,2%
Sindacati	1	0,9%			3	4,7%							3	3,3%
Totale degli Enti	112		175		64		77		46		202		90	

LE RELAZIONI ESTERNE AL PARTENARIATO 2 | 10

N. di relazioni per Ente	CREMONA		LECCO		LODI		MAGENTA		MILANO		RHO		SONDRIO	
1	92	81,4%	151	86,3%	58	90,6%	58	75,3%	37	80,4%	136	67,3%	51	56,7%
2	15	13,3%	21	12,0%	6	9,4%	12	15,6%	3	6,5%	36	17,8%	36	40,0%
3	4	3,5%	2	1,1%			5	6,5%	5	10,9%	12	5,9%	3	3,3%
4	1	0,9%	1	0,6%			2	2,6%			6	3,0%		
5									1	2,2%	5	2,5%		
6	1	0,9%									0	0,0%		
7											4	2,0%		
8											2	1,0%		
9											1	0,5%		
Totale degli Enti	112		175		64		77		46		202		90	

LE RELAZIONI ESTERNE AL PARTENARIATO 3 | 10

Densità della rete: relazioni reali / relazioni possibili

	CREMONA	LECCO	LODI	MAGENTA	MILANO	RHO	SONDRIO
Densità della rete	0,09	0,23	0,10	0,06	0,06	0,17	0,37
Totale Enti	112	175	64	77	46	202	90

LE RELAZIONI ESTERNE AL PARTENARIATO 4 | 10

Con questo ENTE	CREMONA		LECCO		LODI		MAGENTA		MILANO		RHO		SONDRIO	
Prima collaborazione	42	29,2%	91	44,8%	31	44,3%	38	35,8%	37	58,7%	212	61,3%	78	59,1%
Saltuarie in passato	29	20,1%	33	16,3%	10	14,3%	13	12,3%	11	17,5%	64	18,5%	32	24,2%
Stabili anche in passato	68	47,2%	73	36,0%	29	41,4%	53	50,0%	15	23,8%	61	17,6%	20	15,2%
MD	5	3,5%	6	3,0%	0	0,0%	2	1,9%	0		9	2,6%	2	1,5%
Altre collaborazioni	42	29,2%	91	44,8%	28	40,0%	41	38,7%	23	36,5%	64	18,5%	39	29,5%
Totale relazioni	144		203		70		106		63		346		132	

LE RELAZIONI ESTERNE AL PARTENARIATO 5 | 10

Collaborazione per Ente del partenariato	Prima collaborazione		Collaborazioni saltuarie in passato		Collaborazioni stabili anche in passato	
COMUNE DI LODI	9	42,9%	1	4,8%	11	52,4%
MICROCOSMI	4	66,7%	1	16,7%	1	16,7%
FAMIGLIA NUOVA	1	33,3%	0	0,0%	2	66,7%
PROGETTO INSIEME	4	40,0%	4	40,0%	2	20,0%
AZIENDA SPECIALE CONSORTILE	0		0		0	
CFP CONSORTILE	0		0		0	
FONDAZIONE COMUNITARIA	0		0		0	
EMMAUS – CARITAS	0		0		0	
MLFM	9	64,3%	4	28,6%	1	7,1%
CAMERA DI COMMERCIO	0	0,0%	0	0,0%	10	100,0%
CASABARASA	4	66,7%	0	0,0%	2	33,3%

LE RELAZIONI ESTERNE AL PARTENARIATO 6 | 10

Azione per cui si sta collaborando		
Azione 1 Integrazione nell'azione di contrasto alla povertà	10	14,3%
Azione 2 Aggiornamento e innovazione approccio metodologico	5	7,1%
Azione 3 Ri-abitare le case	12	17,1%
Azione 4 Ri-generare lavoro	20	28,6%
Azione 5 Ri-distribuire il cibo	14	20,0%
Azione 6 Ri-generare prossimità e partecipazione	3	4,3%
Azione 7 Comunicazione e fundraising	15	21,4%
Azione 8 Valutazione e monitoraggio	1	1,4%
Totale relazioni	70	

LE RELAZIONI ESTERNE AL PARTENARIATO 7 | 10

Con questo ENTE	CREMONA		LECCO		LODI		MAGENTA		MILANO		RHO		SONDRIO	
Progettazione delle azioni	72	50,0%	64	31,5%	19	27,1%	53	50,0%	19	30,2%	140	40,5%	29	22,0%
Realizzazione delle azioni	118	81,9%	160	78,8%	41	58,6%	63	59,4%	33	52,4%	239	69,1%	41	31,1%
Informazioni sulle azioni	45	31,3%	147	72,4%	26	37,1%	64	60,4%	19	30,2%	204	59,0%	87	65,9%
È un donatore	3	2,1%	103	50,7%	19	27,1%	12	11,3%	6	9,5%	12	3,5%	36	27,3%
È un fornitore	20	13,9%	22	10,8%	5	7,1%	26	24,5%	8	12,7%	36	10,4%	13	9,8%

LE RELAZIONI ESTERNE AL PARTENARIATO 8 | 10

Ritorno dell'impegno	CREMONA		LECCO		LODI		MAGENTA		MILANO		RHO		SONDRIO	
1=per niente	4	2,8%	3	1,5%	1	1,4%	1	0,9%	0	0,0%	18	5,2%	5	3,8%
2	6	4,2%	64	31,5%	3	4,3%	12	11,3%	11	17,5%	87	25,1%	17	12,9%
3	59	41,0%	81	39,9%	28	40,0%	40	37,7%	38	60,3%	125	36,1%	69	52,3%
4=molto	72	50,0%	51	25,1%	38	54,3%	53	50,0%	9	14,3%	116	33,5%	41	31,1%
MD	3	2,1%	4	2,0%	0	0,0%			6	9,5%	18	5,2%		
Totale relazioni	144		203		70		106		63		346		132	

LE RELAZIONI ESTERNE AL PARTENARIATO 9 | 10

Ritorno dell'impegno	1=per niente		2		3		4=molto	
COMUNE DI LODI	1	4,8%	2	9,5%	5	23,8%	13	61,9%
MICROCOSMI	0	0,0%	0	0,0%	3	50,0%	3	50,0%
FAMIGLIA NUOVA	0	0,0%	0	0,0%	3	100,0%	0	0,0%
PROGETTO INSIEME	0	0,0%	0	0,0%	7	70,0%	3	30,0%
AZIENDA SPECIALE CONSORTILE	0		0		0		0	
CFP CONSORTILE	0		0		0		0	
FONDAZIONE COMUNITARIA	0		0		0		0	
EMMAUS – CARITAS	0		0		0		0	
MLFM	0	0,0%	0	0,0%	0	0,0%	14	100,0%
CAMERA DI COMMERCIO	0	0,0%	0	0,0%	10	100,0%	0	0,0%
CASABARASA	0	0,0%	1	16,7%	0	0,0%	5	83,3%

LE RELAZIONI ESTERNE AL PARTENARIATO 10|10

Ritorno per collaborazione	1=per niente		2		3		4=molto		Totale
Prima collaborazione			2	3,0%	7	10,4%	20	29,9%	29
Saltuarie in passato					2	3,0%	7	10,4%	9
Stabili anche in passato			1	1,5%	19	28,4%	8	11,9%	28
Totale			3		28		35		67