

 Kindly invited to visit GRISI PLUS project website on: http://www.grisiplus.eu/home/

December 2012

GRISI

Plus
Geomatics Rural

Information Society

Initiative PLUS

GRISI PLUS at the 6th Mêlée Géomatique - dissemination event in France

On Thursday 22nd November, Gers Chamber of Commerce and Industry organised the 6th
edition of the Mele Geomatique, the Geomatic Scrum. All actors working with geographical
information in Midi Pyrenees Region got together for this event. This 6th edition was a large
success and it gathered around 150 participants who enjoyed the debates, exchanges and
the presentation of the GRISI Plus project. During the first session of the day, Gers Chamber
of Commerce and Industry presented the good practices selected in the GRISI Plus project
(Geomatics Rural Information Society Initiative PLUS). In the second session, the speakers
identified the divergent and the convergent points between the mutualisation projects linked
to geographical information and the projects developing the public open data. In the last 2
sessions, we highlighted the fact that open data will foster the 4G deployment and the
emergence of new lands thanks to the development of IT services. These 4 themes presented
the challenges for the regions in the future: the dissemination of the good practices to
develop the attractiveness of rural territories will be built thanks to public open data and the
new IT services and applications.

Enhancing Rural Areas for Newcomers

.

GRISI PLUS na 6. „Mêlée Géomatique“ dogodku

- diseminacijski dogodek v Franciji -

V četrtek, 22. novembra je Gers Gospodarska in industrijska zbornica iz Francije organizirala
6. dogodek Mele Geomatique, Geomatic Scrum. Na tem dogodku so se srečali vsi akterji, ki se
ukvarjajo z geografskimi informacijami v regiji Midi Pyrenees. Dogodek je bil zelo uspešen, saj
se je zbralo okoli 150 udeležencev, ki so uživali v razpravah, izmenjavah znanj in izkušenj ter v
predstavitvi proejkta GRISI PLUS. Med prvim zasedanjem dneva, Gers-a so bile predstavljene
dobre prakse, izbrane v okviru GRISI PLUS projekta (Geomatična podeželjska informacijska
družbena iniciativa PLUS). V drugi delu dogodka so govorci identificirali različne in skladne
točke med vzajemnostjo projektov, povezanih z geografskimi informacijami in projekti
razvoja javnih odprtih podatkov. V zadnjih dveh zasedanjih, smo poudarili dejstvo, da bodo
odprti podatki pospeševali uvajanje razvoja 4G in nastanek novih zemljišč zahvaljujoč razvoju
in implementaciji IT storitev. Te 4 teme so predstavljale bistveni izziv za regije v prihodnosti,
saj bo razširjanje dobrih praks za razvoj atraktivnosti podeželskih območij izvedeno po zaslugi
javnih odprtih podatkov in novih IT storitev in aplikacij.

Enhancing Rural Areas for Newcomers December 2012

13. November 2012

Diseminacijski dogodek

na Irskem

Partnerja West Regional
Authority in Galway County
Council sta organizirala lokalni
diseminacijski dogodek, ki je
potekal v Svetovalni zbornici v
Galway okrožnem Svetu v torek,
13. novembra 2012.

Prisotni so bili: načrtovalci,
razvijalci IKT storitev, nosilci
ekonomskih politik in vsi
zainteresirani za izboljšanje
gospodarskega razvoja na
podeželju.

Na začetku predstavitve je bil
podan pregled projekta GRISI
PLUS in dosedanjih rezultatov.
Nadalje so bile predstavljene 4
dobre prakse iz partnerskih regij
in sicer:

DP1: SOHO SOLO – Mala pisarna
domača pisarna (Francija),

DP2: Organizacija proizvajalcev
sadja in zelenjave (Ciper),

DP3: Dingli - razvoj kulturne
dediščine in naravnih poti v
podeželskem okolju (Malta) ter

DP4: Mura-Drava BIKE -
Ustanovitev kolesarskih stez in
GPS navigacijskih sistemov na
podeželju (Slovenija).

Sledila je razprava, ki je bila
osredotočena na možnost
prenosa dobrih praks v področje
regij West Regional Authority in
County Galway.

Dogodek se je zaključil z zelo
podrobno predstavitvijo na “All
Irskem raziskovalnem
observatoriju” (AIRO), ki je
smiselno sovpadal z geomatično
tematiko projekta GRISI PLUS.

The West Regional Authority in
conjunction with Galway County
Council organised a Local Networking
Event which took place in the Council
Chamber of Galway County Council on
the Tuesday, 13

th
 November 2012.

Planners, ICT Developers, Economic
Policy Makers and those interested in
improving economic development in
rural areas were in attendance.

At the outset an initial presentation
provided an overview of the GRISI PLUS
project and progress to date. Further
presentations were given on four Good
Practices from other Partner’s Regions
including: SOHO SOLO – Small Office
Home Office (France), Organisation of
Fruit & Vegetable Producers (Cyprus),
Dingli – Development of a Heritage &
Nature Trail within a Rural Area (Malta)
and the Mura-Drava BIKE –
Establishment of Cycle Paths & GPS
Navigation Systems in Rural Area
(Slovenia) and a discussion followed
which focused on the possibility of
transferring the Good Practices into the
West Region and County Galway.
External Experts then gave
presentations on Good Practices which
the West Regional Authority and
Galway County Council have put
forward on the “Look West” Initiative
and the “Made in Galway” brand.

The event concluded with a very
detailed presentation on the All Ireland
Research Observatory (AIRO) which
coincided with the Geomatic theme of
the GRISI PLUS project.

Local Networking Event hosted by

the West Regional Authority and

Galway County Council on Tuesday

13
th

 November 2012

- Dissemination Event in Ireland-

Dissemination Event in Ireland,

13
th

 of November 2012

Kindly invited to visit

 GRISI PLUS project website :

http://www.grisiplus.eu/home/

and Facebook GRISI PLUS site:

http://www.facebook.com/browse/a

dmined_pages/?id=10000415788489

9#!/razvojnaagencija.sinergija.5

Enhancing Rural Areas for Newcomers December 2012

Diseminacijski dogodek

projekta GRISI PLUS v Latviji

22. november 2012

Regija Vidzeme, Latvija

22. novembra je bil v Dikli
Palace hotelu v regiji Vidzeme v
Latviji, regionalnim
načrtovalcem predstavljen
projekt "Geomatična pobuda
podeželja Informacijske družbe
PLUS" (GRISI PLUS).

Občinstvo se je naučilo
ustvarjanja in pomena
atraktivne podobe podeželja s
pomočjo geomatičnih orodij ter
idej, kako ustvariti pozitivno
podobo regije Vidzeme. Ena
izmed idej je bila, da se naredi
zemljevid živilskih proizvodov,
proizvedenih v regiji Vidzeme.

Med dogodkom so potekale
diskusije o primerih dobrih
praks v regiji Vidzeme - Koceni
o prostorskem načrtovanju
informacijskih sistemov, ki ga je
razvil SunGIS d.o.o ter
optimizaciji javnih prometnih
omrežij v regiji Vidzeme (javni
prevoz modelnega sistema).
Razprava je potekala tudi o
primerih dobrih praks iz drugih
regij, ki bi se lahko prenesle in
izvajale v regiji Vidzeme.

Med dogodkom so se delili
letaki Grisi Plus in prikazan je
bil Grisi Plus plakat.
Diseminacijski dogodek je trajal
dve uri.

Kindly invited

to visit GRISI PLUS

project website :

http://www.grisiplus.eu/home/

and Facebook GRISI PLUS site:

http://www.facebook.com/brows

e/admined_pages/?id=100004157

884899#!/razvojnaagencija.sinergi

ja.5

Dissemination event of the project

Grisi Plus in Latvia

22 November 2012,

Dikli Palace Hotel,

Vidzeme Planning Region, Latvia

On 22nd November in Dikļi Palace hotel
regional planners of Vidzeme were
introduced with to one of the
implemented projects in Vidzeme -
"Geomatics Rural Information Society
Initiative PLUS" (GRISI PLUS).

The audience learned about creation
the of an attractive image of rural areas
by using geomatics tools, and
generated ideas how to create a
pozitive image of Vidzeme. One of the
ideas was the mapping of food
products produced in Vidzeme.

During the event discussios were held
about good practice examples of
Vidzeme region - Koceni spatial
planning information system developed
by SunGIS Ltd and optimization options
of the public transport networks in
Vidzeme (Vidzeme public transport
modeling system). Also spatial planners
talked about good practice examples
which could be implemented in the
Vidzeme Region.

During the event Grisi Plus Leaflets
were disseminated and the Grisi Plus
roll up poster displayed. The
Disemmination event was two hours
long.

Enhancing Rural Areas for Newcomers December 2012

Local dissemination event

 in Bulgaria

On 29.11.2012 the National association
of municipalities in the Republic of
Bulgaria organized in its training center a
dissemination event under the aegis of
the GRISI PLUS project. The aim of the
event was to present and popularize
good practices, identified in the course of
project work, in the field of rural heritage
preservation and rural area animation,
including through the use of ICT and
modern technology. The event was
attended by some 30 representatives of
20 rural municipalities and local action
groups.

First, the small municipality of Gurkovo
presented its project under “Live
museum of the Gurkovo donkey” funded
under the Bulgarian Rural Development
Program 2007-2013. The donkey
breeding is still alive and kicking, and has
been famous for doing so in the past 600
years, surviving Byzantian and Ottoman
empires, Soviet times and even EU
standards. In an attempt to add to the
farming community income and to build
upon the rich local calendar of events,
the municipality is refurbishing the
abandoned bus station into a “live”
museum – using touch-screen options,
animation and film (alongside usual
ethnographic paraphernalia) – to
popularize the local tradition and
stubborn four-legged workaholics. The
local action group (LAG) in the
municipality of Isperih presented their
project under the Leader approach, again
supported by the EU via the Bulgarian
Rural Development Program 2007-2013.
LAG has undertaken a series of actions to
revive the local heritage. Now, the LAG is
establishing a tourist information center
on the entrance of the ancient city where
with the help of 3D animation it would
revive the everyday life of Thracians and
Roman inhabitants.

NAMRB plans to involve the
representatives of these local authorities
further into implementation of the
project, including in the study tours in the
project-partners, so that they can share
experiences and gain new ideas as to how
to animate and increase the
attractiveness of their territory.

Lokalni diseminacijski dogodek

v Bolgariji

Dne 2012/11/29 je Nacionalna zveza
občin Republike Bolgarije v okviru
projekta GRISI PLUS organizirala
diseminacijski dogodek. Bistveni namen
dogodka je bila predstavitev in razširjanje
primerov dobrih praks, prepoznanih v
okviru projektnega dela na področju
ohranjanja dediščine podeželja
podeželskega območja, vključno z
uporabo sodobnih informacijskih in
komunikacijskih tehnologij. Dogodka se je
udeležilo okoli 30 predstavnikov iz 20
podeželskih občin in lokalnih akcijskih
skupin.

Najprej, je majhna občina Gurkovo
predstavila svoj projekt "Živi muzej oslov
iz Gurkovega" financiran v okviru
bolgarskega programa razvoja podeželja
za obdobje 2007-2013. Reja oslov je še
vedno prisotna in aktualna in je znana po
tem, da je v zadnjih 600 letih preživela
Otomanski in Bizantinski imperij,
Sovjetske čase in celo EU standarde. V
želji, da se kmetijstvu poveča dodana
vrednost in se gradi kljub bogatemu
lokalnemu koledarju dogodkov, želi
občina obnoviti zapuščeno avtobusno
postajo v »živi muzej« - z uporabo
zaslonov na dotik, animacij in filma (poleg
običajnih etnografskih pripomočkov) - za
populariziranje lokalne tradicije in
trmastih štirinožnih deloholikov. Lokalna
akcijska skupina (LAS) v občini Isperih je
predstavila svoj projekt v okviru pristopa
Leader, ki ga podpira EU preko
bolgarskega programa razvoja podeželja
za obdobje 2007-2013. LAS je sprejela
vrsto ukrepov za oživitev lokalne
dediščine. Zdaj, lokalna akcijska skupina
vzpostavlja turistično informacijski center
na vhodu v staro mesto, kjer s pomočjo
3D animacije poživijo vsakdanje življenje
Tračanom in rimskim prebivalcem.

NAMRB namerava tudi nadalje vključevati
predstavnike lokalnih oblasti, predvsem v
izvajanje projekta, ki vključuje študijske
ture s projektnimi partnerji, da bodo
karseda učinkovito izmenjali izkušnje in
pridobili nove ideje, kako animirati in
povečati privlačnost podeželja v Bolgariji.

Udeležba partnerja

Razvojna agencija Sinergija

 na slovenskem podeželskem

parlamentu v Zrečah.

16th of October 2012

