[image: image7.jpg]

[image: image8.jpg]

Projekt z dnia 02.12.2019 r.
Strategia Rozwoju Lokalnego

Kierowanego przez Społeczność

na lata 2014-2020 (z perspektywą do 2023r.)

Stowarzyszenie Lokalna Grupa Działania "Szlakiem Granitu"

[image: image9.jpg]

[image: image10.jpg]o

K

* ok

*op K

[image: image11.jpg]

[image: image12.jpg]%

X

ok Program

A Rorwoj
K obszarow
Wiejskich

na lata 2014-2020

Europejski Fundusz Rolny na rzecz Rozwoju Obszarów Wiejskich:

Europa inwestująca w obszary wiejskie

Projekt realizowany przez Stowarzyszenie Lokalna Grupa Działania "Szlakiem Granitu" współfinansowany ze środków Unii Europejskiej

w ramach Programu Rozwoju Obszarów Wiejskich na lata 2014-2020, osi IV LEADER, działanie 19. Wsparcie dla rozwoju lokalnego w ramach

inicjatywy LEADER, poddziałanie 19.1 Wsparcie przygotowawcze.

Udanin 2015

Zespół Konsultantów: Fundacja Badawcza LABORIA ul. Szczytnicka 52/1, 50-382 Wrocław

Opracowanie: Strategia w całości została wykonana nakładem pracy członków Zarządu oraz pracowników Biura LGD „Szlakiem Granitu” z uwzględnieniem wyników badań własnych i ewaluacji.

Stowarzyszenie Lokalna Grupa Działania „Szlakiem Granitu” 55-340 Udanin 86 B

tel. 71/733 78 88

fax 71/733 78 80

email: poczta@lgd-szlakiemgranitu.pl

www: http://www.lgd-szlakiemgranitu.pl/

Szanowni Państwo!

Z satysfakcją przedstawiamy Państwu Lokalną Strategię Rozwoju przygotowaną w ramach działań

Leader Programu Rozwoju Obszarów Wiejskich na lata 2014-2020 dla gmin: Dobromierz, Jaworzyna Śląska,

Kostomłoty, Strzegom, Świdnica, Udanin, Żarów.

Dokument jest rezultatem kilkumiesięcznej, intensywnej pracy członków Stowarzyszenia LGD, mieszkańców i przedstawicieli gmin.

Strategia zbudowana jest wokół dwóch celów wiodących:

· Zwiększenie poziomu przedsiębiorczości, w tym rozwój oferty turystycznej na obszarze LGD „Szlakiem Granitu”;
· Aktywizacja społeczna i obywatelska społeczności lokalnej oraz wzmocnienie kapitału społecznego w oparciu o lokalne zasoby przyrodnicze i kulturowe.
Szeroki wachlarz opracowanych działań i zadań będzie realizowało powołane w tym celu Stowarzyszenie Lokalna Grupa Działania „Szlakiem Granitu”.

Zachęcamy Państwa do zaangażowania się w realizację zapisanych w Lokalnej Strategii Rozwoju przedsięwzięć, które wynikają z diagnozowanych oczekiwań mieszkańców. Tylko z udziałem mieszkańców Lokalna Strategia Rozwoju ma szansę wpłynąć na rozwój obszaru na „Granitowym Szlaku”.

Zarząd Stowarzyszenia

Lokalna Grupa Działania

„Szlakiem Granitu”

Spis treści

Rozdział I Charakterystyka LGD
4
1. Nazwa LGD
4
2. Opis obszaru
4
3. Mapa obszaru objętego Lokalną Strategią Rozwoju
5
4. Opis procesu tworzenia partnerstwa
5
5. Opis struktury LGD
8
6. Opis składu organu decyzyjnego LGD
9
7. Charakterystyka rozwiązań stosowanych w procesie decyzyjnym
10
8. Dokumenty regulujące funkcjonowanie LGD
11
Rozdział II Partycypacyjny charakter LSR
12
1. Dane z konsultacji społecznych przeprowadzonych na obszarze objętym LSR
13
2. Partycypacyjne metody konsultacji
14

3. Informacje dotyczące przeprowadzonych konsultacji LSR ze społecznością lokalną
20
Rozdział III Diagnoza – opis obszaru i ludności
21
1. Określenie grup szczególnie istotnych z punktu widzenia realizacji LSR
21
2. Charakterystyka gospodarki/przedsiębiorczości
23
3. Opis rynku pracy
26
4. Przedstawienie działalności sektora społecznego
28
5. Wskazanie problemów społecznych
30
6. Wykazanie wewnętrznej spójności obszaru LSR
31

7. Krótki opis dziedzictwa kulturowego/zabytków
32

8. Krótka charakterystyka obszarów atrakcyjnych turystycznie
32
9. Opis produktów lokalnych
33
10. Podsumowanie najważniejszych problemów, potrzeb, zasobów i potencjału obszaru
34
Rozdział IV Analiza SWOT
35
Rozdział V Cele i wskaźniki
39
1. Specyfikacja i opis celów ogólnych, przypisanych im celów szczegółowych i przedsięwzięć
39
2. Wykazanie zgodności celów z celami programów
50

3. Przedstawienie przedsięwzięć realizowanych w ramach RLKS
51
Rozdział VI LSR: Sposób wyboru i oceny operacji oraz sposób ustanawiania kryteriów wyboru
61

1. Ogólna charakterystyka przyjętych rozwiązań formalno – instytucjonalnych wraz ze zwięzłą informacją
wskazującą sposób powstawiania poszczególnych procedur, ich kluczowe cele i założenia.
61

2. Sposób ustanawiania i zmiany kryteriów wyboru zgodnie z wymogami określonymi dla programów….61

3. Wskazanie w jaki sposób w kryteriach wyboru operacji została uwzględniona innowacyjność.
61

4. Informacja o realizacji projektów grantowych i operacji własnych
62

5. Wysokość wsparcia przyznawanego na rozpoczynanie działalności gospodarczej
63

6. Podstawowe zasady ustalania wysokości wsparcia na realizację operacji w ramach LSR
63

7. Zasady udostępniania procedur wyboru i oceny operacji w ramach LSR do wiadomości publicznej 64

Rozdział VII Plan działania
64
Rozdział VIII Budżet LSR
64
1. Ogólna charakterystyka budżetu
64
2. Krótki opis powiązania budżetu z celami LSR……………………………………………………….…..65

Rozdział IX Plan komunikacji
66
Rozdział X Zintegrowanie
66
1. Opis zgodności i komplementarności z innymi dokumentami planistycznymi
66
2. Opis sposobu integrowania różnych sektorów partnerów, zasobów czy branż działalności gospodarczej w celu kompleksowej realizacji przedsięwzięć………………………………………………………………..69
Rozdział XI Monitoring i ewaluacja
……………………………………………………………....70

Rozdział XII Strategiczna ocena oddziaływania na środowisko………………………….………………..70

Literatura…………………………………………………………………………………….………………71

Załączniki………....................…………………………………………………………………………….…...72

Rozdział I Charakterystyka LGD

1. Nazwa LGD: Stowarzyszenie Lokalna Grupa Działania „Szlakiem Granitu”

Status prawny: Stowarzyszenie - w dniu 7 maja 2008 roku w Udaninie reprezentanci gmin: Dobromierz, Jaworzyna Śląska, Kostomłoty, Strzegom, Świdnica, Udanin i Żarów na podstawie ustawy z dnia 7 kwietnia 1989 r. Prawo o stowarzyszeniach (Dz. U. z 2001 r. Nr 79, poz. 855, z późn. zm.) oraz art.15 ustawy z dnia 7 marca 2007 r. o wspieraniu rozwoju obszarów wiejskich z udziałem środków Europejskiego Funduszu Rolnego na rzecz Rozwoju Obszarów Wiejskich (Dz. U. Nr 64, poz. 427 oraz z 2008 r. Nr 98, poz.634) podjęli decyzję o powołaniu Stowarzyszenia Lokalna Grupa Działania „Szlakiem Granitu”.

Stowarzyszanie zostało wpisane do Krajowego Rejestru Sądowego w dniu 27 sierpnia 2008 r. Stowarzyszenie uzyskało wpis do Krajowego Rejestru Sądowego pod numerem KRS 0000312557, NIP 913-15-93-169, Regon 020 820 130, Nr ID 062 982 184.

Dane adresowe:

Stowarzyszenie Lokalna Grupa Działania „Szlakiem Granitu” 55-340 Udanin 86 B

tel. (71) 733 78 88, fax. (71) 733 78 80

www.lgd-szlakiemgranitu.pl

poczta@lgd-szlakiemgranitu.pl.

2. Opis obszaru

Obszar działania LGD „Szlakiem Granitu”, dla którego opracowano Lokalną Strategię Rozwoju rozciąga się w centralno-południowej części województwa dolnośląskiego. Gminy wchodzące w skład Stowarzyszenia należą administracyjnie do powiatu świdnickiego (Dobromierz, Jaworzyna Śląska, Strzegom, Świdnica, Żarów,) oraz średzkiego (Kostomłoty, Udanin).

Tabela nr 1. Powierzchnia oraz liczba ludności gmin obszaru LGD „Szlakiem Granitu”.

	
	L.p.
	
	Nazwa jednostki
	
	
	Liczba ludności
	
	Liczba
	Powierzchnia
	
	Liczba ludności
	

	
	
	
	terytorialnej
	
	
	
	
	sołectw
	(km2)
	
	na 1 km2
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	1
	
	Dobromierz
	
	5 326
	
	12
	86
	62
	

	2
	
	Jaworzyna Śląska
	
	10 446
	
	12
	67
	156
	

	3
	
	Kostomłoty
	
	7 143
	
	27
	146
	49
	

	4
	
	Strzegom
	
	26 825
	
	21
	145
	185
	

	5
	
	Świdnica
	
	16 854
	
	33
	208
	81
	

	6
	
	Udanin
	
	5 375
	
	19
	111
	48
	

	7
	
	Żarów
	
	12 614
	
	17
	88
	143
	

	
	
	
	Ogółem
	
	84 583
	
	141
	850
	96
	

	
	
	
	Dolny Śląsk
	
	2 909 997
	
	-
	19 947
	146
	

	
	
	
	
	Źródło: www.gus.gov.pl, stan na dzień 31 grudnia 2013 roku
	
	
	

W stosunku do roku 2006 liczba ludności na obszarze partnerstwa zwiększyła się o 1264 osoby. Licząc od 2001 roku wzrost wynosi 843 osoby. Największy wzrost liczby mieszkańców nastąpił na terenie Gminy Świdnica i wynosił: 1658 osób. Liczba ludności obszaru Stowarzyszenia Lokalna Grupa Działania „Szlakiem

Granitu”
stanowi
2,91
%
ludności
województwa
dolnośląskiego.

3. Mapa obszaru objętego Lokalną Strategią Rozwoju

[image: image13.jpg]Udanir

Strzegom

Dobromierz

Rys. nr 1. Mapa obszaru

Źródło: opracowanie własne

4. Opis procesu tworzenia partnerstwa

Stowarzyszenie Lokalna Grupa Działania „Szlakiem Granitu” jako organizacja społeczna została powołana przez siedem gmin z czego dwie gminy Kostomłoty i Udanin są z powiatu średzkiego, a pięć gmin: Dobromierz, Jaworzyna Śląska, Strzegom, Świdnica i Żarów z powiatu świdnickiego. Proces budowania partnerstwa oparty był na szeregu spotkań roboczych zainicjowanych i prowadzonych przez Gminę Udanin od lipca 2007 roku. W dniu 7 maja 2008 roku w Udaninie założyciele (36 reprezentantów 7 gmin) Stowarzyszenia Lokalna Grupa Działania „Szlakiem Granitu" podjęli uchwałę o jego powołaniu. Przyjęty został statut oraz dokonano wyboru organów Stowarzyszenia. W dniu 27 sierpnia 2008 roku Stowarzyszenie uzyskało wpis do Krajowego Rejestru Sądowego. Efektem procesu budowania partnerstwa było opracowanie Lokalnej Strategii Rozwoju. Stowarzyszenie Lokalna Grupa Działania „Szlakiem Granitu” powstało w celu realizacji osi 4 LEADER Programu Rozwoju Obszarów Wiejskich na lata 2007 – 2013. Stowarzyszenie LGD „Szlakiem Granitu” realizowało LSR w okresie programowania 2007 – 2013.

W nowym okresie programowania 2014 – 2020 Stowarzyszenie LGD „Szlakiem Granitu” będzie kontynuować swoją działalność.

Doświadczenie pracowników Biura Zarządu:

Kierownik Biura – pracuje w Stowarzyszeniu LGD „Szlakiem Granitu” od 15.12.2009r. Od 03.12.2015 roku pełni funkcję Prezesa Zarządu. Kwalifikacje: ukończył szkolenia- 1. Ewaluacja LGD i LSR w ramach projektu Cykl szkoleń z zakresu tworzenia lokalnych strategii rozwoju (LSR), przygotowania strategii komunikacyjnej

lokalnej grupy działania (LGD) i angażowanie społeczności lokalnych w przygotowania i realizację LSR – (CDR); 2. Audyt i kontrola projektów z UE.

Księgowa-kadrowa – pracuje w Stowarzyszeniu LGD „Szlakiem Granitu” od 15.12.2009 roku na stanowisku księgowa. Kwalifikacje: ukończyła kurs - 1. Modułowy - rachunkowości podmiotów gospodarczych – (Stowarzyszenie Księgowych w Polsce), ukończyła szkolenie - 1. nowy płatnik 9.01.001 zmiany w funkcjonalnościach i obsłudze programu- (centrum administracji i biznesu), 2. Audyt i kontrola projektów z UE, 3.dokumentacja rozliczeniowa środków unijnych- przygotowanie i opisywanie dokumentów księgowych – („EURO-TRAINING” Centrum Szkoleniowo Doradcze).
Specjalista ds. administracyjnych – pracuje w Stowarzyszeniu LGD „Szlakiem Granitu” od 1.01.2010 roku na stanowisku pracownik biura. Kwalifikacje: ukończyła szkolenie - 1. Stosowanie zasad ochrony danych osobowych w organizacji oraz dostęp do informacji publicznej- („OTREK” EUROPEJSKIE CENTRUM ROZWOJU BIZNESU), 2. Podstawy wiedzy z zakresu prowadzenia badań na obszarze, opracowanie i wykorzystania wyników, do podnoszenia jakości zarządzania strategicznego rozwojem obszaru – (CDR),3. Specjalista ds. funduszy unijnych 2014-2020 – (Inkubator Progress), 4. Określanie celów LSR i wskaźników realizacji strategii w ramach projektu Cykl szkoleń z zakresu tworzenia lokalnych strategii rozwoju (LSR), przygotowania strategii komunikacyjnej lokalnej grupy działania (LGD) i angażowanie społeczności lokalnych w przygotowania i realizację LSR - (CDR).

Specjalista ds. wdrażania projektów grantowych i promocji: pracuje w Stowarzyszeniu LGD „Szlakiem Granitu” od 18.09.2013 roku na stanowisku pracownik ds. promocji. Kwalifikacje: ukończyła szkolenie - 1. Określanie celów LSR i wskaźników realizacji strategii w ramach projektu Cykl szkoleń z zakresu tworzenia lokalnych strategii rozwoju (LSR), przygotowania strategii komunikacyjnej lokalnej grupy działania (LGD) i angażowanie społeczności lokalnych w przygotowania i realizację LSR – (CDR), 2. Podstawy wiedzy z zakresu prowadzenia badań na obszarze, opracowanie i wykorzystania wyników, do podnoszenia jakości zarządzania strategicznego rozwojem obszaru – (CDR), 3. Specjalista ds. funduszy unijnych 2014-2020 (Inkubator Progress), 4. Przygotowanie strategii komunikacyjnej LGD i metody angażowania społeczności lokalnych w przygotowanie i realizację LSR w ramach projektu Cykl szkoleń z zakresu tworzenia lokalnych strategii rozwoju (LSR), przygotowania strategii komunikacyjnej lokalnej grupy działania (LGD) i angażowanie społeczności lokalnych w przygotowania i realizację LSR – (CDR).

Doświadczenie członków LGD w realizacji operacji w ramach LSR

Duża część członków LGD posiada doświadczenie w zakresie realizacji operacji w ramach Lokalnej Strategii Rozwoju. Były to operacje o charakterze inwestycyjnym, aktywizacyjnym, edukacyjnym, kulturowym, promocyjnym i rozwoju mikroprzedsiębiorczości.

W latach 2009-2015 w ramach 26 naborów beneficjenci złożyli do oceny 302 wnioski na ogólną kwotę dofinansowania w wysokości 16 009 982,62 zł. Wszystkie wnioski zostały ocenione przez Radę zgodnie z procedurami i zostały przekazane do oceny merytorycznej do UMWD i ARiMR.

Na podstawie elektronicznej ewidencji wniosków OWSA prowadzonej przez UMWD ustalono stan realizacji operacji na dzień 30.11.2015r.

Beneficjenci rozliczyli realizowane operacje:

1. Odnowa i Rozwój Wsi (26 operacji) na kwotę 4 437 273,80 zł - budżet LSR został wykonany w 95,63%. Beneficjentami tego działania były JST oraz Parafia Konary.

Wykres nr 1. Stan realizacji operacji Odnowa i Rozwój Wsi

[image: image14.jpg]800000,00
700000,00
600000,00
500000,00
400000,00
300000,00
200000,00
100000,00

0,00

m JaworzynaSl.
o Swidnica

m Kostomtoty
W Strzegom

® Donromierz
® Udanin

W Zaréw

= Parafia

% GOK Kostomtoty

Źródło: opracowanie własne

2. Małe Projekty (zrealizowano i rozliczono 144 operacji) na kwotę 2 559 906,80 zł – budżet LSR został wykonany w 83,52%.

Wykres nr 2. Stan realizacji operacji Małe Projekty

[image: image15.jpg]60

40

W Gminy

H NGO

™ Parafie

W GOK/OSIR

= Prywatne

Źródło: opracowanie własne

3. Działanie 311. (7 operacji) na kwotę 662 950,00 zł. Budżet został wykonany w 67,65%.

4. Działanie 312. Nie zrealizowano żadnej operacji pomimo tego, że beneficjenci złożyli 19 wniosków na kwotę dofinansowania w wysokości 2 691 825,00 zł.

5. Projekt współpracy :

1) Partnerski Inkubator Kultury (PIK):

a) Przygotowanie projektu współpracy na kwotę 2 642,36 zł,

b) Realizacja projektu współpracy na kwotę 41 885,14 zł.

2) Kampinos, Prosna, Granit-Dziedzictwo Kulturowe Trzech Regionów (DK3R):

a) Przygotowanie projektu współpracy na kwotę 3 386,31 zł,

b) Realizacja projektu współpracy na kwotę 83 086,26 zł.

3) Przewodnik za ladą (PzL) na kwotę 96 726,29 zł.

Razem projekty współpracy na kwotę 227 726,36 zł co stanowi 91,11% budżetu.

6. Funkcjonowanie LGD, nabywanie umiejętności i aktywizacja na kwotę 1 505 424,94 zł co stanowi 98,76% budżetu.

Ponadto Stowarzyszenie Lokalna Grupa Działania „Szlakiem Granitu” realizowała w partnerstwie ze Szkołą Wyższą Psychologii Społecznej we Wrocławiu, projekt pn. „GOOD GOVERNANCE w skali MIKRO – Innowacyjny system analizy jakości zadań publicznych realizowany przez gminy małe”.

Liderem projektu była Szkoła Wyższa Psychologii Społecznej (SWPS) we Wrocławiu. Projekt był realizowany w ramach PO KL. Koszt kawalifikowalny projektu wynosił 192 500,00 zł.

5. Opis struktury LGD

Strukturę Stowarzyszenia Lokalna Grupa Działania „Szlakiem Granitu” zgodnie ze statutem stanowią:

1. Walne Zebranie Członków,

2. Zarząd,

3. Rada OD (Organ Decyzyjny),

4. Komisja Rewizyjna,

5. Biuro Stowarzyszenia.

1) Walne Zebranie Członków: jest najwyższym organem Stowarzyszenia. Decyduje przede wszystkim o kierunkach i programach działania Stowarzyszenia podejmując uchwały w zakresie zatwierdzenia i aktualizacji LSR, zatwierdzania kryteriów wyboru operacji oraz wybór i odwołanie członków Zarządu, Komisji Rewizyjnej i Rady, a także rozpatrywanie i zatwierdzanie sprawozdań finansowych, sprawozdania Zarządu, Komisji Rewizyjnej i Rady oraz podejmowanie innych decyzji przewidzianych w statucie.
Skład WZC jest reprezentatywny dla specyfiki obszaru objętego LSR oraz przyjętych kierunków działania:
a) sektor gospodarczy: reprezentują przedstawiciele przedsiębiorstw, podmiotów gospodarczych w tym rolników zamieszkałych na obszarze objętym LSR;
b) sektor społeczny: reprezentują mieszkańcy obszaru objętego LSR, w tym przedstawiciele organizacji pozarządowych, fundacji oraz mieszkańcy obszaru LGD;
c) sektor publiczny: reprezentują przedstawiciele JST z terenu partnerstwa, którzy są członkami Stowarzyszenia LGD „Szlakiem Granitu” lub osoby reprezentujące JST na podstawie udzielonego pełnomocnictwa do reprezentacji.
2) Zarząd Stowarzyszenia LGD „Szlakiem Granitu” składa się z Prezesa Zarządu, dwóch wiceprezesów, oraz 5 członków, wybieranych i odwoływanych przez Walne Zebranie Członków spośród osób fizycznych będących członkami Stowarzyszenia i reprezentantami członka Stowarzyszenia będącego osobą prawną. Zarząd działa w imieniu Stowarzyszenia, realizując cele statutowe, kieruje całokształtem działalności Stowarzyszenia (na podstawie uchwał WZC), a także reprezentuje Stowarzyszenie i kieruje jego bieżącą działalnością w okresie między Walnymi Zebraniami.
3) Rada Stowarzyszenia Lokalna Grupa Działania „Szlakiem Granitu” (OD): organ decyzyjny Stowarzyszenia, do którego wyłącznej kompetencji należy dokonywanie oceny projektów oraz wybór operacji, które będą realizowane w ramach LSR. Szczegółowy opis trybu pracy Rady określa Regulamin
Rady.
4) Komisja Rewizyjna: wybierana jest przez Walne Zebranie Członków w głosowaniu t na 4-letni okres kadencji i składa się z przewodniczącego, zastępcy przewodniczącego oraz 1 członka. Do kompetencji Komisji należy kontrolowanie działalności Stowarzyszenia, ze szczególnym uwzględnieniem działalności finansowej (w tym występowanie do Zarządu z wnioskami pokontrolnymi, a także dokonywanie oceny pracy Zarządu i występowanie z wnioskiem o udzielenie absolutorium Zarządowi).
5) Biuro Stowarzyszenia Lokalna Grupa Działania „Szlakiem Granitu”: jest organem pomocniczym
Zarządu LGD. Prowadzi sprawy LGD zgodnie z regulaminem pracy. Biurem kieruje kierownik Biura zatrudniony przez Zarząd Stowarzyszenia LGD, który może z upoważnienia Zarządu reprezentować Stowarzyszenie na zewnątrz na podstawie udzielonego pełnomocnictwa przez Zarząd LGD.
Zasady i sposób rozszerzania składu Stowarzyszenia LGD „Szlakiem Granitu” są zawarte w Statucie Stowarzyszenia w § 12 ust. 2, zgodnie z którym nabywanie i utrata członkostwa następuje w drodze uchwały Zarządu.

6. Opis składu organu decyzyjnego LGD

Zgodnie z zapisami Statutu (§ 22 ust. 2) Stowarzyszenia LGD „Szlakiem Granitu” organ decyzyjny (OD) w Stowarzyszeniu stanowi Rada, która składa się z 7-15 członków wybieranych przez Walne Zebranie Członków na okres 4 lat. Rada została wybrana na mocy uchwały WZC podjętej w dniu 3 grudnia 2015 roku. Do wyłącznej kompetencji Rady należy wybór operacji, które mają być realizowane w ramach przyjętej przez Stowarzyszenie, Lokalnej Strategii Rozwoju. Rada posiada w swoim składzie reprezentantów sektora publicznego, społecznego i gospodarczego, przy czym każda z tych osób jest również mieszkańcem obszaru LGD „Szlakiem Granitu”. Szczegółowe kwestie dotyczące funkcjonowania organu decyzyjnego zawarte są w Regulaminie Organizacyjny Rady, który wraz ze składem osobowym Rady zawarty jest w załączniku do wniosku o wybór LSR.
Wykres nr 4. Procentowy udział przedstawicieli sektorów w Radzie

[image: image1.png]45

40

35

30

25

20

15

10

m Publiczny
W Gospodarczy

u Spoteczny

[image: image16.jpg]85000
84500
84000
83500
83000
82500
82000

Liczba ludnos$ci na obszarze LGD "Szlakiem Granitu"

84827

84638 84583

84409

O I I I I

2009 2010 2011 2012 2013

2014

Źródło: opracowanie własne

Rada posiada w swoim składzie reprezentantów wszystkich 3 sektorów – sektor publiczny P (2 reprezentantów) stanowi 29 %, sektor gospodarczy G (2 reprezentantów) stanowi 29 %, sektor społeczny S (3 reprezentantów) stanowi 43 % z czego 57% to kobiety, a 43 % to mężczyźni. W składzie organu decyzyjnego znajdują się osoby poniżej 35 roku życia.
Stowarzyszenie LGD „Szlakiem Granitu” będzie prowadzić rejestr interesów członków Rady, aby zapewnić wybór operacji bez dominacji jakiejkolwiek grupy interesu i unikania konfliktu interesów. W rejestrze zawarte będą informacje o powiązaniach osobistych/branżowych członków Rady. Rejestr aktualizowany będzie przed każdym posiedzeniem Rady, aby umożliwić identyfikację charakteru powiązań członków organu decyzyjnego z wnioskodawcami oraz poszczególnymi projektami. Ponadto każdy członek Rady na posiedzeniu oceniającym wnioski złożone przez beneficjentów, zobowiązany będzie do złożenia deklaracji bezstronności.

Stowarzyszenie opracowało także plan szkoleń dla członków Rady w celu zapewnienia, że członkowie Rady Stowarzyszenia LGD „Szlakiem Granitu”, to osoby o odpowiednich umiejętnościach praktycznych i właściwym przygotowaniu merytorycznym, ponieważ w nowym okresie programowania 2014-2020 będą realizowali dodatkowe zadania w zakresie projektów grantowych. Plan szkoleń dla członków organów LGD stanowi załącznik do wniosku o wybór LSR.

7. Charakterystyka rozwiązań stosowanych w procesie decyzyjnym

Zasady powoływania członków organu decyzyjnego – Rady Stowarzyszenia, uregulowane są w Statucie

· 22 ust. 2 i 3. Członkowie są wybierani przez Walne Zebranie Członków spośród członków LGD. Liczba członków Rady ustalana jest każdorazowo przez Walne Zebranie Członków w liczbie od 7 do 15 członków.

Co najmniej 50% członków Rady powinno posiadać doświadczenie z tematyki realizacji projektów z zakresu rozwoju obszarów wiejskich współfinansowanych ze środków UE. Co najmniej 50% powinno zamieszkiwać obszar objęty LSR, w tym jedna osoba powinna posiadać udokumentowaną znajomość języka roboczego UE, powinni posiadać wykształcenie wyższe lub średnie oraz ukończyć szkolenia związane z rozwojem obszarów wiejskich.

Zasady odwoływania poszczególnych członków organu decyzyjnego LGD uregulowane zapisami statutowymi § 22 ust. 1. Członkowie Rady odwoływani są przez Walne Zebranie Członków.

Członkowie Rady nie mogą być członkami Komisji Rewizyjnej ani Zarządu. Nie mogą pozostawać z członkami Zarządu oraz członkami Komisji Rewizyjnej w związku małżeńskim, ani też w stosunku powinowactwa i pokrewieństwa, nie mogą być skazani prawomocnym wyrokiem.

Opis procedury funkcjonowania organu decyzyjnego w tym procedury wyłączenia członka od udziału w wyborze operacji zawarty jest w Regulaminie Organizacyjnym Rady stanowiącym załącznik do LSR.

Według Statutu wybór operacji dokonywany jest w formie uchwały Rady podjętej zwykłą większością głosów przy obecności co najmniej połowy członków uprawnionych do głosowania. Od tej uchwały przysługuje wnioskodawcy odwołanie do Walnego Zebrania Członków za pośrednictwem Zarządu lub członka Stowarzyszenia.

W przypadku zaistnienia uzasadnionych wątpliwości co do bezstronności członków Rady, a w szczególności w przypadku ubiegania się przez członka Rady o wybór do dofinansowania w ramach LSR jego operacji w/w członek może być wykluczony z prac Rady. Uzasadniony pisemny wniosek w sprawie musi być zgłoszony do Przewodniczącego Rady przed przystąpieniem do procedury oceny złożonych wniosków. Każdy z członków Rady podpisuje klauzule poufności i bezstronności. Szczegółowe procedury wyboru operacji zawiera załącznik do wniosku o wybór LSR. Żaden z członków organu decyzyjnego nie może być zatrudniony w biurze LGD.

W celu stworzenia sprawnego i czytelnego dla potencjalnych beneficjentów systemu przyznawania wsparcia z budżetu LGD, opracowano następujący zestaw procedur:

· procedura przyjmowania wniosków o dofinansowanie operacji w ramach wdrażania LSR;

· procedura wyboru operacji:

1) ocena zgodności operacji z LSR,

2) ocena operacji na podstawie lokalnych kryteriów wyboru, w tym lokalne kryteria wyboru operacji dla różnych działań,

3) Lokalne Kryteria Wyboru;

· procedura zmiany lokalnych kryteriów wyboru;

· procedura wyłączenia członka Rady od udziału w wyborze operacji w razie zaistnienia okoliczności podważających bezstronność w procesie oceny;

· procedura odwoławcza od decyzji Rady.

Rada dokonuje oceny zgodności operacji z LSR w oparciu o ustaloną procedurę oraz z zastosowaniem lokalnych kryteriów wyboru, określających priorytety LGD jako instytucji finansującej. Procedura przeprowadzania głosowania zawarta jest w Regulaminie Organizacyjnym Rady.

8. Dokumenty regulujące funkcjonowanie LGD

Wskazanie dokumentów regulujących funkcjonowanie LGD z podaniem sposobu ich uchwalania i aktualizacji oraz opisem głównych kwestii, które będą w nich zawarte.

Głównymi dokumentami regulującymi funkcjonowanie LGD „Szlakiem Granitu” są: Statut Stowarzyszenia, Regulamin Organizacyjny Rady Stowarzyszenia Lokalnej Grupy Działania „Szlakiem Granitu” (organ decyzyjny,) Regulamin Pracy Zarządu Stowarzyszenia Lokalnej Grupy Działania „Szlakiem Granitu”, Regulamin Pracy Komisji Rewizyjnej Stowarzyszenia Lokalnej Grupy Działania „Szlakiem Granitu” oraz Regulamin Biura Stowarzyszenia Lokalnej Grupy Działania „Szlakiem Granitu”.

1)
Statut Stowarzyszenia Lokalna Grupa Działania „Szlakiem Granitu”:

Zgodnie z Ustawą z dnia 7 kwietnia 1989 roku Prawo o stowarzyszeniach (Dz.U. 2015 poz.1393 z późn. zm) określa: nazwę stowarzyszenia, teren działania i siedzibę stowarzyszenia, cele i sposoby ich realizacji, sposób nabywania i utraty członkostwa, przyczyny utraty członkostwa oraz prawa i obowiązki członków, a także wskazuje władze stowarzyszenia, tryb dokonywania ich wyboru, uzupełniania składu oraz ich prawa i obowiązki, sposób reprezentowania stowarzyszenia oraz zaciągania zobowiązań majątkowych, a także warunki ważności jego uchwał, ustalania wysokości składek członkowskich, zasady dokonywania zmian statutu oraz sposób rozwiązania stowarzyszenia.

Wskazuje ponadto organ nadzoru nad stowarzyszeniem, jakim jest Marszałek Województwa Dolnośląskiego, a także wskazuje organ LGD kompetentny w zakresie uchwalenia LSR i jej aktualizacji (Walne Zebranie Członków) oraz procedur i kryteriów wyboru operacji, w tym zasady dotyczące zachowania bezstronności członków organu decyzyjnego w wyborze operacji (w tym przesłanki wyłączenia z oceny operacji).

2) Regulamin Organizacyjny Rady Stowarzyszenia Lokalna Grupa Działania „Szlakiem Granitu”: Rada LGD „Szlakiem Granitu” powoływana jest przez Walne Zebranie Członków. Regulamin określa przede wszystkim:
a) szczegółowe kompetencje Rady,

b) szczegółowe zasady zwoływania, organizacji i dokumentowania posiedzeń organu decyzyjnego,

c) szczegółowe rozwiązania dotyczące wyłączenia z oceny operacji (sposób wyłączenia członka organu z oceny, deklarację bezstronności oraz rejestr korzyści),

d) szczegółowe zasady podejmowania decyzji w sprawie wyboru operacji.

3) Regulamin Pracy Zarządu Stowarzyszenia Lokalna Grupa Działania „Szlakiem Granitu” określa:

a) zasady podejmowania decyzji w formie uchwał,

b) obszary kompetencji Zarządu,

c) zasady organizacji posiedzeń Zarządu oraz dokumentowania posiedzeń.

4)
Regulamin
Pracy
Komisji
Rewizyjnej
Stowarzyszenia
Lokalna
Grupa
Działania
„Szlakiem

Granitu” odnosi się do:

a) kompetencji organu,

b) szczegółowej zasady zwoływania i organizacji posiedzeń Komisji,

c) zasady prowadzenia działań kontrolnych oraz dokumentowania prac Komisji.

5. Regulamin Biura Stowarzyszenia Lokalna Grupa Działania „Szlakiem Granitu” określa zasady funkcjonowania Biura Stowarzyszenia, w tym:

a) określa strukturę biura,

b) określa zasady naboru pracowników,

c) określa obowiązki pracowników biura na poszczególnych stanowiskach,

d) określa podział zadań (oraz metody pomiaru) w zakresie doradztwa, animacji lokalnej i współpracy,

e) dbałość o realizacje planu komunikacji,

f) politykę szkoleń dla pracowników biura.

6. Oprócz podstawowych dokumentów wewnętrznych, funkcjonowanie Stowarzyszenia regulują także:
a) Procedura dokonywania ewaluacji i monitoringu w Lokalnej Grupie Działania, zawierająca opis i metody oceny efektywności świadczonego przez pracowników LGD doradztwa,

b) Polityka bezpieczeństwa danych osobowych LGD „Szlakiem Granitu”, regulująca zasady udostępniania informacji będących w dyspozycji LGD, a także zasady bezpieczeństwa informacji i przetwarzania danych osobowych.

Rozdział II Partycypacyjny charakter LSR

Dokument Lokalnej Strategii Rozwoju wypracowany został z wykorzystaniem takich partycypacyjnych metod jak:
· Badania ankietowe;
· Spotkania konsultacyjne;
· Wywiady grupowe;
· Warsztaty w ramach zespołu roboczego.
Podczas realizacji działań partycypacyjnych szczególną uwagę zwrócono na udział w budowaniu strategii grup istotnych z punktu widzenia realizacji LSR. W pracę zaangażowano takie grupy jak:

· Lokalnych przedsiębiorców;
· Przedstawicieli instytucji współpracujących na co dzień z osobami z grup defaworyzowanych tj. Powiatowy Urząd Pracy oraz Ośrodki Pomocy Społecznej z gmin wchodzących w skład LGD;
· Liderzy lokalni z poszczególnych gmin (sołtysi, radni, członkowie organizacji pozarządowych, etc.);
· Ogół społeczności lokalnej;
· Członkowie Rady i Zarządu oraz pracownicy biura LGD.
1. Dane z konsultacji społecznych przeprowadzonych na obszarze objętym LSR, które wykorzystane zostały do opracowania LSR

W okresie przygotowania LSR przeprowadzono szereg działań z zakresu konsultacji społecznych przy wykorzystaniu partycypacyjnych metod konsultacyjnych. Dzięki tym metodom pozyskano następujące dane, które zostały wykorzystane do opracowania LSR:

· Analizę mocnych i słabych stron oraz szans i zagrożeń (analiza SWOT);
· Kluczowe problemy w rozwoju obszaru;
· Priorytetowe cele rozwoju;
· Kluczowe działania przyczyniające się do osiągnięcia celów (wraz z wskaźnikami);
· Preferowane kryteria wyboru projektów.
Grupy
defaworyzowane
na
lokalnym
rynku
pracy
oraz
w
życiu
społecznym.

2. Partycypacyjne metody konsultacji wykorzystane na każdym kluczowym etapie prac nad opracowaniem LSR oraz wyniki przeprowadzonej analizy wniosków z konsultacji

	
	
	
	Kluczowy etap planowania LSR na
	
	

	Metoda partycypacji
	
	Wnioski z partycypacji
	
	poziomie którego wykorzystano
	
	Wyniki analizy wniosków

	
	
	
	
	wnioski
	
	

	Ankieta internetowa
	Ankieta dotyczyła takich zagadnień
	1.
	Diagnoza i analiza SWOT;
	
	Najważniejsze wnioski wykorzystane w

	(Badanie potrzeb
	jak:
	2.
	Określenie celów i wskaźników w
	
	planowaniu LSR dotyczyły:

	mieszkańców)
	1.
	Analiza barier i atutów rozwoju
	odniesieniu do opracowania LSR oraz
	
	- uwzględnienie wskazanych barier i atutów w

	
	obszaru;
	opracowanie planu działania;
	
	analizie SWOT i analizie problemów

	Termin realizacji: sierpień
	2.
	Ocena jakości życia na obszarze;
	3.
	Opracowanie zasad wyboru operacji
	
	wskazanych w diagnozie;

	– grudzień 2015r.
	3.
	Wskazanie priorytetowych
	i ustalenie kryteriów wyboru;
	
	- uwzględnienie wskazanych priorytetów

	Liczba uczestników: 81
	kierunków rozwoju;
	4.
	Opracowanie zasad monitoringu i
	
	rozwoju w celach, wskaźnikach, kryteriach

	
	4.
	Wskazanie priorytetowych grup
	ewaluacji;
	
	wyboru operacji – przełożyło się to również na

	
	docelowych realizacji strategii;
	5.
	Przygotowanie planu
	
	założenia systemu monitoringu i ewaluacji;

	
	5.
	Analiza barier i atutów aktywności
	komunikacyjnego w odniesieniu do
	
	- wybór grup docelowych i priorytetowych

	
	społecznej na obszarze.
	realizacji LSR.
	
	kierunków wykorzystano w planowaniu

	
	
	
	
	
	
	działań komunikacyjnych przez wskazanie

	
	
	
	
	
	
	odbiorców i metod komunikacji.

	Ankieta internetowa
	Ankieta dotyczyła takich zagadnień
	1.
	Diagnoza i analiza SWOT
	
	Najważniejsze wnioski wykorzystane w

	(Badanie potrzeb
	jak:
	2.
	Określenie celów i wskaźników w
	
	planowaniu LSR dotyczyły:

	przedsiębiorców)
	1.
	Zapotrzebowanie na nowych
	odniesieniu do opracowania LSR oraz
	
	- uwzględnienie oceny warunków prowadzenia

	
	pracowników;
	opracowanie planu działania;
	
	działalności w analizie SWOT i analizie

	Termin realizacji: wrzesień
	2.
	Ocena potrzeb szkoleniowych
	3.
	Opracowanie zasad wyboru operacji
	
	problemów wskazanych w diagnozie;

	– grudzień 2015r.
	pracowników;
	i ustalenie kryteriów wyboru;
	
	- uwzględnienie wskazanych kierunków

	Liczba uczestników: 4 (51)
	3.
	Planowane kierunki rozwoju;
	4.
	Opracowanie zasad monitoringu i
	
	rozwoju i preferowanych form wsparcia w

	
	4.
	Preferowane formy wsparcia;
	ewaluacji;
	
	celach, wskaźnikach, kryteriach wyboru

	
	5.
	Ocena warunków prowadzenia
	5.
	Przygotowanie planu
	
	operacji – przełożyło się to również na

	
	działalności gospodarczej.
	komunikacyjnego w odniesieniu do
	
	założenia systemu monitoringu i ewaluacji;

	
	
	
	realizacji LSR.
	
	- wskazanie priorytetowych kierunków oraz

	
	
	
	
	
	
	preferowanych form wsparcia wykorzystano w

	
	
	
	
	
	
	planowaniu działań komunikacyjnych przez

	
	
	
	
	
	
	wskazanie odbiorców i metod komunikacji.

	Ankieta internetowa
	Ankieta dotyczyła takich zagadnień
	1.
	Diagnoza i analiza SWOT;
	
	Najważniejsze wnioski wykorzystane w

	(Badanie potrzeb
	jak:
	2.
	Określenie celów i wskaźników w
	
	planowaniu LSR dotyczyły:

	Stowarzyszeń, Fundacji)
	1.
	Analiza barier i atutów aktywności
	odniesieniu do opracowania LSR oraz
	
	- uwzględnienie wskazanych uwarunkowań w

	
	społecznej na obszarze;
	opracowanie planu działania;
	
	analizie SWOT i analizie problemów

	
	
	
	
	
	

[image: image17.jpg]Liczba ludnoséci w wieku
przedprodukeyjnym, produkeyjnym 1

poprodukeyjnym
55297
60000 54908 54770
40000
15707
20000 12355 15214 14072 15095 14544

2009 2013 2014

mwiek przedprodukcyjny mwiek produkeyjny @ wiek poprodukeyjny

	Termin realizacji: sierpień
	2.
	Analiza barier i atutów organizacji
	3.
	Opracowanie zasad wyboru operacji
	wskazanych w diagnozie;

	- grudzień 2015r.
	pozarządowych na obszarze;
	i ustalenie kryteriów wyboru;
	- uwzględnienie wskazanych priorytetów

	Liczba uczestników: 32
	3.
	Ocena jakości życia na obszarze.
	4.
	Opracowanie zasad monitoringu i
	rozwoju organizacji pozarządowych i

	(116)
	
	
	ewaluacji;
	aktywności społecznej w celach, wskaźnikach,

	
	
	
	5.
	Przygotowanie planu
	kryteriach wyboru operacji – przełożyło się to

	
	
	
	komunikacyjnego w odniesieniu do
	również na założenia systemu monitoringu i

	
	
	
	realizacji LSR.
	ewaluacji.

	Ankieta internetowa
	Ankieta dotyczyła takich zagadnień
	1.
	Diagnoza i analiza SWOT;
	Najważniejsze wnioski wykorzystane w

	(Badanie turystów)
	jak:
	2.
	Określenie celów i wskaźników w
	planowaniu LSR dotyczyły:

	
	1.
	Analiza barier i atutów związanych
	odniesieniu do opracowania LSR oraz
	- uwzględnienie wskazanych uwarunkowań w

	Termin realizacji: sierpień
	z usługami i infrastrukturą
	opracowanie planu działania;
	analizie SWOT i analizie problemów

	- grudzień 2015r.
	turystyczną;
	3.
	Opracowanie zasad wyboru operacji
	wskazanych w diagnozie;

	Liczba uczestników: 10
	2.
	Ocena jakości działań
	i ustalenie kryteriów wyboru;
	- uwzględnienie wskazanych priorytetów oferty

	(55)
	promocyjnych;
	4.
	Opracowanie zasad monitoringu i
	turystycznej w celach, wskaźnikach, kryteriach

	
	3.
	Określenie działań w kierunku
	ewaluacji;
	wyboru operacji – przełożyło się to również na

	
	polepszenia oferty turystycznej
	5.
	Przygotowanie planu
	założenia systemu monitoringu i ewaluacji

	
	
	
	komunikacyjnego w odniesieniu do
	

	
	
	
	realizacji LSR.
	

	Ankieta internetowa
	Ankieta dotyczyła takich zagadnień
	1.
	Diagnoza i analiza SWOT;
	Najważniejsze wnioski wykorzystane w

	(Instytucje kultury)
	jak:
	2.
	Określenie celów i wskaźników w
	planowaniu LSR dotyczyły:

	
	1.
	Analiza barier i atutów instytucji
	odniesieniu do opracowania LSR oraz
	- uwzględnienie wskazanych uwarunkowań w

	Termin realizacji: sierpień
	kultury na obszarze;
	opracowanie planu działania;
	analizie SWOT i analizie problemów

	- grudzień 2015r.
	2.
	Analiza uczestnictwa mieszkańców
	3.
	Opracowanie zasad wyboru operacji
	wskazanych w diagnozie;

	Liczba uczestników: 4 (51)
	obszaru w kulturze;
	i ustalenie kryteriów wyboru;
	- uwzględnieniu wskazanych priorytetów

	
	3.
	Określenie działań w celu
	4.
	Opracowanie zasad monitoringu i
	rozwoju uczestnictwa mieszkańców w kulturze

	
	zwiększenia uczestnictwa
	ewaluacji;
	w celach, wskaźnikach, kryteriach wyboru

	
	mieszkańców obszaru w kulturze.
	5.
	Przygotowanie planu
	operacji – przełożyło się to również na

	
	
	
	komunikacyjnego w odniesieniu do
	założenia systemu monitoringu i ewaluacji.

	
	
	
	realizacji LSR.
	

	Warsztaty konsultacyjne
	Spotkania poświęcone były takim
	1.
	Diagnoza i analiza SWOT;
	Najważniejsze wnioski wykorzystane w

	dla członków LGD i
	zagadnieniem jak:
	2.
	Określenie celów i wskaźników w
	planowaniu LSR dotyczyły:

	mieszkańców obszaru LGD
	1.
	Analiza SWOT;
	odniesieniu do opracowania LSR oraz
	- uwzględnienie wskazanych mocnych, słabych

	"Rozwój Lokalny
	2.
	Analiza problemów;
	opracowanie planu działania;
	stron, szans i zagrożeń w analizie SWOT;

	Kierowany przez
	3.
	Wybór celów i kluczowych
	3.
	Opracowanie zasad wyboru operacji
	- uwzględnieniu wskazanych problemów w

	Społeczność LEADER
	kierunków rozwoju;
	i ustalenie kryteriów wyboru;
	analizie problemów wskazanych w diagnozie;

	 2014-2020"
	4.
	Określenie grup defaworyzowanych
	4.
	Opracowanie zasad monitoringu i
	- uwzględnienie wskazanych celów i

	(Spotkanie w każdej z
	i docelowych działań planowanych w
	ewaluacji;
	kluczowych kierunków rozwoju w celach,

	
	
	
	
	
	

	gmin wchodzących w skład
	LSR.
	5.
	Przygotowanie planu
	wskaźnikach, kryteriach wyboru operacji –

	LGD – 7 spotkań)
	
	
	komunikacyjnego w odniesieniu do
	przełożyło się to również na założenia systemu

	
	
	
	realizacji LSR.
	monitoringu i ewaluacji;

	Termin realizacji: maj
	
	
	
	
	- wybór grup defaworyzowanych i docelowych

	2015r.
	
	
	
	
	oraz celów i kluczowych kierunków rozwoju

	Liczba uczestników: 137
	
	
	
	
	wykorzystano w planowaniu działań

	
	
	
	
	
	komunikacyjnych przez wskazanie odbiorców i

	
	
	
	
	
	metod komunikacji.

	Konsultacje z
	Spotkania poświęcone były takim
	1.
	Diagnoza i analiza SWOT
	Najważniejsze wnioski wykorzystane w

	społecznością lokalną
	zagadnieniem jak:
	2.
	Określenie celów i wskaźników w
	planowaniu LSR dotyczyły:

	"Warsztaty strategiczne
	1.
	Analiza SWOT;
	odniesieniu do opracowania LSR oraz
	- uwzględnienie wskazanych mocnych, słabych

	nad wypracowaniem
	2.
	Analiza problemów;
	opracowanie planu działania
	stron, szans i zagrożeń w analizie SWOT;

	Lokalnej Strategii Rozwoju
	3.
	Wybór celów i kluczowych
	3.
	Opracowanie zasad wyboru operacji
	- uwzględnieniu wskazanych problemów w

	na lata 2016-2022"
	kierunków rozwoju;
	i ustalenie kryteriów wyboru
	analizie problemów wskazanych w diagnozie;

	
	4.
	Określenie grup defaworyzowanych
	4.
	Opracowanie zasad monitoringu i
	- uwzględnienie wskazanych celów i

	(Spotkanie w każdej z
	i docelowych działań planowanych w
	ewaluacji
	kluczowych kierunków rozwoju w celach,

	gmin wchodzących w skład
	LSR.
	5.
	Przygotowanie planu
	wskaźnikach, kryteriach wyboru operacji –

	LGD – 7 spotkań)
	
	
	komunikacyjnego w odniesieniu do
	przełożyło się to również na założenia systemu

	
	
	
	realizacji LSR
	monitoringu i ewaluacji;

	Termin realizacji: sierpień
	
	
	
	
	- wybór grup defaworyzowanych i docelowych

	- wrzesień 2015r.
	
	
	
	
	oraz celów i kluczowych kierunków rozwoju

	Liczba uczestników: 116
	
	
	
	
	wykorzystano w planowaniu działań

	
	
	
	
	
	komunikacyjnych przez wskazanie odbiorców i

	
	
	
	
	
	metod komunikacji.

	Zespół roboczy
	Spotkania poświęcone były takim
	1.
	Diagnoza i analiza SWOT;
	Najważniejsze wnioski wykorzystane w

	
	zagadnieniem jak:
	2.
	Określenie celów i wskaźników w
	planowaniu LSR dotyczyły:

	(Dwa spotkania zespołu
	1.
	Analiza SWOT;
	odniesieniu do opracowania LSR oraz
	- uwzględnienie wskazanych mocnych, słabych

	roboczego ds. Lokalnej
	2.
	Analiza problemów;
	opracowanie planu działania;
	stron, szans i zagrożeń w analizie SWOT;

	Strategii Rozwoju)
	3.
	Wybór celów i kluczowych
	3.
	Opracowanie zasad wyboru operacji
	- uwzględnieniu wskazanych problemów w

	
	kierunków rozwoju;
	i ustalenie kryteriów wyboru;
	analizie problemów wskazanych w diagnozie;

	Termin realizacji: listopad
	4.
	Wypracowanie wskaźników dla
	4.
	Opracowanie zasad monitoringu i
	- uwzględnienie wskazanych celów i

	- grudzień 2015r.
	celów i przedsięwzięć wraz z
	ewaluacji;
	kluczowych kierunków rozwoju w celach,

	Liczba uczestników:
	budżetem;
	5.
	Przygotowanie planu
	wskaźnikach, kryteriach wyboru operacji –

	I spotkanie – 12 osób
	5.
	Określenie lokalnych kryteriów
	komunikacyjnego w odniesieniu do
	przełożyło się to również na założenia systemu

	II spotkanie – 11 osób
	wyboru operacji;
	realizacji LSR.
	monitoringu i ewaluacji;

	
	6.
	Określenie grup defaworyzowanych
	
	
	- uwzględnienie wskazanych kryteriów wyboru

	
	i docelowych działań planowanych w
	
	
	operacji;

	
	
	
	
	
	

[image: image18.jpg]Zestawienie prowadzonej dzialalnosci gospodarczej
na obszarze LGD "Szlakiem Granitu"

8000

7800 7694

7600

7400

7200 7087

7000
6800
6600

2009 2013 2014

	
	LSR.
	
	
	- wybór grup defaworyzowanych i docelowych

	
	
	
	
	oraz celów i kluczowych kierunków rozwoju

	
	
	
	
	wykorzystano w planowaniu działań

	
	
	
	
	komunikacyjnych przez wskazanie odbiorców i

	
	
	
	
	metod komunikacji.

	Wywiad grupowy
	Spotkania poświęcone były takim
	1.
	Diagnoza i analiza SWOT;
	Najważniejsze wnioski wykorzystane w

	
	zagadnieniem jak:
	2.
	Określenie celów i wskaźników w
	planowaniu LSR dotyczyły:

	(Z przedstawicielami
	1. Określenie grup defaworyzowanych
	odniesieniu do opracowania LSR oraz
	- uwzględnienie wskazanych mocnych, słabych

	Ośrodków Pomocy
	w dostępie do lokalnego rynku pracy;
	opracowanie planu działania;
	stron, szans i zagrożeń w analizie SWOT;

	Społecznej i Powiatowego
	2. Określenie grup defaworyzowanych
	3.
	Opracowanie zasad wyboru operacji
	- uwzględnienie wskazanych problemów w

	Urzędu Pracy)
	w lokalnym życiu społecznym;
	i ustalenie kryteriów wyboru;
	analizie problemów wskazanych w diagnozie;

	
	3. Analiza problemów dotyczących
	4.
	Opracowanie zasad monitoringu i
	- uwzględnieniu wskazanych grup

	Termin realizacji: wrzesień
	tych grup;
	ewaluacji;
	defaworyzowanych w celach, wskaźnikach,

	2015r.
	4. Wybór kluczowych kierunków
	5.
	Przygotowanie planu
	kryteriach wyboru operacji – przełożyło się to

	Liczba uczestników: 8
	wsparcia dla tych grup.
	komunikacyjnego w odniesieniu do
	również na założenia systemu monitoringu i

	
	
	realizacji LSR.
	ewaluacji;

	
	
	
	
	- wybór grup defaworyzowanych i sposobu

	
	
	
	
	komunikacji z nimi wykorzystano w

	
	
	
	
	planowaniu działań komunikacyjnych przez

	
	
	
	
	wskazanie odbiorców i metod komunikacji.

	Wywiad grupowy
	Spotkania poświęcone były takim
	1.
	Diagnoza i analiza SWOT;
	Najważniejsze wnioski wykorzystane w

	
	zagadnieniem jak:
	2.
	Określenie celów i wskaźników w
	planowaniu LSR dotyczyły:

	(Spotkanie z
	1. Określenie atutów i barier w
	odniesieniu do opracowania LSR oraz
	- uwzględnienie wskazanych mocnych, słabych

	przedstawicielami
	rozwoju aktywności społecznej i
	opracowanie planu działania;
	stron, szans i zagrożeń w analizie SWOT;

	organizacji pozarządowych
	organizacji pozarządowych;
	3.
	Opracowanie zasad wyboru operacji
	- uwzględnienie wskazanych problemów w

	z terenu partnerstwa
	2. Analiza problemów i potrzeb
	i ustalenie kryteriów wyboru;
	analizie problemów wskazanych w diagnozie;

	dotyczące LSR)
	dotyczących funkcjonowania
	4.
	Opracowanie zasad monitoringu i
	- uwzględnienie wskazanych celów i

	
	organizacji pozarządowych;
	ewaluacji;
	kierunków rozwoju w celach, wskaźnikach,

	Termin realizacji:
	3. Wybór kluczowych celów i
	5.
	Przygotowanie planu
	kryteriach wyboru operacji – przełożyło się to

	październik – listopad
	kierunków wsparcia organizacji
	komunikacyjnego w odniesieniu do
	również na założenia systemu monitoringu i

	2015r.
	pozarządowych i aktywności
	realizacji LSR.
	ewaluacji;

	Liczba uczestników:
	społecznej.
	
	
	- wskazanie narzędzi i metod komunikacji

	I spotkanie – 19 osób
	
	
	
	preferowanych przez usługodawców

	II spotkanie – 16 osób
	
	
	
	turystycznych wykorzystano w planowaniu

	
	
	
	
	działań komunikacyjnych przez wskazanie

	
	
	
	
	odbiorców i metod komunikacji.

	Spotkanie Rady
	Spotkania poświęcone były takim
	1.
	Diagnoza i analiza SWOT;
	Najważniejsze wnioski wykorzystane w

	
	
	
	
	

	Stowarzyszenia
	zagadnieniem jak:
	2.
	Określenie celów i wskaźników w
	planowaniu LSR dotyczyły:

	
	1. Analiza SWOT;
	odniesieniu do opracowania LSR oraz
	- uwzględnienia wskazanych mocnych, słabych

	Termin realizacji: listopad
	2. Analiza problemów;
	opracowanie planu działania;
	stron, szans i zagrożeń w analizie SWOT;

	2015r.
	3. Wybór celów i kluczowych
	3.
	Opracowanie zasad wyboru operacji
	- uwzględnieniu wskazanych problemów w

	Liczba uczestników: 7
	kierunków rozwoju;
	i ustalenie kryteriów wyboru;
	analizie problemów wskazanych w diagnozie;

	
	4. Określenie grup defaworyzowanych
	4.
	Opracowanie zasad monitoringu i
	- uwzględnieniu wskazanych celów i

	
	i docelowych działań planowanych w
	ewaluacji;
	kierunków rozwoju w celach, wskaźnikach,

	
	LSR;
	5.
	Przygotowanie planu
	kryteriach wyboru operacji – przełożyło się to

	
	5. Praca nad nowym regulaminem
	komunikacyjnego w odniesieniu do
	również na założenia systemu monitoringu i

	
	Rady.
	realizacji LSR.
	ewaluacji;

	
	
	
	
	- wskazania narzędzi i metod komunikacji

	
	
	
	
	preferowanych przez usługodawców

	
	
	
	
	turystycznych wykorzystano w planowaniu

	
	
	
	
	działań komunikacyjnych przez wskazanie

	
	
	
	
	odbiorców i metod komunikacji.

	Spotkanie Zarządu
	Spotkania poświęcone były takim
	1.
	Diagnoza i analiza SWOT;
	Najważniejsze wnioski wykorzystane w

	Stowarzyszenia
	zagadnieniem jak:
	2.
	Określenie celów i wskaźników w
	planowaniu LSR dotyczyły:

	
	1. Analiza SWOT;
	odniesieniu do opracowania LSR oraz
	- uwzględnienie wskazanych mocnych, słabych

	Termin realizacji: listopad-
	2. Analiza problemów;
	opracowanie planu działania;
	stron, szans i zagrożeń w analizie SWOT;

	grudzień 2015r.
	3. Wybór celów i kluczowych
	3.
	Opracowanie zasad wyboru operacji
	- uwzględnienie wskazanych problemów w

	
	kierunków rozwoju;
	i ustalenie kryteriów wyboru;
	analizie problemów wskazanych w diagnozie;

	Liczba uczestników:
	4. Określenie grup defaworyzowanych
	4.
	Opracowanie zasad monitoringu i
	- uwzględnienie wskazanych celów i

	I spotkanie – 17 osób
	i docelowych działań planowanych w
	ewaluacji;
	kierunków rozwoju w celach, wskaźnikach,

	II spotkanie – 14 osób
	LSR;
	5.
	Przygotowanie planu
	kryteriach wyboru operacji – przełożyło się to

	
	5. Praca nad nowym regulaminem
	komunikacyjnego w odniesieniu do
	również na założenia systemu monitoringu i

	
	Rady.
	realizacji LSR.
	ewaluacji;

	
	
	
	
	- wskazanie narzędzi i metod komunikacji

	
	
	
	
	preferowanych przez usługodawców

	
	
	
	
	turystycznych wykorzystano w planowaniu

	
	
	
	
	działań komunikacyjnych przez wskazanie

	
	
	
	
	odbiorców i metod komunikacji.

	Walne Zebranie Członków
	Spotkania poświęcone były takim
	1.
	Diagnoza i analiza SWOT;
	Najważniejsze wnioski wykorzystane w

	LGD
	zagadnieniem jak:
	2.
	Określenie celów i wskaźników w
	planowaniu LSR dotyczyły:

	
	1. Analiza SWOT;
	odniesieniu do opracowania LSR oraz
	- uwzględnienie wskazanych mocnych, słabych

	Termin realizacji: grudzień
	2. Analiza problemów;
	opracowanie planu działania;
	stron, szans i zagrożeń w analizie SWOT;

	2015r.
	3. Wybór celów i kluczowych
	3.
	Opracowanie zasad wyboru operacji
	- uwzględnienie wskazanych problemów w

	
	kierunków rozwoju;
	i ustalenie kryteriów wyboru;
	analizie problemów wskazanych w diagnozie;

	
	
	
	
	

[image: image19.jpg]Zestawienie prowadzonej dzialalnosci gospodarczej wg PKD

administracja publiczna i ochrona narodowa
budownictwo

dostawa wody, gospodarka $ciekami i odpadami
dziatalnos¢ finansowa i ubezpieczeniowa

dziatalnos¢ profesjonalna, naukowa i techniczna

dziatalnos¢ zwigzana z kulturg, rozrywka i...

dziatalnos¢ zwigzana z obstuga rynku...

edukacja

energia elektryczna, gaz, gorgca woda
gornictwo i wydobywanie

informacjai komunikacja

opieka zdrowotna i pomoc spoteczna
handel hurtowy i detaliczny

pozostata dziatanos¢ ustugowa
przetworstwo przemystowe

rolnictwo, lesnictwo, towiectwo i rybactwo
transport i gospodarka magazynowa
ustugi administracyjne i dziatalnos¢ wspierajaca

ustugi gastronomiczne i zakwaterowanie

500

®2014 ®m2013 ®2009

1000 1500 2000

2500

	Liczba uczestników: 46
	4. Określenie grup defaworyzowanych
	4. Opracowanie zasad monitoringu i
	- uwzględnienie wskazanych celów i

	
	i docelowych działań planowanych w
	ewaluacji;
	kierunków rozwoju w celach, wskaźnikach,

	
	LSR;
	5. Przygotowanie planu
	kryteriach wyboru operacji – przełożyło się to

	
	5. Praca nad nowym regulaminem
	komunikacyjnego w odniesieniu do
	również na założenia systemu monitoringu i

	
	Rady.
	realizacji LSR.
	ewaluacji;

	
	
	
	- wskazanie narzędzi i metod komunikacji

	
	
	
	preferowanych przez usługodawców

	
	
	
	turystycznych wykorzystano w planowaniu

	
	
	
	działań komunikacyjnych przez wskazanie

	
	
	
	odbiorców i metod komunikacji.

	Doradztwo indywidualne
	
	
	

	Termin realizacji: lipiec -
	
	
	

	grudzień 2015r.
	
	
	

	Liczba uczestników: 100
	
	
	

3. Informacje dotyczące przeprowadzonych konsultacji LSR ze społecznością lokalną

Tabela nr 3. Zestawienie wszystkich spotkań, wywiadów, warsztatów oraz innych wydarzeń, które w całości lub części poświęcone były tworzeniu LSR i konsultacji jej założeń.

	
	Lp.
	
	
	Działanie konsultacyjne
	
	
	Data
	
	
	Liczba
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	uczestników
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	Warsztaty konsultacyjne dla członków LGD i mieszkańców
	
	
	
	
	
	

	1
	
	obszaru LGD "Rozwój Lokalny Kierowany przez Społeczność
	
	06.05.2015r.
	16
	

	
	
	
	LEADER 2014-2020"- Gmina Żarów
	
	
	
	
	
	

	
	
	
	Warsztaty konsultacyjne dla członków LGD i mieszkańców
	
	
	
	
	
	

	2
	
	obszaru LGD "Rozwój Lokalny Kierowany przez Społeczność
	
	06.05.2015r.
	18
	

	
	
	
	LEADER 2014-2020"- Gmina Udanin
	
	
	
	
	
	

	
	
	
	Warsztaty konsultacyjne dla członków LGD i mieszkańców
	
	
	
	
	
	

	3
	
	obszaru LGD "Rozwój Lokalny Kierowany przez Społeczność
	
	07.05.2015r.
	24
	

	
	
	
	LEADER 2014-2020"- Gmina Dobromierz
	
	
	
	
	
	

	
	
	
	Warsztaty konsultacyjne dla członków LGD i mieszkańców
	
	
	
	
	
	

	4
	
	obszaru LGD "Rozwój Lokalny Kierowany przez Społeczność
	
	13.05.2015r.
	25
	

	
	
	
	LEADER 2014-2020"- Gmina Świdnica
	
	
	
	
	
	

	
	
	
	Warsztaty konsultacyjne dla członków LGD i mieszkańców
	
	
	
	
	
	

	5
	
	obszaru LGD "Rozwój Lokalny Kierowany przez Społeczność
	
	13.05.2015r.
	14
	

	
	
	
	LEADER 2014-2020"- Gmina Strzegom
	
	
	
	
	
	

	
	
	
	Warsztaty konsultacyjne dla członków LGD i mieszkańców
	
	
	
	
	
	

	6
	
	obszaru LGD "Rozwój Lokalny Kierowany przez Społeczność
	
	14.05.2015r.
	21
	

	
	
	
	LEADER 2014-2020"- Gmina Kostomłoty
	
	
	
	
	
	

	
	
	
	Warsztaty konsultacyjne dla członków LGD i mieszkańców
	
	
	
	
	
	

	7
	
	obszaru LGD "Rozwój Lokalny Kierowany przez Społeczność
	
	14.05.2015r.
	19
	

	
	
	
	LEADER 2014-2020"- Gmina Jaworzyna Śląska
	
	
	
	
	
	

	
	
	
	Konsultacje społeczne "Warsztaty strategiczne nad
	
	
	
	
	
	

	8
	
	wypracowaniem Lokalnej Strategii Rozwoju na lata 2016-2022"-
	
	12.08.2015r.
	18
	

	
	
	
	Gmina Świdnica
	
	
	
	
	
	

	
	
	
	Konsultacje społeczne "Warsztaty strategiczne nad
	
	
	
	
	
	

	9
	
	wypracowaniem Lokalnej Strategii Rozwoju na lata 2016-2022"-
	
	18.08.2015r.
	17
	

	
	
	
	Gmina Strzegom
	
	
	
	
	
	

	
	
	
	Konsultacje społeczne "Warsztaty strategiczne nad
	
	
	
	
	
	

	10
	
	wypracowaniem Lokalnej Strategii Rozwoju na lata 2016-2022"-
	
	26.08.2015r.
	17
	

	
	
	
	Gmina Żarów
	
	
	
	
	
	

	
	
	
	Konsultacje społeczne "Warsztaty strategiczne nad
	
	
	
	
	
	

	11
	
	wypracowaniem Lokalnej Strategii Rozwoju na lata 2016-2022"-
	
	27.08.2015r.
	17
	

	
	
	
	Gmina Dobromierz
	
	
	
	
	
	

	
	
	
	Konsultacje społeczne "Warsztaty strategiczne nad
	
	
	
	
	
	

	12
	
	wypracowaniem Lokalnej Strategii Rozwoju na lata 2016-2022"-
	
	02.09.2015r.
	16
	

	
	
	
	Gmina Kostomłoty
	
	
	
	
	
	

	
	
	
	Konsultacje społeczne "Warsztaty strategiczne nad
	
	
	
	
	
	

	13
	
	wypracowaniem Lokalnej Strategii Rozwoju na lata 2016-2022"-
	
	09.09.2015r.
	11
	

	
	
	
	Gmina Jaworzyna Śląska
	
	
	
	
	
	

	
	
	
	Konsultacje społeczne "Warsztaty strategiczne nad
	
	
	
	
	
	

	14
	
	wypracowaniem Lokalnej Strategii Rozwoju na lata 2016-2022"-
	
	15.09.2015r.
	20
	

	
	
	
	Gmina Udanin
	
	
	
	
	
	

	
	
	
	Spotkanie fokusowe z kierownikami GOPS-ów, MOPS-ów, PUP
	
	
	
	
	
	

	15
	
	Świdnica, PUP Środa Śląska dotyczące zdefiniowania grup
	
	11.09.2015r.
	8
	

	
	
	
	defaworyzowanych z terenu gmin obszaru partnerstwa
	
	
	
	
	
	

	16
	
	Spotkanie z przedstawicielami organizacji pozarządowych z
	
	15.10.2015r.
	19
	

	
	
	terenu partnerstwa dotyczące LSR
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	17
	Spotkanie z przedstawicielami organizacji pozarządowych z
	8.11.2015r.
	16

	
	terenu partnerstwa dotyczące LSR
	
	

	
	
	
	

	18
	Spotkanie grupy roboczej do opracowania LSR
	8.11.2015r
	12

	
	Spotkanie Rady Stowarzyszenia - opracowany zostanie projekt
	
	

	19
	regulaminu Rady, a także projekt lokalnych kryteriów wyboru
	16.11.2015r.
	7

	
	operacji wybranych do dofinansowania.
	
	

	
	Spotkanie Zarządu Stowarzyszenia- Informacja o projekcie
	
	

	
	analizy SWOT oraz projektach celów ogólnych i szczegółowych
	
	

	20
	do projektu lokalnej strategii rozwoju, Informacja w zakresie
	17.11.2015r.
	17

	
	propozycji wysokości finansowania projektów grantowych,
	
	

	
	
	
	

	
	Informacja konieczności dokonania zmian w składzie osobowym
	
	

	
	zarządu oraz rady LGD,
	
	

	
	Spotkanie Zarządu Stowarzyszenia- Informacja o projektach
	
	

	
	celów ogólnych i szczegółowych do projektu lokalnej strategii
	
	

	21
	rozwoju, Informacja w zakresie propozycji wysokości
	4.12.2015r
	14

	
	finansowania projektów grantowych, informacja w zakresie
	
	

	
	propozycji przedsięwzięć realizujących cele LSR
	
	

	22
	Spotkanie grupy roboczej do opracowania LSR
	3.12.2015 r
	11

	
	Walne zebranie członków LGD – wybór Zarządu
	
	

	
	Stowarzyszenia, wybór Rady Stowarzyszenia Informacja o
	
	

	23
	projektach celów ogólnych i szczegółowych do projektu lokalnej
	4.12.2015r
	46

	
	strategii rozwoju, Informacja w zakresie propozycji wysokości
	
	

	
	
	
	

	
	finansowania projektów grantowych, informacja w zakresie
	
	

	
	propozycji przedsięwzięć realizujących cele LSR
	
	

	24
	Doradztwo indywidualne
	01.07.2015r.-
	100

	
	
	11.12.2015r.
	

	
	
	
	

Na potrzeby prac nad LSR wykorzystano również wyniki badań własnych oraz ewaluacji:

	
	Nr
	
	
	Nazwa dokumentu
	
	
	Rok realizacji
	

	
	
	
	
	
	
	
	
	

	1
	
	Raport z badania ewaluacyjnego Stowarzyszenia Lokalna
	2015
	

	
	
	Grupa Działania „Szlakiem Granitu”
	
	

	
	
	
	
	
	
	

	2
	
	Raport z warsztatów konsultacyjnych dla członków LGD i
	2015
	

	
	
	mieszkańców obszaru działania LGD
	
	

	
	
	
	
	
	
	

[image: image20.jpg]

Rozdział III Diagnoza – opis obszaru i ludności

1. Określenie grup szczególnie istotnych z punktu widzenia realizacji LSR oraz problemów i obszarów interwencji odnoszących się do tych grup.

Na potrzeby niniejszej diagnozy w okresie sierpień – listopad br. przeprowadzono na terenie wszystkich gmin ankiety badania opinii mieszkańców oraz zogniskowane wywiady grupowe z przedstawicielami Powiatowych Urzędów Pracy oraz Ośrodków Pomocy Społecznej, przedstawicielami organizacji pozarządowych oraz przedstawicielami przedsiębiorców. Przegląd dostępnych danych pozwoliły wyodrębnić grupy szczególnie defaworyzowane w dostępie do rynku pracy.

Są to następujące grupy:

· Osoby długotrwale bezrobotne, w tym przewlekle chore i niepełnosprawne;
· Osoby o niskich kwalifikacjach zawodowych;
· Kobiety;
· Osoby z grupy 50+;
· Osoby poniżej 30 lat, w tym młodzież po zakończeniu nauki.
Według przedstawicieli Powiatowych Urzędów Pracy oraz Ośrodków Pomocy Społecznej są to grupy, którym najtrudniej znaleźć zatrudnienie na lokalnym rynku pracy. Często też występuje negatywne sprzężenie czynników charakterystycznych dla kilku zidentyfikowanych grup, np. młoda kobieta poniżej 30 lat o niskich kwalifikacjach zawodowych. Jednak, jak przedstawili to podczas wywiadów grupowych zarówno pracodawcy i przedstawiciele Urzędów Pracy oraz Ośrodków Pomocy Społecznej, motywacja przedstawicieli poszczególnych grup do wejścia na rynek pracy jest zróżnicowana. Największą wykazują kobiety, osoby 50+ oraz osoby poniżej 30 lat i to ich szczególnie warto wspierać. W ramach lokalnych kryteriów wyboru operacji zaplanowany został system wspierający tworzenie miejsc pracy przez przedstawicieli tych grup lub przez innych przedsiębiorców na rzecz tych grup. W ramach rozwijania przedsiębiorczości na obszarze LGD przewidziano również wspieranie działań ułatwiających przedstawicielom tych grup podjęcie zatrudnienia. Przykładowo wspierany będzie rozwój usług z zakresu usług opiekuńczych nad dziećmi, tak aby ułatwić matkom decyzję o powrocie do pracy.

W ramach działań związanych z diagnozą partycypacyjną (ankiety, spotkania informacyjne w gminach, spotkania grup roboczych) dokonano identyfikacji grup społecznych, które szczególnie słabo angażują się w aktywność i życie społeczne obszaru, grupy te to:

· Seniorzy (osoby z grupy 50+), zwłaszcza osoby przewlekle chore i samotne;
· Młodzież (grupa wiekowa od 12 do 18 lat);
· Osoby nieaktywne zawodowe, w tym te w wieku poniżej 30 lat;
· Osoby niepełnosprawne.
Niski udział przedstawicieli tych grup w życiu społecznym obszaru ma odmienne źródła. Seniorzy wykazują duże zainteresowanie udziałem w życiu społecznym, jednak na przeszkodzie stoją im głównie kwestie związane z niskim dostępem do komunikacji publicznej wewnątrz obszaru i konieczność dojechania do centrum/siedziby gminy czy ośrodka kultury, żeby skorzystać z oferty.

Bariery o charakterze komunikacyjnym oraz architektonicznym mają największy wpływ na niskie uczestnictwo w życiu społecznym osób niepełnosprawnych.

Natomiast niski udział w życiu społecznym obszaru młodzieży jest wynikiem braku atrakcyjnej dla nich oferty zajęć czy to w świetlicach wiejskich czy w ośrodkach kultury. Oferta tych instytucji skierowana jest głównie do dzieci. Dodatkowym utrudnieniem jest łatwy dostęp młodzieży do narkotyków oraz współczesny model spędzania czasu wolnego czy komunikowania się w świecie wirtualnym, a nie realnym.

Dla osób nieaktywnych zawodowo najistotniejszymi barierami w uczestnictwie w życiu społecznym jest brak środków (pieniędzy) oraz niska motywacja.

W ramach lokalnych kryteriów wyboru operacji zaplanowany został system wspierający działania na rzecz aktywizacji tych grup. W ramach rozwijania przedsiębiorczości na obszarze LGD przewidziano również wspieranie działań poprawiające sytuację tych grup. Przykładowo wspierany będzie rozwój usług z zakresu usług opiekuńczych dla seniorów, tak aby ułatwić im kontakt z innymi seniorami i możliwość realizacji wspólnych działań.

Inną grupą, do której skierowane będą również działania w ramach strategii są mikro i mali przedsiębiorcy, również ci działający na polu lokalnych usług i produktów.

Dotykające ich problemy dotyczą słabo rozwiniętego przetwórstwa płodów rolnych, słabo rozwiniętego systemu sprzedaży produktów lokalnych i produkcji rolnej, słabo rozwiniętego systemu usług turystycznych (noclegowych, etc.), niskiego poziomu dochodów. Zaplanowany dla nich obszar interwencji dotyczy wsparcia rozwijanych przez nich działalności gospodarczych i tworzenia nowych miejsc pracy w branżach aktywności mikro i małych przedsiębiorców.

Kolejną grupą, do której skierowane będą również działania w ramach strategii jest ogół mieszkańców.

Wskazane powyżej problemy istotne z punktu widzenia grup defaworyzowanych często dotykają również ogółu mieszkańców obszaru. Głównymi problemami są: słaby dostęp do komunikacji publicznej wewnątrz obszaru, słaby dostęp do usług medycznych i opiekuńczych, słaby dostęp do oferty kulturalnej, głównie w siedzibie ośrodka kultury, słabe wykorzystanie na rzecz aktywności społecznej i kultywowania tradycji świetlic wiejskich czy mała ilość miejsc pracy (poza przemysłem kamieniarskim i Wałbrzyską Specjalną Strefą Ekonomiczną). Niskie zarobki na obszarze to główne problemy obszaru i jego mieszkańców. Zaplanowany obszar interwencji i celów dotyczyć będzie rozwiązywania tych problemów.

Specyficzną grupą odbiorców działań strategii, głównie z poza obszaru, są turyści.

Problemy ich dotykające to niska znajomość oferty obszaru oraz niewystarczający dostęp do oferty noclegowej i gastronomicznej czy tej gwarantującej aktywne spędzanie czasu. W ramach wdrażania LSR zaplanowano obszary interwencji w zakresie działań promocyjnych oraz rozwój oferty turystycznej, w tym miejsc noclegowych i gastronomicznych.

2. Charakterystyka gospodarki/przedsiębiorczości (w tym przedsiębiorczości społecznej), branż z potencjałem rozwojowym (informacja o branżach gospodarki mających kluczowe znaczenie dla rozwoju obszaru)

Obszar zamieszkuje 84 583 osób (stan na dzień 31 grudnia 2013 roku, źródło: GUS), co stanowi 2,9% ogółu mieszkańców Dolnego Śląska. Uwzględniając natomiast strukturę płci, region zamieszkuje 42

983 kobiet, co daje 50,82% ogólnej liczby ludności regionu. Analizując zmiany, jakie zaszły w czasie w liczbie mieszkańców na obszarze LGD, przygotowano zestawienie liczby ludności. Dane pochodzą z Banku Danych Lokalnych (BDL GUS) i obejmują okres od 2009 do najbardziej aktualnych danych, dostępnych w Głównym Urzędzie Statystycznym, czyli do roku 2014.

Wykres nr 5. Liczba ludności na obszarze Stowarzyszenia LGD "Szlakiem Granitu"

[image: image21.jpg]Bezrobocie wedlug plei na terenie LGD
"Szlakiem Granitu"

6000

4000
o .
0

2010 2011 2012 2013 2014

mmeiczyini ® kobiety

Źródło: opracowanie własne na podstawie danych z GUS (stan na dzień 31 grudnia danego roku)

Widać, że w latach 2009 – 2014 liczba ludności zwiększyła się, tendencja wzrostowa była szczególnie wyraźna w latach 2009 – 2012. Wzrost liczby ludności dotyczył 4 z 7 gmin, należących do obszaru LGD „Szlakiem Granitu”. Największy wzrost zaobserwowano w gminie Świdnica, Kostomłoty i Żarów. Wartość spadkową odnotowano natomiast w gminach Udanin, Dobromierz i Strzegom. W odniesieniu do ogólnej spadkowej tendencji całego Dolnego Śląska, systematyczny wzrost liczby mieszkańców obszaru LGD jest pozytywnym sygnałem. Wzrost liczby ludności wynika przede wszystkim z dobrego skomunikowania obszaru z Wrocławiem i bliskością samej aglomeracji, w związku z czym osoby pracujące we Wrocławiu i chcące wyprowadzić się poza miasto wybierają

gminy z terenu LGD do stałego zamieszkania. Nowi mieszkańcy stanowią istotny potencjał do rozwijania usług na obszarze LGD.

Dobra diagnoza wymaga przyjrzenia się strukturze wiekowej ludności. Dokonując analizy na przestrzeni lat 2009 – 2014 widać wyraźne następującą tendencje: względnie stały poziom osób w wieku produkcyjnym, spadek liczby osób w wieku przedprodukcyjnym (o 4%) i znaczący wzrost (prawie 15%) osób w wieku poprodukcyjnym.

Wykres nr 6. Liczba ludności w wieku przedprodukcyjnym, produkcyjnym i poprodukcyjnym na obszarze Stowarzyszenia LGD "Szlakiem Granitu"

[image: image22.jpg]

Źródło: opracowanie własne na podstawie danych z GUS (stan na dzień 31 grudnia danego roku)

Zestawienie prowadzonej działalności gospodarczej, według podstawowej formy prawnej (uwzględniając sektor publiczny i prywatny, w tym osoby fizyczne prowadzące działalność gospodarczą), pokazuje wzrost na przestrzeni lat 2009 – 2014 zarejestrowanych podmiotów gospodarczych o 10,03%, który porównywalny jest ze wzrostem na terenie całego Dolnego Śląska – 10,83% oraz na terenie całego kraju – 10,07%. Omawiany wzrost pokazuje, że potencjał przedsiębiorczości mieszkańców na terenie LGD rozwija się, co wiązać można z rosnącą liczbą ludności i jej zapotrzebowaniem na usługi.

Wykres nr 7. Zestawienie prowadzonej działalności gospodarczej na obszarze Stowarzyszenia LGD "Szlakiem Granitu"

[image: image23.jpg]Organizacje pozarzadowe na terenie LGD

Dobromierz; 18

Zarow; 42)
JaworzynaSl.,; 27

Udanin; 24

Kostomtoty; 32

Swidnica; 28

Strzegom; 66

Źródło: opracowanie własne na podstawie danych z GUS (stan na dzień 31 grudnia danego roku)

Charakterystykę przedsiębiorczości wybranych sektorów wg PKD przedstawiono w zestawieniu prowadzonych działalności gospodarczych w gminach:

[image: image24.jpg]Organizacje pozarzadowe na 10 tys. mieszkancow

Dobromierz;
Zarow; 33,3 33,8

Udanin;

Kostomtoty;

Swidnica; 16,6 44,8

Strzegom; 24,6

Źródło: opracowanie własne na podstawie danych z GUS (stan na dzień 31 grudnia danego roku)

W zakresie przedsiębiorczości obszar wykazuje duże zróżnicowanie pod względem poszczególnych branż PKD. Najwięcej podmiotów prowadzi działalność w zakresie handlu hurtowego i detalicznego, w tym naprawa samochodów, przetwórstwo przemysłowe, budownictwo oraz działalności związane z obsługą rynku nieruchomości. Najmniej w zakresie energii, dostaw wody, gospodarowania ściekami i odpadami oraz górnictwa i wydobycia.

Spośród zarejestrowanych w 2014 roku 7 798 podmiotów gospodarczych, 5 522 to osoby fizyczne prowadzące działalność gospodarczą. Daje to wskaźnik 65 osób prowadzących działalność gospodarczą na 1000 mieszkańców. Wskaźnik ten jest mniejszy od wskaźnika zarówno dla całego kraju, który wynosi 77 osób fizycznych prowadzących działalność gospodarczą na 1000

mieszkańców. Dla Dolnego Śląska, wartość wskaźnika wynosi 81 osób na 1000 mieszkańców. Warto zwrócić uwagę, że wskaźniki dla kraju i Dolnego Śląska obejmują również osoby zamieszkujące w miastach. Należy więc wartość dla obszarów wiejskich LGD uznać za relatywnie wysoką.

Na obszarze działają również dwie spółdzielnie socjalne. Pierwsza to "Raz dwa trzy" Spółdzielnia Socjalna z Żarowa, która jest firmą zajmującą się utrzymaniem porządku, czystości chodników, placów oraz utrzymaniem terenów zielonych. Świadczą oni usługi z wykorzystaniem ręcznego i zmechanizowanego sprzętu, gwarantując wysoką jakość usług. Natomiast drugą spółdzielnią jest Świdnicka Wielobranżowa Spółdzielnia Socjalna Niepełnosprawni – Aktywni ze Świdnicy. Spółdzielnia ta świadczy usługi gastronomiczna i kserograficzne, tj. prowadzi bufet i punkt ksero.

Jako branże gospodarki mające kluczowe znaczenie dla rozwoju obszaru, podczas działań konsultacyjnych, wskazane zostały branże:

· Usługi dla ludności – w zakresie usług opiekuńczych dla osób starszych;
· Usługi dla ludności – w zakresie opieki nad dziećmi w wieku żłobkowym i przedszkolnym;
· Usługi dla ludności – w zakresie usług transportowych (komunikacji publicznej) wewnątrz obszaru;
· Usługi dla ludności – w zakresie usług wspierających przedstawicieli grup defaworyzowanych;
· Usługi dla ludności – w zakresie oferty gastronomicznej i przetwórstwa lokalnych produktów rolnych;
· Usługi dla ludności – w zakresie wyrobu towarów z kamienia naturalnego (granitu).
Gminy wchodzące w skład LGD mają zróżnicowane funkcje, które związane są z położeniem i potencjałem gospodarczym. Swój typowo rolniczy charakter zachowały gminy: Udanin, Kostomłoty i Jaworzyna Śląska. Funkcje mieszane, rolnicze i przemysłowe (zwłaszcza związane z wydobyciem i przerobem granitu) posiadają gminy: Strzegom, Dobromierz i Świdnica. Te trzy gminy łączy również położenie sprzyjające rozwojowi turystyki. Obszar od wielu lat rozwija się w powiązaniu z aglomeracją wrocławską oraz dużymi miastami Legnicą, Wałbrzychem i Świdnicą. Duże znaczenie ma również umiejscowienie na terenie gminy Żarów części Wałbrzyskiej Specjalnej Strefy Ekonomicznej. Rolnictwo, które było dominującym źródłem utrzymania miejscowej ludności, staje się miejscem pracy dla coraz mniejszej grupy, zatem funkcje rolnicze gmin będą traciły na znaczeniu. Tym bardziej, że w regionie dominuje rozdrobniona struktura gospodarstw, czyli rolnicy posiadający gospodarstwa do 5ha produkują głównie na własne potrzeby. Mieszkańcy zatrudnieni są głównie w przedsiębiorstwach wyżej wymienionych miast lub umiejscowionych w Specjalnych Strefach Ekonomicznych oraz w instytucjach publicznych podlegających samorządom.

3. Opis rynku pracy (poziom zatrudnienia i stopa bezrobocia – liczba bezrobotnych do liczby osób w wieku produkcyjnym, charakterystyka grup pozostających poza rynkiem pracy) Bezrobocie na obszarze LGD stanowi zróżnicowany problem. Ze względu na fakt, że dostępne dane w Głównym Urzędzie Statystycznym obejmują wartość stopy bezrobocia na poziomie powiatów, a obszar LGD „Szlakiem Granitu” obejmuje 7 gmin z dwóch różnych powiatów, możemy porównać te dane zbiorczo. Większa część obszaru LGD, czyli pięć gmin z powiatu świdnickiego, charakteryzuje się wyższą wartością stopy bezrobocia od średniej wojewódzkiej. Niższe bezrobocie odnotowane jest w powiecie średzkim (gminy Udanin i Kostomłoty), jest ono również bliskie średniej dla całego województwa.
Tabela nr 4. Stopa bezrobocia

[image: image25.jpg]

Stopa bezrobocia (wartość %)

	
	Jednostka terytorialna
	
	2010
	
	2011
	
	
	2012
	
	2013
	
	2014
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Powiat średzki
	13,5
	13,2
	
	14
	13,1
	10,5
	

	Powiat świdnicki
	13,8
	12,9
	
	15,3
	13,8
	11,2
	

	Dolny Śląsk
	13,1
	12,4
	
	13,5
	13,1
	10,4
	

	Polska
	12,4
	12,5
	
	13,4
	13,4
	11,4
	

Źródło: opracowanie własne na podstawie danych z GUS (stan na dzień 31 grudnia danego roku)

Zauważmy, że stopa bezrobocia spadła na przestrzeni lat 2010 – 2014 dla każdego powiatu. Dobrą informacją jest fakt, że przy względnie stałej liczbie osób w wieku produkcyjnym (spadek o 2,2% w tym okresie) realna liczba bezrobotnych na przestrzeni rozpatrywanych lat zmalała o prawie 17% z 4539 osób do 3766 osób.

Widać jednak różnicę w zestawieniu zawierającym strukturę bezrobotnych wg płci. U kobiet w 2014 roku poziom bezrobocia był niewiele wyższy niż u mężczyzn, stanowiły one 50,7% całościowej liczby bezrobotnych. Dobrym sygnałem jest jednak spostrzeżenie, że wartość bezrobocia u kobiet zmalała o większą wartość niż u mężczyzn (18,6% u kobiet, 15,4% u mężczyzn) w porównaniu z rokiem 2010.

Wykres nr 8. Bezrobocie wg płci na terenie LGD Szlakiem Granitu

[image: image26.jpg]NEGATYWNE
NASTEPSTWA
PROBLEMU

PROBLEM
SZCZEGOLOWY

PRZYCZYNY
PROBLEMU

PROPOZYCJE

’\’ ROZWIAZANIA

PROPOZYCJA
ROZWIAZANIA W
ODNIESIENTU
DO GRUPY
DOCELOWE]

PROPOZYCJA
USUNIECIA

CEL OGOLNY

CELE
SZCZEGOLOWE

PRZEDSIEWZIECIE 1
PRZEDSIEWZIECIE 2
PRZEDSIEWZIECIE 3

Źródło: opracowanie własne na podstawie danych z GUS (stan na dzień 31 grudnia danego roku)

Warto w tym miejscu przyjrzeć się również jaki udział bezrobotnych jest wśród osób w wieku produkcyjnym (18 – 65 lat wśród mężczyzn, 18 – 60 lat wśród kobiet). W roku 2014 dla obszaru LGD wynosił on 9,64%, co na tle całego Dolnego Śląska, gdzie współczynnik ten wyniósł 6,6%, jest sygnałem niepokojącym i wskazuje na konieczność podejmowania działa aktywizujących. Trzeba jednak odnotować również, że w latach 2010-2014 współczynnik ten zmniejszył się o prawie 2%.

Tabela nr 5. Udział bezrobotnych wśród osób w wieku produkcyjnym

[image: image27.jpg]

Udział bezrobotnych wśród osób w wieku produkcyjnym (wartość %)

	
	Gmina
	2010
	
	2011
	
	2012
	
	2013
	
	2014
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	Dobromierz
	12,7
	12,1
	13,4
	12,3
	10,9
	

	
	Jaworzyna Śl.
	6,3
	6,9
	8
	7,5
	6
	

	
	Kostomłoty
	7,8
	7
	7,7
	7,7
	6,4
	

	
	Strzegom
	10,1
	10,2
	11,6
	10,1
	8,4
	

	
	Świdnica
	6,3
	5,6
	7,3
	7,1
	5,9
	

	
	Udanin
	7,6
	7,6
	8,7
	8
	6
	

	
	Żarów
	6
	6,2
	6,9
	6,7
	4,6
	

	
	Średnia:
	7,94
	7,57
	8,19
	8,65
	6,23
	

Źródło: opracowanie własne na podstawie danych z GUS (stan na dzień 31 grudnia danego roku)

W Gminie Dobromierz udział bezrobotnych wśród osób w wieku produkcyjnym w 2014 roku spadł do 10,9%, natomiast cztery wcześniejsze lata utrzymywał się na poziomie 12,7%. Poziom bezrobocia w Gminie Jaworzyna Śląska spadł z 6,3% do 6% (nawet z 8% w roku 2012). W Gminie Kostomłoty udział bezrobotnych spadł z 7,8% do 6,4%. W gminie Strzegom w przedziale lat 2010 - 2014 również obserwowaliśmy istotny spadek, z 10,1% do 8,4%. W Gminie Świdnica również zauważa się spadek udziału bezrobotnych do drugiej najniższej wartości 5,9 %. W Gminie Udanin poziom ten jest obecnie podobny 6% i warto odnotować prawie 3% jego zmniejszenie w ostatnich dwóch latach. Gmina Żarów z najniższymi wskaźnikami udziału bezrobotnych wśród osób w wieku produkcyjnym przez cały okres ostatnich 5 lat, ma obecnie udział ten na poziomie 4,6%. Udział bezrobotnych wśród osób w wieku produkcyjnym na terenie LGD wydaje się być uzależniony od odległości położenia gminy od Wrocławia oraz obszarów Specjalnych Stref Ekonomicznych.

Przegląd
dostępnych
danych
i
podjęte
działania
partycypacyjne
pozwoliły
wyodrębnić
grupy

pozostające poza lokalnym rynkiem pracy.

Są to następujące grupy:

· Osoby długotrwale bezrobotne, w tym przewlekle chore i niepełnosprawne;
· Osoby o niskich kwalifikacjach zawodowych;
· Kobiety;
· Osoby z grupy 50+;
· Osoby poniżej 30 lat, w tym młodzież po zakończeniu nauki.
Według przedstawicieli Powiatowych Urzędów Pracy oraz Ośrodków Pomocy Społecznej są to grupy, którym najtrudniej znaleźć zatrudnienie na lokalnym rynku pracy. Często też występuje negatywne sprzężenie czynników charakterystycznych dla kliku z zidentyfikowanych grup, np. kobieta powyżej 50 lat o niskich kwalifikacjach zawodowych. Jednak jak przedstawili to podczas wywiadów grupowych zarówno pracodawcy i przedstawiciele Urzędów Pracy oraz Ośrodków Pomocy Społecznej motywacja przedstawicieli poszczególnych grup do wejścia na rynek pracy jest zróżnicowana. Największą wykazują kobiety, osoby 50+ oraz osoby poniżej 30 lat i to szczególnie tą grupę warto wspierać.

4. Przedstawienie działalności sektora społecznego, w tym integracja/rozwój społeczeństwa obywatelskiego

Na terenie diagnozowanych gmin działa zróżnicowana ilość organizacji pozarządowych. Zgodnie z danymi Głównego Urzędu Statystycznego w 2013 roku na obszarze LGD „Szlakiem Granitu” zarejestrowanych było 237 organizacji pozarządowych, co w porównaniu z rokiem 2009, gdzie ilość ta wynosiła 189, dało wzrost o ponad 25%. Najwięcej organizacji funkcjonowało na terenie gminy Strzegom, stanowiąc 28% wszystkich organizacji pozarządowych obszaru.

Wykres nr 9. Organizacje pozarządowe na terenie LGD

[image: image28.jpg]

Źródło: opracowanie własne na podstawie danych z www.mojapolis.pl (stan na dzień 31 grudnia 2013 roku)

Dodatkowo zwróćmy uwagę na relację ilości organizacji na 10 tyś. mieszkańców. W tym zestawieniu widać, że liderami są gminy Kostomłoty i Udanin. Średnia dla całego obszaru wynosi 31,94% co jest wartością nieco niższą od średniej dolnośląskiej 34,8% oraz średniej krajowej 32,8%.

Wykres nr 10. Organizacje pozarządowe na 10 tyś. mieszkańców

[image: image29.jpg]

Źródło: opracowanie własne na podstawie danych z www.mojapolis.pl (stan na dzień 31 grudnia 2013 roku)

Z przeprowadzonych ankiet i badań fokusowych wynika, że na obszarze LGD szczególnie aktywne są lokalne organizacje, działające na rzecz jednej miejscowości, gminy lub na terenie powiatu. Różnorodne formy wspierania sektora pozarządowego przez LGD zaowocowały dużą aktywnością wśród lokalnych, działających na rzecz własnej miejscowości, organizacji pozarządowych. Podejmują one głównie działania w zakresie kultury, sportu i kultury fizycznej czy ochrony środowiska. Pomimo relatywnie dużej liczby organizacji pozarządowych brakuje organizacji mających zaplecze organizacyjne i personalne, zdolnych do korzystania z różnych źródeł finansowania. Niewystarczające

jest również wsparcie ze strony władz gminnych i współpraca z nimi. Potrzebne jest wsparcie dla liderów, animatorów życia społecznego w poszczególnych miejscowościach lub działających na rzecz określonych grup społecznych (niepełnosprawnych, osób starszych itd.). Mając to na uwadze należałoby wskazać na konieczność podejmowania działań szkoleniowych i aktywizujących lokalne społeczności. Mogłyby one przyjąć formę warsztatów dla organizacji pozarządowych, jak i nieformalnych grup chcących takie organizacje założyć z zakresu organizacji i rejestracji form prawnych organizacji, pozyskiwania funduszy ze źródeł krajowych i zagranicznych, pisania wniosków o dofinansowanie czy też zarządzania i rozliczania projektów, na które otrzymano pomoc. Wszystkie te i tym podobne działania powinny służyć we wzmacnianiu tego sektora, który mógłby stać się partnerem dla instytucji państwowych i samorządowych w rozwiązywaniu lokalnych problemów.

5. Wskazanie problemów społecznych, ze szczególnym uwzględnieniem problemów ubóstwa i wykluczenia społecznego oraz skali tych zjawisk (np. dostęp do miejscowej infrastruktury i kultury, liczba osób objętych opieką społeczną)

Analizę problemów społecznych rozpocznijmy od przyjrzenia się liczbie osób (wartość procentowa mieszkańców gminy) objętych pomocą społeczną.

Tabela nr 6. Liczba osób objętych pomocą społeczną (%)

[image: image30.jpg]

Liczba osób objętych pomocą społeczną (%)

	
	
	
	
	
	
	

	
	Gmina
	2010
	2011
	2012
	2013
	2014

	
	Dobromierz
	15,9
	14,8
	14,9
	15,5
	13,7

	
	Jaworzyna Śl.
	10,8
	9,5
	8,7
	9,2
	7,5

	
	Kostomłoty
	9
	8,2
	7,6
	7,7
	7,5

	
	Strzegom
	13,6
	13,6
	10,7
	10,3
	8,7

	
	Świdnica
	8
	7,8
	7,4
	7,5
	6,4

	
	Udanin
	9,7
	8,3
	7,2
	8,4
	7

	
	Żarów
	4,8
	3,8
	3,9
	4,4
	4,2

	
	Średnia
	10,2
	9,4
	8,6
	9
	7,8

	
	Dolny Śląsk
	7
	6,4
	6,1
	6,3
	5,8

	
	Polska
	8,7
	8,1
	8,1
	8,3
	7,7

Źródło: opracowanie własne na podstawie danych z GUS (stan na dzień 31 grudnia danego roku)

Widać, że średni procent mieszkańców gmin objętych pomocą społeczną jest wyższy od średniej dla Dolnego Śląska o 2% i prawie równy procentowi mieszkańców dla całego kraju. Na przestrzeni ostatnich lat widać spadek liczby mieszkańców korzystających z pomocy społecznej. Duże zróżnicowanie widać pomiędzy gminami wchodzącymi w skład LGD. Najwięcej osób objętych pomocą społeczną jest na terenie gmin Dobromierz oraz Strzegom. Najmniej w gminach Żarów i Świdnica. Warto podkreślić, że w okresie 2010 – 2014 na terenie wszystkich gmin spadł odsetek osób korzystających z pomocy społecznej.

Według informacji pozyskanych od Ośrodków Pomocy Społecznej czynnikami, które najczęściej doprowadzają do wykluczenia społecznego są ubóstwo, bezrobocie, uzależnienia, samotność w przypadku osób starszych, niepełnosprawność. Skutkami wykluczenia są z kolei: osłabianie więzi rodzinnych i rozpad rodziny, bezradność, marginalizacja i stygmatyzacja społeczna, utrata poczucia godności, pogłębienie nierówności społecznych, degradacja społeczna oraz przestępczość. Podczas realizacji działań partycypacyjnych zidentyfikowano również inne problemy społeczne:

· Słaby dostęp do komunikacji publicznej wewnątrz obszaru;
· Słaby dostęp do usług opiekuńczych, szczególnie dla osób starszych i niepełnosprawnych;
· Niewystarczająca oferta opieki nad dziećmi (żłobki i przedszkola);
· Słaby dostęp do usług medycznych, szczególnie odczuwalny przez osoby starsze;
· Niski poziom aktywności społecznej, szczególnie wśród młodzieży i seniorów;
· Rosnące zagrożenie uzależnieniami wśród młodzieży (narkotyki, dopalacze, alkohol, etc.);
· Niskie poczucie tożsamości lokalnej i mała integracja pośród mieszkańców obszaru;
· Istniejące świetlice wiejskie w niewystarczającym stopniu wykorzystywane są na rzecz aktywności społecznej;
· Większość mieszkańców wsi ma słaby dostęp do oferty kulturalnej, która realizowana jest głównie w instytucjach kultury, które mają siedzibę w miejscowości będącej siedzibą gminy lub w dużych miastach.
Działania zaplanowane do realizacji i finansowania w ramach niniejszej strategii przyczyniają się do rozwiązania wskazanych problemów oraz ich przyczyn.

6. Wykazanie wewnętrznej spójności obszaru LSR (innej niż spójność przestrzenna)

W przypadku obszaru objętego aktywnością LGD „Szlakiem Granitu” można mówić o wysokim stopniu jego spójności. Jest to obszar relatywnie duży, obejmujący gminy wchodzące w skład dwóch powiatów, a to cechuje jego przestrzenną spójność i zwartość, natomiast osią jego rozwoju stanowi autostrada A4 oraz ważne drogi krajowe 5 i 35.

Kluczową cechą, łączącą obszar LGD „Szlakiem Granitu” jest występowanie tradycyjnej gałęzi przemysłowej, związanej ze złożami granitu oraz kultura agrarna, która w wyniku korzystnych uwarunkowań rolniczo – hodowlanych jest obecna na tych ziemiach już od wczesnego średniowiecza. Region ten charakteryzuje się również cechami, które warunkowane są wspólną historią tych ziem. Na rozwój całego obszaru w przeszłości wpływała obecność istotnych szlaków handlowych (szlak bursztynowy), jak i średniowieczne więzi państwowe związane z przynależnością tych obszarów do domen piastowskich (Księstwo Świdnicko – Jaworskie). Bogata historia obszaru jest potwierdzona wieloma zabytkami z różnych okresów historycznych, których liczba i gęstość występowania należy do jednych z najwyższych w Polsce.

Cechą wpływającą na spójność pod względem przyrodniczym jest fakt, że na krajobraz całego obszaru istotnie wpłynęła aktywność rolnicza osiadłych tu ludzi, doprowadzając zasoby leśne zdeterminowane produkcją rolniczą do radykalnego zmniejszenia. Najważniejszą rzeką przepływającą centralnie przez cały obszar LGD jest Bystrzyca. Drugą pod względem długości rzeką na tym terenie jest Strzegomka, prawy dopływ Bystrzycy. Znaleźć tu można także wiele unikalnych pomników przyrody.

Gospodarka LGD „Szlakiem Granitu” jest tradycyjnie związana z rolnictwem oraz przemysłem pozyskiwania i obróbki złóż granitu, kruszyw naturalnych, surowców ilastych i węgla. W ostatnich latach wpływ na spójność i rozwój obszaru mają podstrefy WSSE (Strzegom, Żarów, Świdnica). Skutkiem powyższego jest przesunięcie zatrudnienia z działów o charakterze rolniczym do innych działów gospodarki. Typową cecha dla mikroregionu jest nikły poziom zainteresowania biznesem turystycznym, jak i niewystarczające zaangażowanie władz samorządowych dla rozbudowy infrastruktury turystycznej i oferty turystycznej.

Społeczność regionu, charakteryzuje się stosunkowo wysoką aktywnością obywatelską, co wyraża się w wysokiej liczbie powstających i funkcjonujących organizacji pozarządowych. Choć poprawia się sytuacja na rynku pracy to obserwujemy jednak niski poziom dostępności do edukacji. Ludność wiejska pod tym względem uzależniona jest od obecnych tu ośrodków miejskich, w których również wachlarz oferty edukacyjnej scharakteryzować należy jako relatywnie ubogi. Niezadowalająca jest także oferta kulturalna, większość mieszkańców ośrodków wiejskich partnerstwa ma ograniczone możliwości dostępu do niej.

7. Krótki opis dziedzictwa kulturowego/zabytków. Walory przyrodnicze
Obszar LGD „Szlakiem Granitu” znajduje się w południowo - zachodniej części Polski. Jego walory wynikają z faktu usytuowania na styku kilku krain geograficznych zarówno równinnych, jak i górskich. Ponad połowa terenu partnerstwa znajduje się na Przedgórzu Sudeckim, dzięki czemu rzeźba terenu jest mocno urozmaicona i bardzo ciekawa pod względem turystycznym. Na obszarze tym występuje spora ilość zbiorników wodnych, które mają charakter rekreacyjny. Znajdują się one praktycznie w każdej gminie LGD „Szlakiem Granitu”.

Teren partnerstwa jest zasobny w surowce naturalne. W centralnej, a zwłaszcza zachodniej części obszaru, na terenie gmin Strzegom i Dobromierz występują bogate złoża granitu, który obecnie wydobywany jest w kilkunastu kopalniach.

Obszar LGD „Szlakiem Granitu” posiada wiele cennych przyrodniczo zasobów fauny i flory. Przeważająca część obiektów cennych przyrodniczo to pomniki przyrody. Inne formy ochrony przyrody występujące na tym obszarze skupione są głównie na południu LGD na terenie Pogórza bolkowsko – wałbrzyskiego. Tworzą one doskonałe warunki do rozwoju edukacji przyrodniczo - regionalnej, turystyki i rekreacji.

Walory kulturowe

Specyfika, historia tych ziem oraz różnorodność dorobku materialnego obszaru LGD „Szlakiem Granitu” jest świadectwem obecności i pracy wielu generacji Polaków, Czechów, Austriaków i Niemców.

Obszar z racji swoich losów, posiada znaczące dziedzictwo historyczne i kulturowe. Jego materialnym świadectwem są liczne na tym terenie obiekty kultury materialnej w postaci zamków i pałaców. Te pierwsze budowane były jeszcze w okresie piastowskim jako element obrony granic księstwa Świdnicko-Jaworskiego. Te drugie powstawały później, gdy właściciele ziemscy, bogate mieszczaństwo i fabrykanci rozwijali swoje majątki, bazując na rolnictwie i wysokim poziomie cywilizacyjnego i przemysłowego dorobku regionu. Spora ich część, w wyniku zawirowań historycznych XIX i XX w., jest dziś zrujnowana i oczekuje na nowych właścicieli. Wszystkie są pięknie położone i posiadają dużą wartość zabytkową. Wpływy różnorodnych tradycji kulturalnych, nurtów ideowych i stylów artystycznych odcisnęły się trwałym piętnem na krajobrazie tego regionu. Występują tu zarówno zabytki wyjątkowej rangi, uznawane za perły architektury jak i takie, których walory są znacznie skromniejsze.

Na obszarze znajduje się 7 muzeów i izb pamięci. Najbardziej z nich znane to „Muzeum Przemysłu i Kolejnictwa na Śląsku” w Jaworzynie Śląskiej oraz „Muzeum Gross Rosen” w Rogoźnicy.

System komunikacyjny

Najbliżej położone granice obszaru LGD są oddalone od centrum Wrocławia o około 20 km, Wałbrzycha o ok. 10 km, Legnicy o około 25 km i Jeleniej Góry o około 30 km. Przez obszar przebiegają ważne trakty komunikacyjne, w tym autostrada A4, droga krajowa nr 5 oraz droga krajowa nr 35. Przez region przebiegają szlaki kolejowe oraz występują szlaki piesze i szlak rowerowy Eurovelo9 (gmina Świdnica).

8. Krótka charakterystyka obszarów atrakcyjnych turystycznie oraz wskazanie potencjału dla rozwoju turystyki, informacja dotycząca liczby gospodarstw agroturystycznych, wskaźnik Schneidera (intensywność ruchu turystycznego)

Teren LGD „Szlakiem Granitu” ma wiele zabytków i atrakcyjnych miejsc. Jednak skromna baza turystyczna (noclegi, gastronomia) i nieliczne usługi turystyczne świadczą o bardzo słabym wykorzystaniu potencjału przyrodniczo – kulturowego obszaru oraz położenia przy głównych krajowych trasach komunikacyjnych i bliskości Wrocławia.

Oferta turystyczna obszaru na koniec roku 2014 obejmowała 1260 zarejestrowanych miejsc noclegowych, wg danych dostępnych w Banku Danych Lokalnych Głównego Urzędu Statystycznego. W porównaniu z rokiem 2009 liczba ta wzrosła o ponad 230%. Szczególny wzrost w tym okresie (z 0 do 870 miejsc noclegowych) obserwowano w gminie Kostomłoty położonej najbliżej Wrocławia, a w roku 2014 stanowiły one 69% wszystkich zarejestrowanych miejsc noclegowych. Gdyby nie uwzględniać tej gminy w obliczeniach, ilość miejsc noclegowych na terenie LGD zwiększyła się o zaledwie 3,4% w latach 2009-2014.

Wydaje się, że w przyszłości kierunek rekreacyjny, nastawiony na turystykę weekendową, stanie się obiecującym kierunkiem rozwoju obszaru pod warunkiem utworzenia odpowiedniej infrastruktury oraz przygotowania mieszkańców do realizacji tego typu usług i promocji regionu.

Tabela nr 7. Zmiany w liczbie osób korzystających z noclegów oraz w liczbie udzielonych noclegów w latach 2009-2014

[image: image31.jpg]

	
	
	
	Liczba osób korzystających z
	
	Liczba udzielonych noclegów
	

	
	
	
	
	
	
	

	
	Gmina
	
	
	
	noclegów
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	2009 r.
	
	2014 r.
	Zmiana
	
	2009 r.
	2014 r.
	
	Zmiana

	Dobromierz
	0
	15
	15
	0
	52
	52
	

	Jaworzyna Śl.
	0
	0
	0
	0
	0
	0
	

	Kostomłoty
	0
	8441
	8441
	0
	11909
	11909
	

	Strzegom
	11090
	11043
	-47
	21137
	18006
	-3131
	

	Świdnica
	7621
	8101
	480
	24303
	27537
	3234
	

	Udanin
	0
	0
	0
	0
	0
	0
	

	Żarów
	0
	0
	0
	0
	0
	0
	

	Suma
	18711
	27600
	8889
	45440
	57504
	12064
	

	
	
	
	
	
	
	
	
	
	
	
	
	

Źródło: opracowanie własne na podstawie danych z GUS (stan na dzień 31 grudnia danego roku)

Należy pamiętać, że dane z GUS dotyczą tylko określonych kategorii miejsc noclegowych. Nie obejmują choćby danych z gospodarstw agroturystycznych. Pomimo tego można na ich podstawie wyciągnąć pewne wnioski. Generalnie widać, że zarówno liczba osób korzystających z noclegów, jak i liczba udzielonych noclegów wzrosły. Wzrost ilości osób korzystających z noclegów i liczby udzielonych noclegów wzrósł zwłaszcza w gminach Kostomłoty i Świdnica. Niewielki spadek w liczbie osób korzystających z noclegów przełożył się na znaczny spadek udzielonych noclegów w gminie Strzegom. Dla całego obszaru LGD przy rosnącej liczbie osób korzystających z noclegów (ponad 47%) wzrosła również liczba udzielonych noclegów (ponad 26%), gdyby w obliczeniach odjąć „efekt Kostomłotów” liczby te wyglądałyby następująco: wzrost liczby osób korzystających z noclegów o 2,4% i wzrost liczby udzielonych noclegów o 0,3%. Może to oznaczać, że turyści nastawieni są głównie na krótkie przyjazdy weekendowe, związane z odpoczynkiem rekreacyjnym.

9. Opis produktów lokalnych, tradycyjnych i regionalnych podkreślających specyfikę danego obszaru (krótki opis produktów charakterystycznych, występujących na obszarze), w tym promocji i sprzedaży takich produktów

Na obszarze LGD funkcjonuje 10 Grup Producentów Rolnych, wśród których dominuje produkcja z ziaren zbóż oraz nasion roślin oleistych.

Na obszarze LGD jest wielu kandydatów na produkt regionalny, pomagają ich wyłonić coroczne konkursy na Produkt Lokalny Obszaru Partnerstwa LGD „Szlakiem Granitu”, takich jak:

· Wyroby tradycyjne lub regionalne (Stowarzyszenie Aktywni Borów-Dzieżków i ich Rolada z leszcza z grzybami w galarecie, Franciszka Stampiń z Bolesławic i kaszanka zapiekana z kapustą kiszoną, papryką i boczkiem, Jerzy Rzezała z Czech i pierogi z bobem, Koło Gospodyń Wiejskich w Pogorzale i Kućmok Pogorzalski);
· Lokalne nalewki (Anna Mielnik i jej Miodula porzeczkowa, Kółko Rolnicze w Piotrowicach i Nalewki TYCH PAŃ, Sołectwo Mrowiny i nalewka CYTRYNÓWKA);
· Lokalne miody (Krzysztof Kołodyński i miód rzepakowy).
10. Podsumowanie najważniejszych problemów, potrzeb, zasobów i potencjału obszaru Najważniejsze problemy obszaru to:
 Wyższy od wojewódzkiego poziom stopy bezrobocia;

 Wyższy od krajowego i wojewódzkiego procent osób objętych pomocą społeczną;

 Niższy od krajowego i wojewódzkiego wskaźnik liczby osób prowadzących działalność gospodarczą na 1000 mieszkańców;

 Spadająca liczba mieszkańców obszaru;

 Słaby dostęp do komunikacji publicznej wewnątrz obszaru; 
Niewystarczająca liczba miejsc pracy na obszarze;

 Niski poziom dochodów mieszkańców;

 Niski poziom wiedzy i kompetencji związanych z nowoczesną gospodarką i prowadzeniem działalności gospodarczej mieszkańców obszaru;

 Słabe wykorzystanie tradycji rolniczych obszaru do rozwoju oferty produktów lokalnych, w tym przetwórstwa;

 Duża grupa seniorów zagrożona wykluczeniem społecznym i ubóstwem; 
Niska aktywność społeczna mieszkańców, szczególnie młodzieży;

 Niskie kompetencje i potencjał lokalnych organizacji pozarządowych;

 Niewystarczająca współpraca władz gmin z lokalnymi organizacjami pozarządowymi i przedsiębiorcami;

 Słaby dostęp do usług społecznych, szczególnie medycznych oraz opiekuńczych.
Najważniejsze potrzeby to:

 Wsparcie rozwoju przedsiębiorczości na obszarze, w tym związanej z lokalnymi produktami i usługami;

 Aktywizowanie grup wykluczonych z lokalnego rynku pracy i życia społecznego na obszarze;

 Dalszy rozwój oferty turystycznej obszaru;

 Zapobieganie niszczeniu obiektów zabytkowych;

 Podniesienie kompetencji organizacji pozarządowych;

 Zwiększenie poziomu aktywności mieszkańców i ich poczucia tożsamości z obszarem.
Najważniejsze zasoby to:

 Walory krajobrazowe i przyrodnicze oraz czyste środowisko

 Walory kulturowe, w tym tradycje wydobycia granitu;

 Grupa aktywnych liderów lokalnych;  Działające organizacje pozarządowe.

Najważniejszy potencjał to:

 Tradycje rolnicze obszaru;

 Możliwość rozwoju rolnictwa ekologicznego czy produkcji integrowanej i bazującej na nich oferty usług i produktów lokalnych;

 Dobre położenie – przy autostradzie A4 i kilku drogach wojewódzkich, niedaleko ośrodków miejskich – Wrocław, Wałbrzych, Świdnica, Legnica;

 Rozwijająca się oferta i infrastruktura WSSE.

Rozdział IV Analiza SWOT

Zapisy analizy SWOT są wynikiem przeprowadzonych konsultacji społecznych, a w szczególności spotkań informacyjnych realizowanych w ramach „wsparcia przygotowawczego” na terenie każdej z gmin wchodzących w skład LGD. W spotkaniach udział brali przedstawiciele każdego z trzech sektorów wchodzących w skład LGD, przedstawiciele grup docelowych i defaworyzowanych oraz mieszkańcy. Propozycje zapisów analizy SWOT stworzonej po wnioskach płynących ze spotkań gminnych skonsultowane zostały również w ramach wywiadów grupowych, grupy roboczej oraz za pośrednictwem strony internetowej. Przekazane wnioski zostały uwzględnione w ostatecznym kształcie analizy SWOT. Zapisy te zostały również porównane z diagnozą obszaru, analizą stworzoną na potrzeby poprzedniej LSR oraz z dokumentami strategicznymi na poziomie lokalnym i regionalnym. Analiza ta wykazała wysoką zgodność założeń LSR z wziętymi pod uwagę dokumentami.

Tabela nr 8. Analiza mocnych i słabych stron oraz zidentyfikowanych szans i zagrożeń

	
	
	Mocne strony
	
	
	Słabe strony

	
	
	
	
	
	

	Sfera środowiskowa
	
	Sfera środowiskowa

	
	 Bogate walory przyrodnicze i krajobrazowe
	
	 Zbyt mało „regionalnych” szlaków

	
	
	– w tym obszary Natura 2000;
	
	
	turystycznych, istniejące są zaniedbane i

	
	 Duży potencjał turystyczny części gmin
	
	
	mało rozpowszechnione;

	
	
	(np. położenie na Szlaku św. Jakuba);
	
	 Duże braki w systemie ścieżek

	
	
	Zróżnicowane położenie geograficzne
	
	
	rowerowych;

	
	
	(przedgórze, lasy, równiny, etc.);
	
	
	Zanieczyszczone i niezagospodarowane

	
	 Dobre warunki do rozwoju agroturystyki
	
	
	zbiorniki wodne;

	
	
	(czyste środowisko);
	
	
	Niewystarczający stopień skanalizowania

	
	 Ciekawe zabytki i dziedzictwo historyczne;
	
	
	części gmin;

	
	 Brak dużych zakładów przemysłowych;
	
	 W części gmin negatywny wpływ na

	
	
	
	
	
	środowisko prowadzonej eksploatacji

	
	
	
	
	
	granitu;

	
	
	
	
	
	Niska świadomość ekologiczna

	
	
	
	
	
	mieszkańców;

	
	
	
	
	 Niska znajomość obszaru i jego

	
	
	
	
	
	dziedzictwa historyczno – kulturowego;

	
	
	
	
	 Dzikie wysypiska śmieci w ciekawych

	
	
	
	
	
	miejscach turystycznych;

	
	
	
	
	
	Niewystarczające oznaczenie zabytków

	
	
	
	
	
	poprzez tablice informacyjne;

	
	
	
	
	 Niespójna i niekonkurencyjna oferta

	
	
	
	
	
	turystyczna regionu;

	
	
	
	
	 Niskie zróżnicowanie krajobrazowe części

	
	
	
	
	
	gmin (tereny rolnicze);

	
	
	
	
	 Bardzo zły stan części obiektów

	
	
	
	
	
	zabytkowych;

	
	
	

	Sfera gospodarcza
	
	Sfera gospodarcza

	
	 Duże zasoby granitu i innych surowców
	
	 Wyższe od średniej wojewódzkiej

	
	
	mineralnych;
	
	
	bezrobocie na terenie partnerstwa;

	
	
	Korzystne położenie (położenie
	
	 Szczególne trudności w znalezieniu pracy

	
	
	komunikacyjne przy A4 i drogach
	
	
	mają osoby o niskich kwalifikacjach

	
	
	krajowych, bliskość granic i Wrocławia);
	
	
	zawodowych, długotrwale bezrobotni,

	
	 Istniejąca WSSE z możliwością
	
	
	kobiety powracające na rynek pracy,

	
	
	poszerzenia;
	
	
	niepełnosprawni, osoby powyżej 50 lat

	
	
	
	
	
	

	 Podejmowane działania w ramach klastra
	
	oraz poniżej 30 (po okresie zakończenia

	
	kamieniarzy;
	
	nauki);

	
	Dobrze rozwinięte rolnictwo;
	
	Niski poziom wykształcenia większości

	 Budowa marki wokół strzegomskiego
	
	mieszkańców;

	
	granitu;
	
	Niski poziom dochodów większości

	
	Działające Technikum górnictwa
	
	mieszkańców;

	
	odkrywkowego;
	
	Mało atrakcyjnych finansowo miejsc

	 Rozwijająca się oferta produktów
	
	pracy;

	
	lokalnych;
	
	Słabo rozwinięte przetwórstwo płodów

	
	
	
	rolnych;

	
	
	 Słabo rozwinięty system sprzedaży

	
	
	
	bezpośredniej produkcji rolniczej oraz

	
	
	
	lokalnych produktów;

	
	
	 Niewystarczające ilość atrakcyjnych usług

	
	
	
	agroturystycznych i turystycznych;

	
	
	 Zbyt mała ilość imprez i działań

	
	
	
	promujących wytwarzane produkty

	
	
	
	lokalne;

	
	
	 Niewystarczająca jakość dróg i linii

	
	
	
	kolejowych;

	
	
	 Słabo rozwinięta komunikacja publiczna

	
	
	
	wewnątrz partnerstwa;

	
	
	 Słaby dostęp do specjalistycznych usług

	
	
	
	medycznych;

	
	
	 Słaby dostęp do usług opiekuńczych;

	
	
	 Spadek liczby chętnych do pracy w branży

	
	
	
	kamieniarskie;

	
	
	 Mała liczba chętnych do kształcenia

	
	
	
	zawodowego powiązana z słabą ofertą

	
	
	
	nauczania zawodowego;

	
	
	 Słaba oferta uzbrojonych działek

	
	
	
	budowlanych na sprzedaż;

	
	

	Sfera społeczna
	Sfera społeczna

	 Rosnąca liczba organizacji pozarządowych
	
	Mała aktywność młodych osób;

	
	i grup nieformalnych (KGW, grupy
	
	Niewystarczające działania angażujące

	
	odnowy wsi, etc.);
	
	seniorów w życie społeczne obszaru;

	 Poprawiające się w części gmin zaplecze
	
	Mała integracja międzypokoleniowa;

	
	techniczne dla aktywności społecznej
	
	Ograniczony czas na aktywność

	
	(świetlice, place zabaw);
	
	społeczną;

	 Dostęp do podstawowej opieki medycznej;
	
	Niezadowalająca oferta, głównie

	 Wysoki poziom placówek oświatowych;
	
	instytucji kultury, dotycząca spędzania

	
	
	
	czasu wolnego przez mieszkańców;

	
	
	
	Zróżnicowany poziom rozwoju

	
	
	
	infrastruktury kulturowo – społecznej

	
	
	
	oraz sportowej i rekreacyjnej;

	
	
	 W większości gmin słaby dostęp do

	
	
	
	bezpłatnego internetu w miejscach

	
	
	
	publicznych;

	
	
	
	Niewystarczające środki przekazywane

	
	
	
	na wsparcie aktywności społecznej;

	
	
	
	Niskie zainteresowanie większości

	
	
	
	mieszkańców lokalnymi działaniami;

	
	
	
	

	
	
	
	
	 Zbyt mało wykwalifikowanej kadry, w

	
	
	
	
	
	tym animatorów na świetlicach wiejskich;

	
	
	
	
	
	Starzejące się społeczeństwo;

	
	
	
	
	 Emigracja młodych i wykształconych;

	
	
	
	
	 Brak pomocy prawnej i merytorycznej

	
	
	
	
	
	związanej z aktywnością społeczną;

	
	
	
	
	
	

	
	
	Szanse
	
	
	Zagrożenia

	
	
	
	
	
	

	
	
	Rozwój szkolnictwa ponadgimnazjalnego
	
	
	Wzrost niepewności zatrudnienia i obawa

	
	
	– możliwość zdobycia wykształcenia i
	
	
	utraty pracy;

	
	
	kwalifikacji zawodowych;
	
	
	Emigracja ludzi wykształconych i

	
	 Możliwość korzystania z projektów
	
	
	przedsiębiorczych za granicę;

	
	
	unijnych i innych dotacji na lokalną
	
	
	Gwałtowne starzenie się społeczeństwa;

	
	
	działalność;
	
	
	Duża konkurencja w pozyskiwaniu

	
	 Rozwój dobrej sieci dróg;
	
	
	dotacji unijnych;

	
	 Bliskość miast i rynków zbytu (Wrocław,
	
	
	Bariery administracyjne;

	
	
	Legnica, Świdnica, Wałbrzych, etc.);
	
	
	Napływ taniej siły roboczej z krajów

	
	
	Rozwój usług turystycznych;
	
	
	ościennych;

	
	 Wzrost popularności aktywnego spędzania
	
	
	Dalsze zmiany w mentalności

	
	
	wolnego czasu;
	
	
	społeczeństwa (bierność, marazm,

	
	 Wzrost zainteresowania wypoczynkiem na
	
	
	roszczeniowość);

	
	
	obszarze LGD;
	
	
	Bogata oferta inwestycyjna i turystyczna

	
	 Wzrost zatrudnienia w sektorze odpadów;
	
	
	w ościennych obszarach;

	
	
	Wzrost recyklingu;
	
	
	Przesadny „fiskalizm”;

	
	
	Rewitalizacja nieczynnych szlaków
	
	
	Koniec dotowania projektów;

	
	
	kolejowych;
	
	
	Spowolnienie rozwoju gospodarki;

	
	 Rozwój turystyki sakralnej i
	
	
	Biurokracja, ograniczenie kreatywności;

	
	
	architektonicznej;
	
	
	Dalszy rozwój przemysły

	
	
	Zmniejszenie barier prawnych;
	
	
	wydobywczego;

	
	
	
	
	
	Niewykorzystanie odnawialnych OZE;

	
	
	
	
	
	

Źródło: opracowane własne

Zaprezentowana w dokumencie analiza SWOT, w sferze mocnych i słabych stron, przygotowana została z uwzględnieniem najważniejszych dla zrównoważonego rozwoju sfer:

· Sfery środowiskowej – obejmującej takie zagadnienia jak zasoby przyrodnicze i kulturowe obszaru, dziedzictwa, tradycję i obrzędy, uwarunkowania geograficzne i ofertę turystyczną bazującą na wymienionych elementach.
· Sfery gospodarczej – obejmującej zagadnienia związane z bezrobociem, kwalifikacjami zawodowymi, usługami i produkcją na obszarze, infrastrukturą sprzyjającą rozwojowi biznesu, grupami defaworyzowanymi w dostępie do lokalnego rynku pracy.
· Sfery społecznej – obejmującej zagadnienia związane z aktywnością obywatelską i społeczną,
ofertą aktywizacyjną, infrastrukturą społeczną, sytuacją grup defaworyzowanych w życiu społecznym.

Takie podejście do analizy mocnych i słabych stron pozwoliła na bardziej szczegółową analizę mocnych i słabych stron obszaru, czyli z jednej strony obecnych atutów i potencjału, a z drugiej barier rozwoju oraz problemów.

Natomiast szanse i zagrożenia potraktowano zbiorowo, ponieważ jako uwarunkowania zewnętrzne i związane z przyszłością mogą oddziaływać na każdą ze sfer rozwoju.

Analiza mocnych i słabych stron

Analizując zapisy dotyczące sfery środowiskowej wyciągnąć można następujące wnioski:

· Dużym atutem obszaru jest jego położenie oraz walory przyrodnicze, w tym obszary Natura
2000.

· Z punktu widzenia rozwoju turystyki ważne jest położenie na szlaku św. Jakuba oraz dobre warunki do rozwoju agroturystyki i dość ciekawe dziedzictwo kulturowe i historyczne, w tym zabytki.
· Analizując słabe strony widać, że na obszarze ciągle istnieje konieczność rozwoju infrastruktury kanalizacyjnej.
· Widać również duże braki związane z ofertą szlaków turystycznych, ich zintegrowaniem czy rozpoznawalnością obszaru. Generalnie, potencjał obszaru w tym zakresie, w porównaniu z innymi obszarami Dolnego Śląska nie jest szczególnie atrakcyjny. Należałoby więc postawić na rozwój agroturystyki i turystyki wiejskiej oraz ofertę aktywnego wypoczynku dla mieszkańców Wrocławia oraz Świdnicy – rekreacja, turystyka rowerowa i konna, etc.
· Słabą stroną mieszkańców obszaru jest również niska świadomość ekologiczna oraz niska znajomość obszaru i jego dziedzictwa historyczno – kulturowego. Należy podjąć działania edukacyjne związane ze zmianą tej sytuacji.
Analizując zapisy dotyczą sfery gospodarczej wyciągnąć można następujące wnioski:

· Mocne strony opisują głównie elementy związane z potencjałem obszaru – granitem, rolnictwem, położeniem, etc. Nie ma w nich elementów związanych z kompetencjami i umiejętnościami mieszkańców.
· W słabych stronach widać, że spory problem stanowi zły stan infrastruktury drogowej i kolejowej oraz kwestia połączeń komunikacji publicznej wewnątrz obszaru. Nie sprzyja to możliwości poszukiwania pracy czy przemieszczania się pracowników na obszarze. Uwarunkowanie to ma duży wpływ na wykluczenie społeczne seniorów, którzy nie dysponują prywatnym środkiem transportu.
· Obszar LGD boryka się również z uwarunkowaniami charakterystycznymi dla obszarów wiejskich– małą liczbą miejsc pracy, niskimi zarobkami i dochodami, emigracją młodych i wykształconych, małym kapitałem na inwestycje.
· Dodatkowo spora grupa mieszkańców wykazuje małą motywację do podjęcia zatrudnienia czy podnoszenia kwalifikacji zawodowych czy generalnie małą świadomość i kompetencję w sferze przedsiębiorczości. Jest to także, wynikiem systemowych rozwiązań w zakresie pomocy społecznej, które w porównaniu z niskimi zarobkami osób pracujących, oferują całkiem atrakcyjne zasiłki. Innym ważnym uwarunkowaniem jest wysokość składek i podatków konieczna do poniesienia przy legalnym zatrudnianiu pracowników czy prowadzeniu działalności gospodarczej. Gdy płace na obszarze są niskie to wielu pracowników i pracodawców woli uciec w „szarą strefę” niż wypaść z lokalnego rynku czy być na nim mniej konkurencyjnym.
· Warto zwrócić uwagę, że część słabych stron dotyczy kwestii związanych z przetwórstwem płodów rolnych i możliwością ich sprzedaży. Na obszarze, który ma tradycje rolnicze, brakuje miejsc gdzie płody rolne można by przetworzyć z myślą o wprowadzeniu ich na rynek.
· Jako grupy defaworyzowane na rynku pracy wskazani zostali długotrwale bezrobotni, osoby o niskich kwalifikacjach zawodowych, kobiety powracające na rynek pracy, niepełnosprawnych, osoby poniżej 30 lat oraz osoby 50+. Jednak jak przedstawili to podczas wywiadów grupowych zarówno pracodawcy i przedstawiciele Urzędu Pracy oraz Ośrodków Pomocy Społecznej motywacja przedstawicieli poszczególnych grup do wejścia na rynek
pracy jest zróżnicowana. Największą wykazują kobiety powracające na rynek pracy, osoby 50+ oraz młodzież i to ich szczególnie warto wspierać.

Analizując zapisy dotyczą sfery społecznej wyciągnąć można następujące wnioski:

· W sferze tej widać zdecydowaną dominację słabych stron nad mocnymi stronami;
· W mocnych stronach zauważono rozwój aktywności organizacji pozarządowych i grup nieformalnych. Jednak w słabych stronach wykazano, że w organizacjach ich liderom i członkom brak odpowiednich kompetencji do skutecznego nimi zarządzania. Wynikać to może również z niskiego zaangażowania mieszkańców w działania społeczne;
· Jak efekt ostatnich lat, w tym aktywności LGD, widać dużą zmianę w postrzeganiu dostępu do infrastruktury kulturalnej, rekreacyjnej i sportowej. W większości gmin wskazywano to jako jeden z największych efektów wydatkowania środków w ramach PROWu. Słabą stroną jest natomiast brak pomysłów na wykorzystanie powstałej infrastruktury do zaspokojenia faktycznych potrzeb i oczekiwań mieszkańców obszaru. Choć podkreślić należy, że rozwój tej infrastruktury jest różny na terenie poszczególnych gmin;
· Mieszkańcy obszaru wykazują również tendencję charakterystyczną dla całego kraju, czyli niskie zaangażowanie w aktywność społeczną, niski poziom zaufania czy udział w działaniach związanych z edukacją nieformalną lub poza szkolną;
· Grupy szczególnie zagrożone wykluczeniem z życia społecznego wskazano młodzież oraz osoby starsze, niepełnosprawnych i osoby nieaktywne zawodowo. W przypadku młodzieży jest to wynikiem propagowanych przez media wzorców zachowań oraz słabej oferty zagospodarowania czasu wolnego, która byłaby przez młodzież uznana za atrakcyjną. W przypadku seniorów wynika to z wspomnianych wyżej trudności komunikacyjnych wewnątrz obszaru oraz bardzo słabego dostępu do niezbędnych usług opiekuńczych oraz medycznych. W przypadku osób niepełnosprawnych wynika to głównie z barier architektonicznych i związanych z nimi stereotypów.
Analizując zapisy dotyczą szans i zagrożeń wyciągnąć można następujące wnioski:

· Patrząc na szanse obszaru to większość z nich związana jest z rozwojem ofert turystycznej, działalności okołoturystycznej i wzrostem rozpoznawalności obszaru i wykorzystania położenia przy autostradzie A4 i szybkiego dojazdu do takich ośrodków jak Wrocław, Wałbrzych, Świdnica czy Legnica;
· Podczas prac nad strategią mieszkańcy dostrzegli więcej zagrożeń, szczególnie tych pogłębiających widoczne już tendencję – starzenie się społeczeństw, wyjazd młodych i wykształconych, wzrost patologii społecznych, bierność mieszkańców;
· Dla rozwoju gospodarczego obszaru niebezpieczna jest konkurencja ze strony obszarów o bardziej znanej marce turystycznej, czy tych, które skuteczniej przyciągały do tej pory inwestorów zewnętrznych;
· Wskazywano również bariery, które generalnie mają negatywny wpływ na rozwój kraju – biurokrację czy przepisy prawa, które blokują rozwój mniejszych inicjatyw społecznych czy gospodarczych.
Rozdział V Cele i wskaźniki

1. Specyfikacja i opis celów ogólnych, przypisanych im celów szczegółowych i przedsięwzięć oraz uzasadnienie ich sformułowania w oparciu o konsultacje społeczne i powiązanie z analizą SWOT i diagnozą obszaru

Na podstawie wniosków płynących z badań ankietowych, spotkań informacyjnych w gminach, wywiadów focusowych, spotkań zespołu roboczego, spotkań konsultacyjnych w gminach i konsultacji prowadzonych za pośrednictwem strony internetowej, przygotowana została analiza SWOT obszaru i

zestawienie wskazanych przez mieszkańców problemów obszaru. Na ich podstawie przygotowane zostało zestawienie problemów, które zgodnie z metodyką prac nad LSR, podzielone zostało na problemy oraz ich przyczyny i skutki. Następnie problemy przekształcone zostały na cele i przedsięwzięcia, zgodnie z poniższym schematem:

[image: image32.jpg]

Rys. nr 2. Drzewo celów

Źródło: opracowanie własne

Z tak stworzonego drzewa celów wybrane do realizacji w ramach LSR zostały te cele i przedsięwzięcia, które są bezpośrednio możliwe do realizacji w ramach działania Programu Rozwoju Obszarów Wiejskich (PROW) na lata 2014 – 2020, M19 – „Wsparcie dla rozwoju lokalnego w ramach inicjatywy LEADER (RLKS – rozwój lokalny kierowany przez społeczność) (art. 35 rozporządzenia (UE) 1303/2013)” współfinansowanego z Europejskiego Funduszu Rolnego na rzecz Rozwoju Obszarów Wiejskich (EFRROW).

Biorąc pod uwagę cele przekrojowe PROW 2014 – 2020 tj. ochrona środowiska, przeciwdziałanie zmianom klimatu i innowacyjność oraz zasadę zintegrowania celów, zasobów, podmiotów z różnych sektorów na rzecz rozwoju regionu postanowiliśmy cele ze sfery środowiskowej zintegrować ze spójnymi celami ze sfer gospodarczej i społecznej. Pozwoli to na faktyczne uwzględnienie celów przekrojowych i realizację zasady zintegrowania w całej strukturze celów LSR, która ostatecznie wygląda następująco:

	
	Cel szczegółowy
	
	
	Przedsięwzi
	
	
	Preferowany zakres projektów w ramach

Przedsięwzięć
	
	
	
	Sposób realizacji
	
	
	Uzasadnienie
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	ęcie
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Cel ogólny: 1. Zwiększenie poziomu przedsiębiorczości, w tym rozwój oferty turystycznej na obszarze LGD „Szlakiem Granitu”
	
	

	
	1.1. Stworzenie
	
	I. „Szlakiem
	
	
	1. Rozwój infrastruktury turystycznej,

rekreacyjnej, w tym ścieżek rowerowych;

2. Rozwój działań promujących region i jego

ofertę;

3. Oznakowanie, zabezpieczenie i

udostępnienie dla turystów lokalnych zabytków

i dziedzictwa przyrodniczego;

4. Rozwój systemu szlaków turystycznych oraz

ścieżek rekreacyjno-wypoczynkowych, w tym

opartych na kamieniu naturalnym (granicie);

5. Rozwój oferty agroturystycznej oraz

noclegowej;

6. Rozwijanie działań w ramach klastra

turystycznego;

7. Wsparcie dla imprez promujących region i

jego ofertę, w tym dla międzynarodowych

imprez konnych;
	
	
	Wspierany zakres operacji (19.2):
	
	Przedsięwzięcie to będzie

	
	na bazie walorów
	
	Granitu” –
	
	
	
	
	
	
	Podejmowanie działalności
	
	miała charakter zintegrowany

	
	przyrodniczych i
	
	turystycznie i
	
	
	
	
	
	
	gospodarczej;
	
	i w jego ramach realizowane

	
	kulturowych
	
	rekreacyjnie
	
	
	
	
	
	
	Rozwijanie działalności
	
	będę zarówno operacje z

	
	ciekawej oferty
	
	
	
	
	
	
	
	
	gospodarczej;
	
	zakresu tworzenia i

	
	dla turystów oraz
	
	
	
	
	
	
	
	
	Wspieranie współpracy
	
	utrzymania miejsc pracy oraz

	
	możliwości
	
	
	
	
	
	
	
	
	pomiędzy podmiotami
	
	rozwoju lokalnej

	
	spędzenia czasu
	
	
	
	
	
	
	
	
	prowadzącymi działalność
	
	infrastruktury turystycznej.

	
	wolnego przez
	
	
	
	
	
	
	
	
	gospodarczą;
	
	Wspierana będzie również

	
	mieszkańców
	
	
	
	
	
	
	
	
	Rozwój ogólnodostępnej
	
	współpraca podmiotów

	
	
	
	
	
	
	
	
	
	
	
	niekomercyjnej infrastruktury
	
	gospodarczych na rzecz

	
	
	
	
	
	
	
	
	
	
	
	
	
	rozwoju usług turystycznych.

	
	
	
	
	
	
	
	
	
	
	
	turystycznej i rekreacyjnej;
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	Pragniemy realizować

	
	
	
	
	
	
	
	
	
	
	
	Promocja obszaru objętego
	
	

	
	
	
	
	
	
	
	
	
	
	
	LSR;
	
	również działania związane z

	
	
	
	
	
	
	
	
	
	
	
	
	
	promocją oferty turystycznej

	
	
	
	
	
	
	
	
	
	
	oraz
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	LGD.

	
	
	
	
	
	
	
	
	
	
	
	Aktywizacja (19.4);
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	Sposób realizacji:
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	Operacje konkursowe;
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	Projekty własne;
	
	
	

	
	1.2. Rozwój
	
	II. Wsparcie
	
	
	1. Wsparcie usług z zakresu opieki nad
	
	
	Wspierany zakres operacji (19.2):
	
	W ramach tego

	
	zróżnicowanej
	
	tworzenia
	
	
	dziećmi;
	
	
	
	Podejmowanie działalności
	
	przedsięwzięcia wspierane

	
	oferty miejsc
	
	nowych
	
	
	2. Wsparcie usług z zakresu opieki nad
	
	
	
	gospodarczej;
	
	będą operacje z zakresu

	
	pracy na obszarze
	
	miejsc pracy
	
	
	osobami starszymi;
	
	
	
	Rozwijanie działalności
	
	podejmowania i rozwijania

	
	i wzrost
	
	na obszarze
	
	
	3. Wsparcie usług wspierających
	
	
	
	gospodarczej;
	
	działalności gospodarczych.

	
	dochodów
	
	„Szlakiem
	
	
	przedstawicieli grup defaworyzowanych –
	
	
	oraz
	
	
	
	Preferowane będą operacje

	
	mieszkańców
	
	Granitu”
	
	
	trenerzy pracy, doradztwo zawodowe, etc.;
	
	
	
	Aktywizacja (19.4);
	
	realizowane/wspierające

	
	
	
	
	
	
	
	4. Wsparcie dla rozwoju usług przewozów
	
	
	
	Współpraca (19.3);
	
	przedstawicieli wskazanych

	
	
	
	
	
	
	
	pasażerskich wewnątrz obszaru;
	
	
	Sposób realizacji:
	
	grup defaworyzowanych oraz

	
	
	
	
	
	
	
	5. Wspieranie rozwoju innych priorytetowych
	
	
	
	
	rozwijające usługi wskazane

	
	
	
	
	
	
	
	
	
	
	
	Operacje konkursowe;
	
	

	
	
	
	
	
	
	
	usług dla ludności i produkcji na terenie
	
	
	
	
	
	
	podczas konsultacji

	
	
	
	
	
	
	
	poszczególnych gmin, w tym w postaci
	
	
	
	
	
	
	społecznych jako

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	[image: image33.jpg]

	
	spółdzielni socjalnych;
	
	
	priorytetowe. Liczymy, że w

	
	
	6. Realizacja programów szkoleniowych i
	
	
	ramach rozwijania

	
	
	doradczych podnoszących wiedzę, kompetencję
	
	
	działalności gospodarczej

	
	
	i motywację lokalnych przedsiębiorców oraz
	
	
	utworzona zostanie

	
	
	pracowników, szczególnie z grup
	
	
	przynajmniej jedna

	
	
	defaworyzowanych na lokalnym rynku pracy;
	
	
	spółdzielnia socjalna na

	
	
	
	
	
	obszarze.

	
	
	
	
	
	Projekt współpracy

	
	
	
	
	
	„Partnerska Akademia

	
	
	
	
	
	Przedsiębiorczości”

	
	
	
	
	
	Projekt współpracy będzie

	
	
	
	
	
	miał na celu rozwój i

	
	
	
	
	
	promowanie

	
	
	
	
	
	przedsiębiorczości oraz

	
	
	
	
	
	pobudzenie potencjału grup

	
	
	
	
	
	defowaryzowanych.

	
	
	
	
	
	Realizowany będzie ze

	
	
	
	
	
	Stowarzyszeniem LGD

	
	
	
	
	
	DIROW.

	1.3. Rozwój
	III.
	1. Rozwój oferty gastronomicznej opierającej

się na produktach rolnych obszaru;

2. Powołanie sieci gminnych inkubatorów

kuchennych;

3. Wspieranie rozwoju działalności klastra

kamieniarskiego;
	Wspierany zakres operacji (19.2):
	W ramach tego

przedsięwzięcia rozwijać

będziemy markowe produkty

i usługi obszaru.

Przedsięwzięcie to będzie

miała charakter zintegrowany

i w jego ramach realizowane

będę zarówno operacje z

zakresu tworzenia i

utrzymania miejsc pracy oraz

tworzenia inkubatorów

przetwórstwa lokalnego.

Chcemy również wspierać

współpracę podmiotów

gospodarczych

współpracujących w ramach

	rynku zbytu
	„Smakiem
	
	
	Podejmowanie działalności
	

	lokalnych
	Granitu” –
	
	
	gospodarczej;
	

	produktów i
	markowe
	
	
	Rozwijanie działalności
	

	usług, w tym
	produkty i
	
	
	gospodarczej;
	

	wspieranie
	usługi
	
	
	Tworzenie lub rozwój
	

	działalności
	obszaru
	
	
	inkubatorów przetwórstwa
	

	klastra
	
	
	
	lokalnego;
	

	producentów
	
	
	
	Promocja obszaru objętego
	

	granitu
	
	
	
	LSR;
	

	
	
	
	
	
	

	
	
	
	oraz
	
	

	
	
	
	
	
	

	
	
	
	
	Aktywizacja (19.4);
	

	
	
	
	Sposób realizacji:
	

	
	
	
	
	

	
	
	
	
	Operacje konkursowe;
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

[image: image34.jpg]

[image: image35.jpg]

[image: image36.jpg]

[image: image37.jpg]

[image: image38.jpg]

[image: image39.jpg]

[image: image40.jpg]

[image: image41.jpg]

[image: image42.jpg]

[image: image43.jpg]

klastra kamieniarskiego.

Warto podkreślić, że

przedsięwzięcie to będzie

miało charakter

innowacyjny, ponieważ tak

zaprojektowany i

zintegrowany rozwój

produktów i usług oraz

tworzenie inkubatorów

przetwórstwa lokalnego nie

miała do tej pory miejsca na

obszarze LGD.

Projekt współpracy

realizowany w ramach tego

celu dotyczyć będzie

tworzenia nowych rynków

zbytu i poprawy

konkurencyjności

przedsiębiorczości opartej o

produkty lokalne. Projekt

realizowany będzie z

dolnośląskimi LGD pod

nazwą „Koszyk

Dolnośląskich Smaków”.

[image: image44.jpg]

[image: image45.jpg]

Cel ogólny 2. Aktywizacja społeczna i obywatelska społeczności lokalnej oraz wzmocnienie kapitału społecznego w oparciu o lokalne zasoby przyrodnicze i kulturowe

[image: image46.jpg]

[image: image47.jpg]

	2.1. Rozwój
	IV. Aktywna
	1. Wykorzystanie świetlic i obiektów

	oferty zajęć
	społeczność
	rekreacyjnych na rzecz aktywizacji społecznej i

	aktywizacyjnych
	„Szlakiem
	działalności organizacji pozarządowych;

	i integracyjnych
	Granitu”
	2. Wspieranie projektów organizacji

	dla mieszkańców
	
	pozarządowych i samorządów na rzecz

	obszaru oraz
	
	realizacji programów doradczych,

	profesjonalizacja
	
	edukacyjnych i aktywizacyjnych dla

	
	
	

	Wspierany zakres operacji (19.2):
	Przedsięwzięcie to będzie

	
	Wzmocnienie kapitału
	miała charakter

	
	społecznego;
	zintegrowany. Dotyczyć

	
	Rozwój ogólnodostępnej
	będzie działań organizacji

	
	niekomercyjnej infrastruktury
	pozarządowych,

	
	turystycznej i rekreacyjnej;
	wzmacniających kapitał

	oraz
	
	społeczny, aktywizujących

	sektora
	
	mieszkańców obszaru, szczególnie dla

	organizacji
	
	młodzieży oraz seniorów;

	pozarządowych
	
	3. Działania z zakresu edukacji ekologicznej

	
	
	oraz dotyczące zwiększenia wykorzystania

	
	
	energii z OZE;

	
	
	4. Realizacja działań podnoszących poziom

	
	
	kwalifikacji i wiedzy z zakresu aktywizacji

	
	
	społecznej, funkcjonowania organizacji

	
	
	pozarządowych, prawa etc. dla liderów

	
	
	lokalny, przedstawicieli samorządów, instytucji

	
	
	pomocy społecznej oraz organizacji

	
	
	pozarządowych;

	
	
	4. Animowanie powstania klastra/forum

	
	
	współpracy lokalnych organizacji

	
	
	pozarządowych;

	
	
	

[image: image48.jpg]

[image: image49.jpg]

[image: image50.jpg]

·
Aktywizacja (19.4);
· Współpraca (19.3);
Sposób realizacji:

· Operacje konkursowe;
· Projekt współpracy
· Projekty grantowe;
· Projekt własny

mieszkańców, szczególnie z wskazanych grup defaworyzowanych. Chcielibyśmy również podnieść ich kompetencję w zakresie działań animacyjnych na rzecz społeczności lokalnych oraz w pozyskiwaniu środków i realizacji projektów. Dlatego przewidzieliśmy realizację projektu grantowego „Aktywnie, lokalnie, wspólnie” poświęconego realizacji powyższych tematów.

[image: image51.png]45

40

35

30

25

20

15

10

m Publiczny
W Gospodarczy

u Spoteczny

W ramach tego przedsięwzięcia wspierać będziemy również rozwój lokalnej infrastruktury rekreacyjnej – przeznaczony będzie na to konkurs dla samorządów i ich jednostek oraz realizowany będzie projekt grantowy „Razem dla sołectwa” przeznaczony na rozbudowę infrastruktury rekreacyjnej na potrzeby mieszkańców sołectw. Projekt współpracy realizowany w ramach tego celu projekt współpracy będzie miał na celu propagowanie ochrony środowiska oraz włączenie

	
	
	
	
	
	się społeczności w realizację

	
	
	
	
	
	zadań ekologicznych oraz

	
	
	
	
	
	wykorzystanie OZE. Będzie

	
	
	
	
	
	to projekt międzynarodowy

	
	
	
	
	
	realizowany z partnerem

	
	
	
	
	
	czeskim.

	2.2. Prowadzenie
	V. Na
	1. Rozwój bazy kulturalnej, w tym muzeów, izb
	Wspierany zakres operacji (19.2):
	W ramach tego

	działań
	"Granitowym
	pamięci etc., w tym dotyczących historii
	
	Zachowanie dziedzictwa
	przedsięwzięcia będziemy

	zachęcających
	Szlaku"
	jeździectwa na terenie LGD;
	
	lokalnego;
	wspierać działania z zakresu

	mieszkańców do
	dziedzictwa i
	2. Wsparcie dla lokalnych inicjatyw
	oraz
	
	zachowania, zabezpieczenia,

	poznania
	kultury
	odkrywających historię obszaru sprzed II
	
	Aktywizacja (19.4);
	odnowienia, oznaczenia, etc.

	walorów
	
	wojny światowej, w tym wydawnictwa
	Sposób realizacji:
	obiektów zabytkowych, w

	przyrodniczych i
	
	drukowane i wizyty studyjne;
	
	Operacje konkursowe;
	tym obiektów sakralnych

	kulturowych
	
	3. Stworzenie klastra kulturalnego, wspólnej
	
	Projekty grantowe;
	oraz zabytków dziedzictwa

	regionu
	
	oferty ośrodków kultury dla mieszkańców
	
	
	przyrodniczego.

	
	
	obszaru, szczególnie dla młodzieży i seniorów,
	
	
	Realizowany będzie również

	
	
	w tym budujących tożsamość lokalną;
	
	
	projekt grantowy

	
	
	
	
	
	„Poznajemy i zachowujemy

	
	
	
	
	
	nasze dziedzictwo”

	
	
	
	
	
	dotyczący wsparcia

	
	
	
	
	
	działalności lokalnych

	
	
	
	
	
	zespołów ludowych,

	
	
	
	
	
	artystycznych, KGW.

	
	
	
	
	
	Wsparte będą ich działania

	
	
	
	
	
	dotyczące np. zakupu

	
	
	
	
	
	strojów, instrumentów,

	
	
	
	
	
	wyposażenia do kuchni oraz

	
	
	
	
	
	realizowana działań dla

	
	
	
	
	
	mieszkańców dotyczących

	
	
	
	
	
	kultywowania lokalnego

	
	
	
	
	
	dziedzictwa, obrzędów i

	
	
	
	
	
	tradycji (warsztaty,

	
	
	
	
	
	publikacje, etc.).

	
	
	
	
	
	

Tabela nr 9. Matryca logiczna - Powiązanie diagnozy obszaru i ludności, analizy SWOT oraz celów i wskaźników

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Czynniki zewnętrzne
	

	
	Zidentyfikowane problemy
	
	
	Cele
	
	
	Przedsięwzięcia
	
	
	Produkty
	
	
	Rezultaty
	
	
	Oddziaływanie
	
	
	mające wpływ na
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	szczegółowe
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	realizację działań i
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	osiągnięcie wskaźników
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Cel ogólny: 1. Zwiększenie poziomu przedsiębiorczości, w tym rozwój oferty turystycznej na obszarze LGD „Szlakiem Granitu”
	
	
	

	
	Diagnoza:
	
	1.1. Stworzenie
	
	I. „Szlakiem
	
	Wskaźniki
	
	Wskaźniki
	
	Wskaźniki
	
	- Konieczność
	

	
	- Słaby dostęp do obiektów atrakcyjnych
	
	na bazie walorów
	
	Granitu” –
	1.1.1
	
	
	W1.1
	
	W1.0
	
	konkurowania z obszarami
	

	
	turystycznie, m. in. w wyniku ich złego
	
	przyrodniczych i
	
	turystycznie i
	
	
	
	
	
	
	
	
	
	
	o większej
	

	
	stanu technicznego lub braku
	
	kulturowych
	
	rekreacyjnie
	
	
	
	
	
	
	
	
	
	
	rozpoznawalności
	

	
	odpowiedniego zagospodarowania (np.
	
	ciekawej oferty
	
	
	
	
	
	
	
	
	
	
	
	
	
	turystycznej;
	

	
	parków, zbiorników wodnych);
	
	dla turystów oraz
	
	
	
	
	
	
	
	
	
	
	
	
	
	- Zmiany w przepisach i
	

	
	- Niska rozpoznawalność oferty
	
	możliwości
	
	
	
	
	
	
	
	
	
	
	
	
	
	wytycznych dotyczące
	

	
	turystycznej obszaru wśród mieszkańców
	
	spędzenia czasu
	
	
	
	
	
	
	
	
	
	
	
	
	
	wdrażania działań w
	

	
	obszaru i najbliższych miast;
	
	wolnego przez
	
	
	
	
	
	
	
	
	
	
	
	
	
	ramach RLKS;
	

	
	Analiza SWOT:
	
	mieszkańców
	
	
	
	
	
	
	
	
	
	
	
	
	
	- Biurokracja i
	

	
	- Zbyt mało „regionalnych” szlaków
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	skomplikowane przepisy
	

	
	turystycznych, istniejące są zaniedbane i
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	utrudniające beneficjentom
	

	
	mało rozpowszechnione;
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	realizację pomysłów;
	

	
	- Duże braki w systemie ścieżek
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	rowerowych;
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	- Dzikie wysypiska śmieci w ciekawych
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	miejscach turystycznych;
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	- Niewystarczające oznaczenie zabytków
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	poprzez tablice informacyjne;
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	- Niespójna i niekonkurencyjna oferta
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	turystyczna regionu;
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	- Bardzo zły stan części obiektów
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	zabytkowych;
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Diagnoza:
	
	1.2. Rozwój
	
	II. Wsparcie
	
	Wskaźniki
	
	Wskaźniki
	
	
	
	
	- W dalszym ciągu
	

	
	- Wyższy od krajowego i wojewódzkiego
	
	zróżnicowanej
	
	tworzenia
	1.2.1
	
	
	W1.2
	
	
	
	
	spadająca liczba
	

	
	poziom stopy bezrobocia;
	
	oferty miejsc
	
	nowych miejsc
	
	
	
	
	
	
	
	
	
	
	mieszkańców, szczególnie
	

	
	- Wyższy od krajowego i wojewódzkiego
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	pracy na obszarze
	
	pracy na
	
	
	
	
	
	
	
	
	
	
	młodych i wykształconych;
	

	
	procent osób objętych pomocą społeczną;
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	i wzrost
	
	obszarze
	
	
	
	
	
	
	
	
	
	
	- Rosnące zagrożenie
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

· Niższy od krajowego i wojewódzkiego wskaźnik liczby osób prowadzących działalność gospodarczą na 1000 mieszkańców;

· Spadająca liczba mieszkańców obszaru;

Analiza SWOT:

· Wyższe od średniej krajowej i wojewódzkiej bezrobocie na terenie partnerstwa;

· Szczególne trudności w znalezieniu pracy mają osoby o niskich kwalifikacjach zawodowych, długotrwale bezrobotni, kobiety powracające na rynek pracy, niepełnosprawni, osoby powyżej 50 lat oraz poniżej 30 (po okresie zakończenia nauki);

· Niski poziom wykształcenia większości mieszkańców;

· Niski poziom dochodów większości mieszkańców;

· Mało atrakcyjnych finansowo miejsc pracy;

· Słabo rozwinięte przetwórstwo płodów rolnych;

· Słabo rozwinięty system sprzedaży bezpośredniej produkcji rolniczej oraz lokalnych produktów;

· Niewystarczające ilość atrakcyjnych usług agroturystycznych i turystycznych;

· Zbyt mała ilość imprez i działań promujących wytwarzane produkty lokalne;

· Słabo rozwinięta komunikacja publiczna wewnątrz partnerstwa;

· Słaby dostęp do specjalistycznych usług

	dochodów
	„Szlakiem
	
	
	
	patologiami społecznymi;

	mieszkańców
	Granitu”
	
	
	
	- Rosnąca bierność

	
	
	
	
	
	społeczna;

	1.3. Rozwój
	III. „Smakiem
	Wskaźniki
	Wskaźniki
	
	

	rynku zbytu
	Granitu” –
	1.3.1
	W1.3
	
	- Zmiany w przepisach i

	lokalnych
	markowe
	
	
	
	wytycznych dotyczące

	produktów i
	produkty i
	
	
	
	wdrażania działań w

	usług, w tym
	usługi obszaru
	
	
	
	ramach RLKS;

	wspieranie
	
	
	
	
	- Biurokracja i

	działalności
	
	
	
	
	skomplikowane przepisy

	klastra
	
	
	
	
	utrudniające beneficjentom

	producentów
	
	
	
	
	realizację pomysłów;

	granitu
	
	
	
	
	

	
	
	
	
	
	

medycznych;

· Słaby dostęp do usług opiekuńczych;

Cel ogólny 2. Aktywizacja społeczna i obywatelska społeczności lokalnej oraz wzmocnienie kapitału społecznego w oparciu o lokalne zasoby przyrodnicze i kulturowe

Diagnoza:

· Wyższy od krajowego i wojewódzkiego procent osób objętych pomocą społeczną;

· Spadająca liczba mieszkańców obszaru;

· Słaby dostęp do komunikacji publicznej wewnątrz obszaru;

· Duża grupa seniorów zagrożona wykluczeniem społecznym i ubóstwem;

· Niska aktywność społeczna mieszkańców, szczególnie młodzieży;

· Niskie kompetencje i potencjał lokalnych organizacji pozarządowych;

Analiza SWOT:

· Niska aktywność społeczna większości mieszkańców, szczególnie młodzieży;

· Słaba współpraca pomiędzy organizacjami pozarządowymi;

· Słaba współpraca pomiędzy lokalnymi instytucjami;

· Duża grupa seniorów zagrożonych wykluczeniem społecznym i ubóstwem, np. ze względu na trudności w dostępie do usług publicznych;

· Niewystarczające działania angażujące seniorów w życie społeczne obszaru;

· Niezadowalająca oferta, głównie instytucji kultury, dotycząca spędzania czasu wolnego przez mieszkańców;

· Zbyt mało wykwalifikowanej kadry, w tym animatorów na świetlicach wiejskich;

· Niski poziom świadomości ekologicznej

	2.1. Rozwój
	IV. Aktywna
	Wskaźniki
	Wskaźniki
	Wskaźniki
	- W dalszym ciągu

	oferty zajęć
	społeczność
	2.1.1
	W2.1
	W2.0
	spadająca liczba

	aktywizacyjnych i
	„Szlakiem
	
	
	
	mieszkańców, szczególnie

	integracyjnych
	Granitu”
	
	
	
	młodych i wykształconych;

	dla mieszkańców
	
	
	
	
	- Rosnące zagrożenie

	obszaru oraz
	
	
	
	
	patologiami społecznymi;

	profesjonalizacja
	
	
	
	
	- Rosnąca bierność

	sektora
	
	
	
	
	społeczna - Zmiany w

	organizacji
	
	
	
	
	przepisach i wytycznych

	pozarządowych
	
	
	
	
	dotyczące wdrażania

	
	
	
	
	
	działań w ramach RLKS;

	2.2. Prowadzenie
	V. Na
	Wskaźniki
	Wskaźniki
	
	

	działań
	granitowym
	2.2.1
	W2.2
	
	- Biurokracja i

	zachęcających
	szlaku
	
	
	
	skomplikowane przepisy

	mieszkańców do
	dziedzictwa i
	
	
	
	utrudniające beneficjentom

	poznania walorów
	kultury
	
	
	
	realizację pomysłów;

	przyrodniczych i
	
	
	
	
	

	kulturowych
	
	
	
	
	

	regionu
	
	
	
	
	

	
	
	
	
	
	

mieszkańców;

· Niska znajomość przez mieszkańców walorów historyczno – kulturowych obszaru;

· Mała integracja międzypokoleniowa;

· Ograniczony czas na aktywność społeczną;

· Zróżnicowany poziom rozwoju infrastruktury kulturowo – społecznej oraz sportowej i rekreacyjnej;

· Brak pomocy prawnej i merytorycznej związanej z aktywnością społeczną;

2. Wykazanie zgodności celów z celami programów, w ramach których planowane jest finansowanie LSR oraz przedstawienie celów z podziałem na źródła finansowania.

	
	
	Cel szczegółowy
	
	
	Przedsięwzięcie
	
	
	Źródło
	
	
	Zgodność z celami PROWu
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	finansowania
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

Cel ogólny: 1. Zwiększenie poziomu przedsiębiorczości, w tym rozwój oferty turystycznej na obszarze LGD „Szlakiem Granitu”

	1.1. Stworzenie na bazie
	
	
	Cele przekrojowe PROWu:

	walorów przyrodniczych i
	I. „Szlakiem
	
	- ochrona środowiska;

	kulturowych ciekawej
	
	
	- przeciwdziałanie zmianom

	
	Granitu” –
	
	

	oferty dla turystów oraz
	
	EFRROW
	klimatu;

	
	turystycznie i
	
	

	możliwości spędzenia
	
	
	- innowacyjność;

	
	rekreacyjnie
	
	

	czasu wolnego przez
	
	
	

	
	
	
	

	mieszkańców
	
	
	Cele szczegółowe dla M-19

	1.2. Rozwój
	II. Wsparcie
	
	RLKS:

	zróżnicowanej oferty
	tworzenia nowych
	
	6A – ułatwianie różnicowania

	miejsc pracy na obszarze i
	miejsc pracy na
	EFRROW
	działalności, zakładania i

	wzrost dochodów
	obszarze „Szlakiem
	
	rozwoju małych przedsiębiorstw

	mieszkańców
	Granitu”
	
	i tworzenia miejsc pracy;

	1.3. Rozwój rynku zbytu
	III. „Smakiem
	
	6B - wspieranie lokalnego

	lokalnych produktów i
	
	
	rozwoju na obszarach wiejskich;

	
	Granitu” – markowe
	
	

	usług, w tym wspieranie
	
	EFRROW
	

	
	produkty i usługi
	
	

	działalności klastra
	
	
	

	
	obszaru
	
	

	producentów granitu
	
	
	

	
	
	
	

Cel ogólny 2. Aktywizacja społeczna i obywatelska społeczności lokalnej oraz wzmocnienie kapitału społecznego w oparciu o lokalne zasoby przyrodnicze i kulturowe

	2.1. Rozwój oferty zajęć
	
	
	Cele przekrojowe PROWu:

	aktywizacyjnych i
	
	
	- ochrona środowiska;

	integracyjnych dla
	IV. Aktywna
	
	- przeciwdziałanie zmianom

	mieszkańców obszaru
	społeczność
	EFRROW
	klimatu;

	oraz profesjonalizacja
	„Szlakiem Granitu”
	
	- innowacyjność;

	sektora organizacji
	
	
	

	pozarządowych
	
	
	Cele szczegółowe dla M-19

	2.2. Prowadzenie działań
	
	
	RLKS:

	zachęcających
	
	
	6B - wspieranie lokalnego

	mieszkańców do poznania
	V. Na granitowym
	
	rozwoju na obszarach wiejskich;

	walorów przyrodniczych i
	
	
	Cele przekrojowe PROW-u:

	
	szlaku dziedzictwa i
	EFRROW
	

	kulturowych regionu
	
	
	- ochrona środowiska;

	
	kultury
	
	

	
	
	
	- przeciwdziałanie zmianom

	
	
	
	

	
	
	
	klimatu;

	
	
	
	- innowacyjność;

Wszystkie cele w ramach LSR zostały tak zaplanowane aby były zgodne z celami przekrojowymi PROW. Zgodność z celami przekrojowymi wzmocniona jest również przez zastosowanie kryteriów wyboru „innowacyjność operacji” oraz „zastosowanie rozwiązań sprzyjających ochronie środowiska i klimatu”.

3. Przedstawienie przedsięwzięć realizowanych w ramach RLKS a także wskazanie sposobu ich realizacji wraz z uzasadnieniem

	
	1.0
	
	CEL OGÓLNY 1
	
	Zwiększenie poziomu przedsiębiorczości, w tym rozwój oferty turystycznej na obszarze LGD „Szlakiem

	
	
	
	
	
	
	
	Granitu”
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	2.0
	
	CEL OGÓLNY 2
	
	Aktywizacja społeczna i obywatelska społeczności lokalnej oraz wzmocnienie kapitału społecznego w oparciu o

	
	
	
	
	
	
	
	lokalne zasoby przyrodnicze i kulturowe
	
	

	
	
	
	
	
	
	
	
	
	

	
	1.1
	
	
	
	Stworzenie na bazie walorów przyrodniczych i kulturowych ciekawej oferty dla turystów oraz możliwości

	
	
	
	CELE SZCZEGÓŁOWE
	
	
	
	spędzenia czasu wolnego przez mieszkańców
	
	

	
	
	
	
	
	
	
	
	
	

	
	1.2
	
	
	
	Rozwój zróżnicowanej oferty miejsc pracy na obszarze i wzrost dochodów mieszkańców

	
	
	
	
	
	

	
	1.3.
	
	
	
	Rozwój rynku zbytu lokalnych produktów i usług, w tym wspieranie działalności klastra producentów granitu

	
	
	
	
	
	Rozwój oferty Zajęć aktywizacyjnych i integracyjnych dla mieszkańców obszaru oraz profesjonalizacja sektora

	
	2.1
	
	
	
	

	
	
	
	CELE SZCZEGÓŁOWE
	
	
	
	organizacji pozarządowych
	
	

	
	
	
	
	
	
	
	
	
	

	
	2.2
	
	
	
	Prowadzenie działań zachęcających mieszkańców do poznania walorów przyrodniczych i kulturowych regionu

	
	
	
	
	
	
	
	
	
	stan
	
	plan 2023
	
	

	
	
	
	Wskaźniki oddziaływania dla celu ogólnego
	
	Jednostka miary
	
	początkowy
	
	
	
	Źródło danych/sposób pomiaru

	
	
	
	
	
	
	
	
	
	
	rok
	
	

	
	
	
	
	
	
	
	
	
	2014 Rok
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	W1.0
	
	Procent mieszkańców obszaru objętych pomocą społeczną
	%
	7,8
	5,2
	
	
	Dane statystyczne GUS

	
	
	
	Liczba udzielonych na obszarze noclegów
	
	szt.
	57 504
	67 000
	
	Dane statystyczne GUS

	
	
	
	
	
	
	
	
	
	

	
	W2.0
	
	Liczba organizacji pozarządowych w przeliczeniu na 10 tys.
	
	szt.
	31,9
	35
	
	
	Dane statystyczne GUS

	
	
	
	mieszkańców (dostępne dane za 2013 rok)
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	stan
	
	plan 2023
	
	

	
	
	
	Wskaźniki rezultatu dla celów szczegółowych
	
	Jednostka miary
	
	początkowy
	
	
	
	Źródło danych/sposób pomiaru

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	rok
	
	

	
	
	
	
	
	
	
	
	
	2015 Rok
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	Liczba utworzonych miejsc pracy (w sektorze turystyki)
	
	Pełny etat

średnioroczny
	
	
	
	
	
	
	
	Dane własne LGD, dane

przekazane przez beneficjentów

(informacja po realizacji operacji)

	
	
	
	
	
	
	0
	5
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	Pełny etat

średnioroczny
	
	
	
	
	
	
	
	Dane własne LGD, dane

przekazane przez beneficjentów

(informacja po realizacji operacji)

	
	
	
	Liczba utrzymanych miejsc pracy (w sektorze turystyki)
	
	
	0
	1
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	W1.1
	
	Liczba osób, które skorzystały z nowych miejsc noclegowych w

ciągu roku w nowych lub przebudowanych obiektach

turystycznych
	
	
	
	
	
	
	
	
	
	Dane własne LGD, dane

	
	
	
	
	
	szt.
	0
	0
	
	
	przekazane przez beneficjentów

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	(informacja po realizacji operacji)

	
	
	
	Liczba osób korzystających z przebudowanej infrastruktury
	
	
	
	
	
	
	
	
	
	Dane własne LGD, dane

	
	
	
	
	
	osoba
	0
	
	
	
	
	przekazane przez beneficjentów

	
	
	
	turystycznej i rekreacyjnej
	
	
	
	500
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	(informacja po realizacji operacji)

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	Liczba osób korzystających z nowopowstałej infrastruktury
	
	osoba
	0
	1000
	
	
	Dane własne LGD, dane

	
	
	
	turystycznej i rekreacyjnej
	
	
	
	
	
	
	przekazane przez beneficjentów

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	(informacja po realizacji operacji)

	
	Liczba osób, które skorzystały z więcej niż jednej usługi
	
	
	
	Dane własne LGD, dane

	
	turystycznej objętej siecią, która otrzymała wsparcie w ramach
	osoba
	0
	500
	przekazane przez beneficjentów

	
	realizacji LSR
	
	
	
	(informacja po realizacji operacji)

	
	
	
	
	
	Dane własne LGD, dane

przekazane przez beneficjentów

(informacja po realizacji operacji)

	
	Liczba odbiorców przeprowadzonych działań promocyjnych
	osoba
	0
	40 000
	

	
	
	
	
	
	

	
	Liczba utworzonych miejsc pracy (w tym dla przedstawicieli grup
	Pełny etat
	
	
	Dane własne LGD, dane

	
	
	
	0
	19
	przekazane przez beneficjentów

	
	de faworyzowanych)
	średnioroczny
	
	
	

	
	
	
	
	
	(informacja po realizacji operacji)

	
	
	
	
	
	

	
	Liczba utrzymanych miejsc pracy (w tym dla przedstawicieli
	Pełny etat
	
	
	Dane własne LGD, dane

	
	
	
	0
	6
	przekazane przez beneficjentów

	
	grup de faworyzowanych)
	średnioroczny
	
	
	

	
	
	
	
	
	(informacja po realizacji operacji)

	W1.2
	
	
	
	
	

	
	Liczba projektów współpracy skierowanych do grup docelowych
	szt.
	0
	1
	Dane własne LGD

	
	
	
	
	
	

	
	(grupy de faworyzowane)
	
	
	
	

	
	
	
	
	
	

	
	Liczba osób przeszkolonych (w tym liczba osób z grup
	osoby
	0
	8
	Dane własne LGD

	
	defaworyzowanych)
	
	
	
	

	
	
	
	
	
	

	
	Liczba osób oceniających szkolenia jako adekwatne do
	osoby
	0
	6
	Ankiety ewaluacyjna, zbiorcze

	
	oczekiwań
	
	
	
	podsumowanie szkoleń;

	
	
	
	
	
	

	
	Liczba utworzonych miejsc pracy (w sektorze produktów i usług
	
	
	
	Dane własne LGD, dane

	
	
	szt.
	0
	11
	przekazane przez beneficjentów

	
	lokalnych)
	
	
	
	

	
	
	
	
	
	(informacja po realizacji operacji)

	
	
	
	
	
	

	
	Liczba podmiotów korzystających z infrastruktury służącej
	
	
	
	Dane własne LGD, dane

	
	
	szt.
	0
	10
	przekazane przez beneficjentów

	
	przetwarzaniu produktów rolnych
	
	
	
	

	
	
	
	
	
	(informacja po realizacji operacji)

	
	
	
	
	
	

	
	Liczba osób, które skorzystały z więcej niż jednej usługi objętej
	
	
	
	Dane własne LGD, dane

	W1.3
	
	osoba
	0
	200
	przekazane przez beneficjentów

	
	siecią, która otrzymała wsparcie w ramach realizacji LSR
	
	
	
	

	
	
	
	
	
	(informacja po realizacji operacji)

	
	
	
	
	
	

	
	
	
	
	
	Dane własne LGD, dane

	
	Liczba odbiorców przeprowadzonych działań promocyjnych
	osoba
	0
	15 000
	przekazane przez beneficjentów

	
	
	
	
	
	(informacja po realizacji operacji)

	
	Liczba projektów współpracy skierowanych do grup
	
	
	
	Dane własne LGD, dane

	
	
	szt.
	0
	1
	przekazane przez beneficjentów

	
	docelowych: producenci lokalni
	
	
	
	

	
	
	
	
	
	(informacja po realizacji operacji)

	
	
	
	
	
	

	
	Liczba osób korzystających z nowopowstałej infrastruktury
	
	
	
	Dane własne LGD, dane

	W2.1
	
	osoba
	0
	2000
	przekazane przez beneficjentów

	
	rekreacyjnej i turystycznej
	
	
	
	

	
	
	
	
	
	(informacja po realizacji operacji)

	
	
	
	
	
	

	
	
	
	
	
	

	
	Liczba mieszkańców, w tym przedstawicieli grup
	
	
	
	Dane własne LGD, dane

	
	defaworyzowanych, która wzięła udział w działaniach
	osoba
	0
	400
	przekazane przez beneficjentów

	
	aktywizacyjnych
	
	
	
	(informacja po realizacji operacji)

	
	Liczba przedstawicieli organizacji pozarządowych, którzy wzięli
	
	
	
	Dane własne LGD, dane

	
	
	szt.
	0
	50
	przekazane przez beneficjentów

	
	udział w działaniach aktywizacyjnych
	
	
	
	

	
	
	
	
	
	(informacja po realizacji operacji)

	
	
	
	
	
	

	
	Liczba projektów współpracy skierowanych do grup
	szt.
	0
	1
	Dane własne LGD

	
	docelowych (turyści)
	
	
	
	

	
	
	
	
	
	

	
	Liczba osób biorących udział w działaniach z zakresu
	
	
	
	Dane własne LGD, dane

	
	
	osoba
	0
	400
	przekazane przez beneficjentów

	
	kultywowania lokalnych tradycji, obrzędów i dziedzictwa
	
	
	
	

	
	
	
	
	
	(informacja po realizacji operacji)

	W2.2
	
	
	
	
	

	
	
	
	
	
	Dane własne LGD, dane

	
	
	
	
	
	

	
	Liczba osób, które odwiedziły obiekty zabytkowe
	osoba
	0
	800
	przekazane przez beneficjentów

	
	
	
	
	
	(informacja po realizacji operacji)

Zestaw obowiązkowych wskaźników rezultatu PROW 2014-2020 z zakresu 19.2 i 19.3 nie przewidzianych do realizacji w ramach LSR i nie powiązanych z żadnym celem i przedsięwzięciem LSR

	-
	
	Liczba osób korzystających z nowej lub przebudowanej
	
	
	osoba
	0
	
	
	
	0
	
	
	Dane własne LGD

	
	
	infrastruktury drogowej w zakresie włączenia społecznego
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	-
	
	Liczba godzin pracy wolontariuszy zaangażowanych w realizację
	
	osoba
	0
	
	
	
	0
	
	
	Dane własne LGD

	
	
	
	
	operacji
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	Sposób realizacji
	
	
	
	
	
	Wskaźniki produktu
	
	
	

	
	
	
	
	
	
	
	(konkurs, projekt
	
	
	
	
	
	
	
	
	Wartość
	
	
	

	
	Przedsięwzięcia
	
	Grupy docelowe
	
	grantowy, operacja
	
	
	
	
	
	Jednos
	
	początko
	
	
	
	
	Źródło danych/sposób
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	własna, projekt
	
	
	
	Nazwa
	
	tka
	
	
	
	końcowa
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	wa 2015
	
	
	
	pomiaru
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	współpracy,
	
	
	
	
	
	miary
	
	
	
	2022 Rok
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	rok
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	aktywizacja itp.)
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	Liczba zrealizowanych
	
	
	
	
	
	
	
	
	
	Dane o zakończonych

projektach (zrealizowane

płatności końcowe), dane z

wniosków, dane otrzymane od

beneficjentów

	
	
	
	
	
	Przedsiębiorcy, grupy
	
	Konkurs
	operacji polegających na
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	utworzeniu nowego
	
	szt.
	0
	3
	
	
	

	
	
	
	
	
	defworyzowane,
	
	(200 000 zł)
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	przedsiębiorstwa (w
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	„Szlakiem Granitu”
	
	
	
	
	
	
	sektorze turystyki)
	
	
	
	
	
	
	
	
	
	

	1.1.1
	– turystycznie i
	
	Przedsiębiorcy, grupy

defworyzowane,
	
	
	
	Liczba zrealizowanych
	
	
	
	
	
	
	
	
	
	Dane o zakończonych

projektach (zrealizowane

płatności końcowe)

	
	
	rekreacyjnie
	
	
	
	Konkurs
	operacji polegających na
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	szt.
	0
	2
	
	
	

	
	
	
	
	
	
	
	(100 000 zł)
	
	rozwoju istniejącego
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	przedsiębiorstwa
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	-
	
	
	
	Liczba przebudowanych
	
	szt.
	0
	0
	
	
	Dane własne LGD, dane

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	przekazane przez

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	-
	obiektów infrastruktury

turystycznej i

rekreacyjnej
	
	
	
	
	
	beneficjentów (wniosek o

	
	
	
	
	
	
	
	
	
	
	płatność)

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	Konkurs

(403 072,45 zł)
	Liczba przebudowanych

obiektów infrastruktury

turystycznej i

rekreacyjnej
	szt.
	0
	2
	Dane własne LGD, dane

przekazane przez

beneficjentów

	
	
	turyści, mieszkańcy
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	-
	(614 595,32 zł)
	Liczba nowych

obiektów infrastruktury

turystycznej i

rekreacyjnej
	szt.
	0
	3
	Dane własne LGD, dane

przekazane przez

beneficjentów

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	-
	-
	Liczba nowych miejsc

noclegowych
	szt.
	0
	
	0
	
	-

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	turyści, mieszkańcy
	Konkurs

(250 000zł)
	Liczba zabytków

poddanych pracom

konserwatorskim lub

restauratorskim
	
	
	
	
	
	Dane własne LGD, dane

	
	
	
	
	
	szt.
	0
	
	
	
	przekazane przez

	
	
	
	
	
	
	
	
	5
	
	beneficjentów (wniosek o

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	płatność)

	
	
	turyści, mieszkańcy
	Operacja własna

(45 000zł)
	Liczba sieci w zakresie

usług turystycznych,

które otrzymały wsparcie

w ramach realizacji LSR
	szt.
	0
	1
	Dane własne LGD

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	Liczba podmiotów w

ramach sieci w zakresie

usług turystycznych
	
	
	
	
	
	

	
	
	-
	-
	
	szt.
	0
	
	0
	
	-

	
	
	
	
	
	
	
	
	
	
	

	
	
	Przedsiębiorcy, grupy

defworyzowane,
	Konkurs

(950 000 zł)
	Liczba zrealizowanych

operacji polegających na

utworzeniu nowego

przedsiębiorstwa
	szt.
	0
	11
	Dane o zakończonych

projektach (zrealizowane

płatności końcowe), dane z

wniosków, dane otrzymane od

beneficjentów

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	Wsparcie tworzenia
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	1.2.1
	nowych miejsc
	
	Konkurs

(963 633zł)
	Liczba zrealizowanych

operacji polegających na

rozwoju istniejącego

przedsiębiorstwa
	
	
	
	
	
	Dane o zakończonych

	
	pracy na obszarze
	Przedsiębiorcy, grupy
	
	
	szt.
	0
	
	6
	
	

	
	
	
	
	
	
	
	
	
	
	projektach (zrealizowane

	
	„Szlakiem Granitu”
	defworyzowane,
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	płatności końcowe)

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	Turyści, mieszkańcy
	Projekt współpracy
	Liczba przygotowanych

projektów współpracy

(projekt
	szt.
	0
	1
	Dane własne LGD

	
	
	
	
	
	
	
	
	

	
	
	
	(40 713 zł)
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	międzyregionalny)
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	Liczba zrealizowanych
	
	
	
	

	
	
	
	
	projektów współpracy
	szt.
	0
	1
	Dane własne LGD

	
	
	
	
	
	
	
	
	

	
	
	
	
	Liczba LGD
	
	
	
	

	
	
	
	
	uczestniczących w
	szt.
	0
	2
	Dane własne LGD

	
	
	
	
	projektach współpracy
	
	
	
	

	
	
	
	
	Liczba wydarzeń/imprez
	szt.
	0
	1
	Dane własne LGD

	
	
	
	
	Liczba szkoleń
	szt.
	0
	3
	Dane własne LGD

	
	
	
	
	Liczba przygotowanych

projektów współpracy wykorzystujących lokalne zasoby
	szt.
	0
	0
	-

	
	
	Przedsiębiorcy, grupy

defworyzowane,
	Konkurs

(361 367 zł)
	Liczba zrealizowanych

operacji polegających na

utworzeniu nowego

przedsiębiorstwa
	
	
	
	Dane o zakończonych

projektach (zrealizowane

płatności końcowe), dane z

wniosków, dane otrzymane od

beneficjentów

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	szt.
	0
	6
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	Przedsiębiorcy, grupy

defworyzowane,
	Konkurs

(200 000 zł)
	Liczba zrealizowanych

operacji polegających na

rozwoju istniejącego

przedsiębiorstwa
	
	
	
	Dane o zakończonych

projektach (zrealizowane

płatności końcowe)

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	szt.
	0
	4
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	Liczba nowych

inkubatorów (centrów)

przetwórstwa lokalnego
	
	
	
	Dane własne LGD, dane

przekazane przez

beneficjentów (wniosek o

płatność)

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	szt.
	0
	5
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	Liczba

zmodernizowanych

inkubatorów (centrów)

przetwórstwa lokalnego
	
	
	
	

	1.3.1
	„Smakiem Granitu”
	
	
	
	szt.
	0
	0
	-

	
	
	
	
	
	
	
	
	

	
	– markowe
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	produkty i usługi
	Przedsiębiorcy, grupy
	Konkurs
	
	
	
	
	

	
	
	
	
	Liczba sieci w zakresie

krótkich łańcuchów

żywnościowych lub

rynków lokalnych, które

otrzymały wsparcie w

ramach realizacji LSR
	
	
	
	

	
	obszaru
	defworyzowane,
	(1 500 000 zł)
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	szt.
	0
	0
	-

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	Liczba podmiotów w

ramach sieci w zakresie

krótkich łańcuchów
	
	
	
	

	
	
	
	
	
	szt.
	0
	0
	-

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	żywnościowych lub

rynków lokalnych, które

otrzymały wsparcie w

ramach realizacji LSR
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	Liczba zrealizowanych

operacji

ukierunkowanych na

innowację
	
	
	
	
	
	

	
	
	
	
	
	szt.
	0
	
	
	przyznanie pomocy, dane

	
	
	
	
	
	
	
	
	5
	
	dotyczące zrealizowanych

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	operacji

	
	
	
	
	Liczba sieci w zakresie

produktu lokalnego LSR
	
	
	2
	Dane własne LGD, dane

	
	
	Turyści, mieszkańcy
	Konkurs
	
	szt.
	0
	
	przekazane przez

	
	
	
	(140 832,23zł)
	
	
	
	
	beneficjentów (wniosek o

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	płatność)

	
	
	
	Projekt współpracy

(95 441 zł)
	Liczba przygotowanych
	szt.
	0
	1
	
	Dane własne LGD

	
	
	Turyści, mieszkańcy
	
	projektów współpracy
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	Liczba zrealizowanych

projektów współpracy
	szt.
	0
	1
	
	Dane własne LGD

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	Liczba LGD

uczestniczących w

projektach współpracy
	szt.
	0
	4
	Dane własne LGD

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	Konkurs
	Liczba przebudowanych

obiektów infrastruktury

turystycznej i

rekreacyjnej
	
	
	14

	Dane własne LGD, dane

	
	Aktywna
	
	
	
	
	
	
	

	
	
	Mieszkańcy
	(1 212 496,07 zł)
	
	szt.
	0
	
	przekazane przez

	
	społeczność
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	beneficjentów

	2.1.1
	„Szlakiem Granitu”
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	 (294 858,89)
	Liczba nowych

obiektów infrastruktury

turystycznej i

rekreacyjnej
	
	
	
	
	
	Dane własne LGD, dane

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	szt.
	0
	1
	
	przekazane przez

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	beneficjentów

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	Długość wybudowanych

lub przebudowanych

ścieżek rowerowych i

szlaków turystycznych
	
	
	
	

	
	
	-
	-
	
	km
	0
	0
	Dane własne LGD

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	Mieszkańcy
	Operacja własne (2

szt.)

(90 000 zł)
	Liczba przebudowanych

obiektów infrastruktury

turystycznej i

rekreacyjnej
	
	
	
	Dane własne LGD

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	szt.
	0
	2
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	Mieszkańcy
	Projekt grantowy
	Liczba nowych obiektów infrastruktury

turystycznej i

rekreacyjnej
	szt.
	0
	12
	Dane własne LGD, dane

przekazane przez

beneficjentów (wniosek o

płatność)

	
	
	
	
	
	
	
	
	

	
	
	
	(300 000zł)
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	Projekt grantowy

(158 000 zł)
	Liczba działań

aktywizacyjnych dla

mieszkańców (w tym

grup defaworyzowanych)
	
	
	
	

	
	
	Mieszkańcy
	
	
	szt.
	0
	7
	Dane własne LGD

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	(90 000 zł)
	Liczba działań

aktywizacyjnych dla

przedstawicieli

organizacji

pozarządowych
	szt.
	0
	3
	Dane własne LGD

	
	
	
	
	
	
	
	
	

	
	
	Przedstawiciele
	
	
	
	
	
	

	
	
	organizacji
	
	
	
	
	
	

	
	
	pozarządowych
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	turyści, mieszkańcy
	Projekt współpracy

(53 846 zł)
	Liczba przygotowanych

projektów współpracy

(projekt

międzynarodowy)
	szt.
	0
	1
	Dane własne LGD

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	Liczba zrealizowanych

projektów współpracy
	szt.
	0
	1
	Dane własne LGD

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	Liczba uczestników w

projektach współpracy
	szt.
	0
	47
	Dane własne LGD

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	Liczba LGD

uczestniczących w

projekcie współpracy
	szt.
	0
	5
	Dane własne LGD

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	Liczba działań

promujących projekt

współpracy (Folder)
	
	
	
	

	
	
	
	
	
	szt.
	0
	1
	Dane własne LGD

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	Publikacja o zasobach

przyrodniczych obszaru

LGD
	szt.
	0
	1
	Dane własne LGD

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	Szkolenia dla dzieci
	szt.
	0
	14
	Dane własne LGD

	
	
	
	
	
	
	
	
	

	
	
	
	
	Liczba działań z zakresu

kultywowania lokalnych

tradycji, obrzędów i

dziedzictwa
	
	
	
	Dane własne LGD

	
	
	Mieszkańcy
	Projekt grantowy
	
	szt.
	0
	10
	

	
	
	
	(262 000 zł)
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	Mieszkańcy
	Konkurs
	Liczba wspartych

obiektów zabytkowych
	szt.
	0
	6
	Dane własne LGD

	
	
	
	(414 418,04 zł)
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	Liczba zrealizowanych

operacji obejmujących

wyposażenie mające na

celu szerzenie lokalnej

kultury i dziedzictwa

lokalnego
	
	
	
	

	
	Na granitowym
	
	
	
	
	
	
	

	
	
	-
	-
	
	szt.
	0
	0
	Dane własne LGD

	2.2.1
	szlaku dziedzictwa i
	
	
	
	
	
	
	

	
	kultury
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	Liczba podmiotów

wspartych w ramach

operacji obejmujących

wyposażenie mające na

celu szerzenie lokalnej

kultury i dziedzictwa

lokalnego
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	-
	-
	
	szt.
	0
	0
	Dane własne LGD

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

Zestaw obowiązkowych wskaźników PROW 2014-2020 z zakresu 19.2 i 19.3 nie przewidzianych do realizacji w ramach lsr i nie powiązanych z żadnym celem i przedsięwzięciem LSR

	-
	-
	-
	-
	Długość wybudowanych
	km
	0
	0
	Dane własne LGD

	
	
	
	
	lub przebudowanych dróg
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	SUMA
	
	8 740 000zł
	
	
	
	
	

Ważnym elementem procesu wdrażania LSR będzie nie tylko realizacja działań związanych z celami i przedsięwzięciami o charakterze „merytorycznym”, ale również efektywne działania LGD w zakresie organizacji procesu wdrażania (animacja i działania w ramach kosztów bieżących). Dlatego postanowiliśmy utworzyć osobny system monitorowania wskaźników dla działań związanych z kosztami bieżącymi i aktywizacją.

Zadania te mają charakter przekrojowy, tzn. będą miały wpływ na osiągnięcie zaplanowanych dla wszystkich celów i przedsięwzięć wskaźników produktu i rezultatu.

Koszty bieżące i aktywizacja

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	stan
	
	
	plan 2023
	
	
	
	
	

	
	
	Wskaźniki rezultatu dla celów szczegółowych
	
	Jednostka miary
	
	początkowy
	
	
	
	
	Źródło danych/sposób pomiaru
	

	
	
	
	
	
	
	
	
	
	rok
	
	
	

	
	
	
	
	
	
	
	
	
	
	2015 rok
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Dane własne LGD, dane
	

	
	
	Liczba podmiotów, które zawarły umowę o przyznanie pomocy
	
	szt.
	0
	
	
	25
	
	
	przekazane przez beneficjentów
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	(wniosek o płatność)
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	W2.3
	Liczba osób uczestnicząca w spotkaniach informacyjno -
	
	osoby
	0
	
	
	300
	
	
	
	Dane własne LGD
	

	
	
	konsultacyjnych
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Liczba osób zadowolonych ze spotkań przeprowadzonych przez
	
	osoby
	0
	
	
	250
	
	
	
	Dane własne LGD
	

	
	
	LGD
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Liczba odwiedzin strony internetowej LGD
	
	
	szt.
	0
	
	
	10000
	
	
	
	Dane własne LGD
	

	
	
	
	
	
	
	Sposób realizacji
	
	
	
	Wskaźniki produktu
	
	
	

	
	
	
	
	
	
	(konkurs, projekt
	
	
	
	
	
	
	
	Wartość
	
	
	

	
	Przedsięwzięcia
	
	Grupy docelowe
	
	grantowy, operacja
	
	
	
	Jedno-
	
	początko-
	
	końco-
	
	Źródło danych/sposób
	

	
	
	
	
	
	własna, projekt
	
	Nazwa
	
	stka
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	wa 2015
	
	wa 2023
	
	pomiaru
	

	
	
	
	
	
	
	współpracy,
	
	
	
	miary
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	rok
	
	
	rok
	
	
	

	
	
	
	
	
	
	aktywizacja itp.)
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Dane własne LGD,
	

	
	
	Koszty bieżące i
	
	Pracownicy LGD,
	
	
	
	Liczba osobodni szkoleń
	osobodzie
	
	
	
	
	
	
	
	
	zaświadczenia/certyfika
	

	
	2.3.1
	
	
	
	
	Koszty bieżące
	
	dla pracowników LGD i
	
	
	0
	
	176
	
	ty poświadczające
	

	
	
	animacja
	
	Pracownicy LGD
	
	
	
	
	
	ń
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	organów LGD
	
	
	
	
	
	
	
	
	
	
	udział w szkoleniu lub
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	lista obecności
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	Liczba podmiotów,
	
	
	
	
	

	
	
	
	Potencjalni
	
	Koszty bieżące
	którym udzielono
	szt.
	
	0
	50
	Ewidencja doradztwa

	
	
	
	beneficjenci
	
	
	indywidualnego
	
	
	
	
	(np. karty doradztwa)

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	doradztwa
	
	
	
	
	

	
	
	
	
	
	
	Liczba spotkań/wydarzeń
	
	
	
	
	

	
	
	
	Mieszkańcy
	
	Animacja
	adresowanych do
	szt.
	
	0
	35
	Dane własne LGD

	
	
	
	
	
	
	mieszkańców
	
	
	
	
	

	
	
	
	
	
	
	Liczba konferencji /
	
	
	
	
	

	
	
	
	
	
	
	targów / prezentacji
	
	
	
	
	

	
	
	
	Mieszkańcy
	
	Koszty bieżące
	(odbywających się poza
	szt.
	
	0
	3
	Dane własne LGD

	
	
	
	
	
	
	terenem LGD) z
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	udziałem przedstawicieli
	
	
	
	
	

	
	
	
	
	
	
	LGD
	
	
	
	
	

	
	SUMA
	
	
	
	
	
	
	2 137 500,00
	
	

	
	
	
	
	
	
	
	
	
	
	
	

Rozdział VI LSR: Sposób wyboru i oceny operacji oraz sposób ustanawiania kryteriów wyboru

1. Ogólna charakterystyka przyjętych rozwiązań formalno – instytucjonalnych wraz ze zwięzłą informacją wskazującą sposób powstawiania poszczególnych procedur, ich kluczowe cele i założenia

Stowarzyszenie posiada Regulamin Organizacyjny Rady Stowarzyszenia Lokalna Grupa Działania "Szlakiem

Granitu", który określa sposób oceny i wyboru operacji. Ponadto w Regulaminie określono sposób postępowania w sytuacji zaistnienia potencjalnego konfliktu interesów. Uszczegółowieniem regulaminu są procedury osobne dla projektów konkursowych i grantów, które regulują całą procedurę związaną z prowadzonymi przez LGD naborami wniosków. Regulamin oraz procedury stanowią załącznik do wniosku o wybór LSR.

2. Sposób ustanawiania i zmiany kryteriów wyboru zgodnie z wymogami określonymi dla programów, w ramach których planowane jest finansowanie LSR z uwzględnieniem powiązania kryteriów wyboru z diagnozą obszaru, celami i wskaźnikami

Lokalne kryteria wyboru spełniają następujące wymagania: a) Obiektywne;

b) Niedyskryminujące; c) Przejrzyste;

d) Mierzalne;

e) Posiadające dodatkowe opisy i definicje;

f) Określają zasady punktowania, w tym maksymalne i minimalne wartości.

	Nr.
	Nazwa kryterium
	
	
	
	
	Przedsięwzięcie w

	
	
	
	
	
	
	ramach, którego

	
	
	
	
	
	
	stosuje się kryterium

	
	
	
	I.
	
	II.
	
	
	III.
	IV.
	V.

	1.
	Innowacyjność
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2.
	Zastosowanie rozwiązań sprzyjających
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	ochronie środowiska lub klimatu
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3.
	Powiązanie z innymi projektami
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4.
	Obszar realizacji
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	5.
	Wykorzystanie lokalnych zasobów
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	6.
	Promocja obszaru
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	7.
	Powiązanie z ofertą turystyczną obszaru
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	8.
	Aktywizacja mieszkańców
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	9.
	Aktywizacja przedstawicieli grup
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	defaworyzowanych
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	10.
	Tworzenie nowych miejsc pracy
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	11.
	Zaspokajanie potrzeb grup defaworyzowanych
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	na rynku pracy
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	12.
	Rozwijany zakres usług
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Kryteria wyboru, określone zostały dla wszystkich operacji wskazanych w LSR w oparciu

o przeprowadzone konsultacje społeczne. Kryteria są również powiązane z diagnozą obszaru, analizą SWOT oraz celami i przypisanymi do nich wskaźnikami (powiązanie to zostało szczegółowo przedstawione w załączniku do wniosku na wybór LGD do realizacji LSR).

3. Wskazanie w jaki sposób w kryteriach wyboru operacji została uwzględniona innowacyjność oraz przedstawienie jej definicji oraz zasad jej oceny.

Definicja innowacyjności:

Według Podręcznika Oslo Manual (międzynarodowego podręcznika metodologicznego badań statystycznych innowacji zalecanego w krajach OECD i UE) innowacja jest to wdrożenie nowego lub istotnie ulepszonego produktu (wyrobu lub usługi), nowego lub istotnie ulepszonego procesu, nowej metody marketingu lub nowej metody organizacji w zakresie praktyk biznesowych, organizacji miejsca pracy bądź relacji ze środowiskiem zewnętrznym (Oslo Manual 2005, OECD/Eurostat).

W LSR przyjęliśmy definicję opartą o to podejście, która dla realizacji celów określonych w naszym LSR brzmi:

"Innowacja to wdrożenie nowego lub istotnie ulepszonego produktu (wyrobu lub usługi), nowego lub istotnie ulepszonego procesu, zastosowanie nowej technologii lub nowego sposobu wykorzystania lub zmobilizowania istniejących lokalnych zasobów przyrodniczych, historycznych, kulturowych czy społecznych na obszarze LGD".

W ramach LSR innowacyjne są zapisy celu szczegółowego 1.3. Rozwój rynku zbytu lokalnych produktów i usług, w tym wspieranie działalności klastra producentów granitu a dotyczą one tworzenia inkubatorów przetwórstwa lokalnego, które do tej pory nie funkcjonowały na obszarze LGD. Sposób oceny innowacyjności.

Wnioskodawca składając wniosek do LGD, powinien dołączyć załącznik pn. „Innowacyjność projektu” (dokument własny LGD, do pobrania na stronie www.lgd-szlakiemgranitu.pl). Załącznik ten jest jednakowy dla wszystkich typów operacji składanych do LGD przez wnioskodawców. Brak załącznika skutkuje przyznaniem 0 pkt. za kryterium Innowacyjność operacji.

4. Informacja o realizacji projektów grantowych i operacji własnych

W ramach wdrażania LSR planujemy realizację 3 projektów grantowych oraz 3 operacji własnych:

	
	
	Cel szczegółowy
	
	
	Przedsięwzięcie
	
	
	Opis operacji
	
	
	Opis projektów grantowych
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	własnych
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

Cel ogólny: 1. Zwiększenie poziomu przedsiębiorczości, w tym rozwój oferty turystycznej na obszarze LGD „Szlakiem Granitu”

	1.1. Stworzenie na
	I. „Szlakiem
	Utworzenie sieci w
	

	bazie walorów
	Granitu” –
	zakresie usług
	

	przyrodniczych i
	turystycznie i
	turystycznych, które
	

	kulturowych ciekawej
	rekreacyjnie
	otrzymały wsparcie w
	

	oferty dla turystów
	
	ramach realizacji LSR.
	

	oraz możliwości
	
	
	

	spędzenia czasu
	
	
	

	wolnego przez
	
	
	

	mieszkańców
	
	
	

	1.2. Rozwój
	II. „Wsparcie
	
	

	zróżnicowanej oferty
	tworzenia nowych
	
	

	miejsc pracy na
	miejsc pracy na
	
	

	obszarze i wzrost
	obszarze
	
	

	dochodów
	„Szlakiem
	
	

	mieszkańców
	Granitu”
	
	

	1.3. Rozwój rynku
	III. „Smakiem
	
	

	zbytu lokalnych
	Granitu” –
	
	

	produktów i usług, w
	markowe produkty
	
	

	tym wspieranie
	i usługi obszaru
	
	

	działalności klastra
	
	
	

	producentów granitu
	
	
	

Cel główny 2. Aktywizacja społeczna i obywatelska społeczności lokalnej oraz wzmocnienie kapitału społecznego w oparciu o lokalne zasoby przyrodnicze i kulturowe

	2.1. Rozwój oferty
	IV. Aktywna
	Utworzenie miejsc do
	Pierwszy
	projekt grantowy „Aktywnie,

	zajęć
	społeczność
	spotkań aktywizujących
	lokalnie,
	wspólnie”
	poświęcony
	będzie

	aktywizacyjnych i
	„Szlakiem
	mieszkańców.
	realizacji
	
	działań
	organizacji

	integracyjnych dla
	Granitu”
	
	pozarządowych
	wzmacniających
	kapitał

	mieszkańców obszaru
	
	
	społeczny, aktywizujących mieszkańców,

	oraz profesjonalizacja
	
	
	szczególnie
	z
	wskazanych
	
	grup

	sektora organizacji
	
	
	defaworyzowanych.
	
	Chcielibyśmy

	pozarządowych
	
	
	również podnieść ich kompetencję w

	
	
	
	zakresie działań animacyjnych na rzecz

	
	
	
	społeczności
	lokalnych
	oraz
	w

	
	
	
	
	
	
	
	
	
	

	
	
	
	pozyskiwaniu środków i
	realizacji

	
	
	
	projektów. Budżet projektu
	grantowego

	
	
	
	540 000 zł.
	

	2.2. Prowadzenie
	V. Na granitowym
	
	Realizowany będzie trzeci projekt

	działań zachęcających
	szlaku dziedzictwa
	
	grantowy „Poznajemy i zachowujemy

	mieszkańców do
	i kultury
	
	nasze dziedzictwo” dotyczący wsparcia

	poznania walorów
	
	
	działalności lokalnych zespołów

	przyrodniczych i
	
	
	ludowych, artystycznych, KGW. Wsparte

	kulturowych regionu
	
	
	będą ich działania dotyczące np. zakupu

	
	
	
	strojów, instrumentów, wyposażenia do

	
	
	
	kuchni oraz realizowana działań dla

	
	
	
	mieszkańców dotyczących kultywowania

	
	
	
	lokalnego dziedzictwa, obrzędów i

	
	
	
	tradycji (warsztaty, publikacje, etc.).

	
	
	
	Budżet projektu grantowego 270 000 zł.

5. Wysokość wsparcia przyznawanego na rozpoczynanie działalności gospodarczej

W ramach operacji dotyczących podejmowania działalności gospodarczej pomoc przyznawana będzie w formie płatności ryczałtowej, która nie powinna być wyższa niż 100 000zł.

W ramach wdrażania LSR premia na podejmowanie działalności gospodarczej przyznawana będzie w jednakowej wysokości do 100 000 zł. Wielkość ta wyliczona została na podstawie danych historycznych z okresu wdrażania 2007 – 2013 i średniej wielkości dofinansowania w ramach zrealizowanych operacji „Tworzenie i rozwój mikroprzedsiębiorstw”, które wynosiło 94 707,14 zł.

6. Podstawowe zasady ustalania wysokości wsparcia na realizację operacji w ramach LSR

Wskazanym w LSR priorytetem jest wspieranie rozwoju lokalnej oferty turystycznej oraz rozwoju produktów i usług lokalnych – w tym infrastruktury, nowych miejsc pracy, inkubatorów przetwórstwa lokalnego, etc. Dlatego w przypadku operacji, które realizowane będą w ramach Przedsięwzięcia I oraz III wnioskodawcy będą mogli realizować operacje o maksymalnej intensywności pomocy. Czyli w przypadku:

· Podmiotów wykonujących działalność gospodarczą, do której stosuje się przepisy ustawy z dnia 2 lipca 2004r. o swobodzie działalności gospodarczej – do 70% kosztów kwalifikowalnych;
· Pozostałych podmiotów – do 100% kosztów kwalifikowalnych;
· Jednostek sektora finansów publicznych będzie nie wyższej niż 63,63% kosztów kwalifikowalnych. W ramach Przedsięwzięcia II preferowane będą te operacje, które wpisują się w zakres wsparcia wskazany podczas konsultacji społecznych jako priorytetowy:
· Podmioty wykonujące działalność gospodarczą, do której stosuje się przepisy ustawy z dnia 2 lipca 2004r. o swobodzie działalności gospodarczej – do 70% kosztów kwalifikowalnych pod warunkiem, że główny zakres ich działalności (który będą chcieli rozwijać dzięki otrzymaniu dofinansowania) będzie przynależeć do następującego PKD wg klasyfikacji z 2007 roku:
	
	Sekcja
	
	
	Symbol
	
	
	Nazwa
	

	
	
	
	
	
	
	
	
	

	
	PKD
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	H
	
	
	49.39.Z
	
	Pozostały transport lądowy pasażerski, gdzie indziej niesklasyfikowany

	
	H
	
	
	52.21.Z
	
	Działalność usługowa wspomagająca transport lądowy

	
	Q
	
	
	86.21.Z
	
	Praktyka lekarska ogólna

	
	Q
	
	
	86.22.Z
	
	Praktyka lekarska specjalistyczna

	
	Q
	
	
	86.23.Z
	
	Praktyka lekarska dentystyczna

	
	Q
	
	
	86.90.A
	
	Działalność fizjoterapeutyczna

	
	Q
	
	
	87.10.Z
	
	Pomoc społeczna z zakwaterowaniem zapewniająca opiekę pielęgniarską

	
	Q
	
	
	87.30.Z
	
	Pomoc społeczna z zakwaterowaniem dla osób w podeszłym wieku i osób

	
	
	
	
	
	
	niepełnosprawnych

	
	
	
	
	
	
	
	

	
	Q
	
	
	87.90.Z
	
	Pozostała pomoc społeczna z zakwaterowaniem

	
	Q
	
	
	88.10.Z
	
	Pomoc społeczna bez zakwaterowania dla osób w podeszłym wieku i osób

	
	
	
	
	
	
	
	

Realizacja LSR(art. 35 ust. 1 lit. b rozporządzenia nr

Zakres wsparcia

niepełnosprawnych

Q 88.91.Z Opieka dzienna nad dziećmi

· Podmioty wykonujące działalność gospodarczą, do której stosuje się przepisy ustawy z dnia 2 lipca 2004r. o swobodzie działalności gospodarczej w ramach pozostałych PKD – do 65% kosztów kwalifikowalnych;
· W przypadku operacji z zakresu rozwijania działalności gospodarczej gdy beneficjent będzie się starać o środki od 50 000 zł do 100 000 zł będzie zobowiązany do utworzenia przynajmniej jednego nowego miejsca pracy; gdy beneficjent będzie się starać o środki od 100 000 zł do 300 000 zł będzie zobowiązany do utworzenia przynajmniej dwóch nowych miejsc pracy;
W ramach Przedsięwzięć IV i V realizowane będą projekty grantowe. W ich ramach będzie można pozyskać 100% kosztów kwalifikowalnych. Maksymalna kwota jaką będzie można pozyskać na grant wynosić będzie 30 000 zł. W ramach pozostałych konkursów, poza premią na podejmowanie działalności gospodarczej gdzie ustalona jest wielkość wsparcia, beneficjenci będą mogli starać się o maksymalną możliwą kwotę wsparcia. Operacje realizowane w trybie konkursowym w ramach przedsięwzięcia V otrzymają wsparcie 100% kosztów kwalifikowalnych.

W ramach LSR wprowadzamy również zasadę premiowania wnioskodawców, którzy realizować będą operację o większym wkładzie własnym od wymaganego, w zakresie kosztów kwalifikowalnych. Zasada ta nie dotyczy premii na podejmowanie działalności gospodarczej.

Wszystkie zaplanowane operacje w ramach operacji własnych realizowane będą z intensywnością pomocy do 100% kosztów kwalifikowalnych.

7. Zasady udostępniania procedur wyboru i oceny operacji w ramach LSR do wiadomości publicznej

Procedura wyboru i oceny operacji w ramach LSR udostępniona jest przez Biuro do wiadomości publicznej na stronie internetowej LGD oraz na tablicy ogłoszeń w Biurze. Dodatkowo jest udostępniana każdorazowo wraz z informacją o naborze wniosków o udzielenie wsparcia.

Rozdział VII Plan działania

Proces wdrażania LSR przewidziany jest na dwa okresy. Pierwszy to okres od połowy 2016 do końca 2018, drugi okres to lata 2019 – 2023. Podział ten wynika z konieczności realizacji śródokresowej ewaluacji wdrażania LSR na koniec 2018 roku.

Cele szczegółowe i przedsięwzięcia, których realizacja rozpocznie się w I okresie zaplanowane są tak, aby możliwe było osiągnięcie 20% zaplanowanych dla nich wskaźników do końca 2018 roku. Pozostałe 80% osiągnięte powinno być do końca 2022 roku.

Natomiast cele i przedsięwzięcia, których realizacja rozpocznie się po 2018 roku w całości osiągnięte powinny być do końca 2022 roku.

W związku z tym kluczowe efekty działania osiągnięte powinny być do końca 2022 roku.

Monitorowanie stopnia realizacji poszczególnych wskaźników prowadzone będzie zgodnie z procedurą monitoringu i ewaluacji (Rozdział XI i załącznik nr 2 do LSR). Natomiast jeśli realizacja Planu działania przebiegać będzie z opóźnieniem czy wnioski z procedury monitoringu i ewaluacji wykażą taką konieczność uruchomiona zostanie procedura aktualizacji strategii (Załącznik nr 1do LSR), której celem będzie korekta Planu działania.

Szczegółowy plan działania stanowi załącznik nr 5 do LSR.

Rozdział VIII Budżet LSR

1. Ogólna charakterystyka budżetu

Całość budżetu na wdrażanie LSR finansowana będzie z Europejskiego Funduszu Rolnego na rzecz Rozwoju Obszarów Wiejskich (EFRROW).

W związku z tym podział środków budżetowych wygląda następująco:

[image: image2.jpg]

[image: image3.jpg]

Wsparcie finansowe (PLN)

[image: image4.jpg]

PROW

 8 550 000
	1303/2013)
	

	Współpraca (art. 35 ust. 1 lit. c rozporządzenia nr 1303/2013)
	190 000,00 (2%- I etap)

	Koszty bieżące i aktywizacja (art. 35 ust. 1 lit. d i e
	2 137 500,00

	rozporządzenia nr 1303/2013)
	

	
	

	Razem:
	10 877 500,00

	
	

Plan finansowy w zakresie poddziałania 19.2 PROW 2014 – 2020 ze względu na przynależność beneficjentów:

	
	
	Wkład
	
	
	
	
	
	Wkład własny będący
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	Budżet państwa
	
	
	wkładem krajowym
	
	
	Razem
	

	
	
	EFRROW
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	środków publicznych
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	Beneficjenci inni niż

jednostki sektora

finansów publicznych
	
	
	
	
	
	
	
	
	
	
	
	

	
	3 917 062,80
	
	2 238 937,20
	
	
	
	
	6 156 000,00
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	Beneficjenci będący
	
	
	
	
	
	
	
	
	
	
	
	

	jednostkami sektora
	1 523 302,20
	
	
	
	
	870 697,80
	
	2 394 000,00
	

	finansów publicznych
	
	
	
	
	
	
	
	
	
	
	
	

	Razem
	5 440 365,00
	
	2 238 937,20
	
	870 697,80
	
	8 550 000,00
	

	
	
	
	
	
	
	
	
	
	
	
	
	

2. Krótki opis powiązania budżetu z celami LSR

W związku z realizacją konkursów tematycznych bardzo istotną kwestią jest powiązanie realizacji poszczególnych celów i przedsięwzięć z budżetem. Powiązanie to dla poszczególnych przedsięwzięć (a co za tym idzie odpowiednich celów ogólnych i szczegółowych) ukazuje poniższa tabela.

	
	
	Cel szczegółowy
	
	
	Przedsięwzięcie
	
	
	Budżet
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

Cel ogólny: 1. Zwiększenie poziomu przedsiębiorczości, w tym rozwój oferty turystycznej na obszarze LGD „Szlakiem Granitu”

	1.1. Stworzenie na bazie walorów

przyrodniczych i kulturowych ciekawej

oferty dla turystów oraz możliwości

spędzenia czasu wolnego przez

mieszkańców
	
	19.2. – 1 612 667,77 zł

	
	I. „Szlakiem Granitu” – turystycznie i

rekreacyjnie
	

	
	
	

	1.2. Rozwój zróżnicowanej oferty miejsc

pracy na obszarze i wzrost dochodów

mieszkańców
	II. Wsparcie tworzenia nowych miejsc

pracy na obszarze „Szlakiem Granitu”
	19.2.– 1 913 633 zł

	
	
	19.3. -
	40 713zł

	
	
	
	

	1.3. Rozwój rynku zbytu lokalnych

produktów i usług, w tym wspieranie

działalności klastra producentów granitu
	III. „Smakiem Granitu” – markowe

produkty i usługi obszaru
	19.2. –2 202 199,23 zł

	
	
	19.3. –
	95 441 zł

	
	
	
	

	
	
	
	

	
	
	Cel ogólny 2. Aktywizacja społeczna i obywatelska społeczności lokalnej oraz wzmocnienie kapitału społecznego w
	

	
	
	oparciu o lokalne zasoby przyrodnicze i kulturowe
	
	
	

	
	
	2.1. Rozwój oferty zajęć aktywizacyjnych i

integracyjnych dla mieszkańców obszaru

oraz profesjonalizacja sektora organizacji

pozarządowych
	IV. Aktywna społeczność „Szlakiem

Granitu”
	19.2. – 2 137 081,96 zł

19.3. – 53 846 zł
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	2.2. Prowadzenie działań zachęcających

mieszkańców do poznania walorów

przyrodniczych i kulturowych regionu
	V. Na granitowym szlaku dziedzictwa i

kultury
	19.2. – 684 418,04 zł
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Największe środki finansowe przeznaczone są na działania, które podczas konsultacji społecznych wskazane zostały jako priorytetowe czyli rozwój oferty markowych produktów i usług i oferty turystycznej oraz na rozwijanie i wspieranie lokalnej przedsiębiorczości. Dlatego też na cele szczegółowe związane z rozwojem marki, oferty turystycznej oraz wspieraniem tworzenia miejsc pracy na obszarze przeznaczona została większość z kwoty środków dostępnych na wdrażania LSR. W ramach Planu Działania określającego harmonogram wydatkowania środków i osiągania poszczególnych celów szczegółowych realizację pierwszych działań w ramach tych dwóch celów zaplanowaliśmy już w pierwszym okresie wdrażania LSR – czyli w latach 2016 – 2018.

Sposób ustalania intensywności pomocy oraz zaangażowania środków innych niż środki programu został

szczegółowo opisany w rozdziale VI pkt. 5 i 6

Budżet stanowi załącznik nr 3 do LSR.

Rozdział IX Plan komunikacji

Szczegółowa charakterystyka planu komunikacji obejmująca jego cele, wskaźniki działań komunikacyjnych oraz grupy docelowe zawarte są w załączniku nr 4 do LSR.

Najważniejsze cele realizacji planu:

1. Rozpowszechnienie informacji dot. nowego okresu programowania oraz nowej LSR 2014-2020,

2. Zapewnienie wysokiej jakości składanych projektów, zgodnych z celami LSR:

a) bieżące informowanie i edukacja potencjalnych wnioskodawców o celach LSR, o zasadach i kryteriach udzielania wsparcia z budżetu LSR, w tym np. o kategoriach preferowanych operacji w największym stopniu realizujących założenia LSR itd.

b) promocja dobrych praktyk osiąganych w innych regionach kraju lub za granicą,

3. Bieżące informowanie o stanie realizacji LSR, w tym o stopniu osiągania celów i wskaźników, publikacja dobrych praktyk LGD.

4. Uzyskanie informacji zwrotnej nt. oceny jakości pomocy świadczonej przez LGD.

5. Uzyskanie informacji zwrotnej o stosowanych metodach i kanałach informowania potencjalnych wnioskodawców.

6. Zwiększenie zaangażowania mieszkańców w działalność LGD.

Rozdział X Zintegrowanie

1. Opis zgodności i komplementarności z innymi dokumentami planistycznymi/strategiami

Cele i przedsięwzięcia Lokalnej Strategii Rozwoju komplementarne są z gminnymi dokumentami strategicznymi - strategiami rozwoju gmin oraz gminnymi strategiami rozwiązywania problemów społecznych.

Zapisy tych dokumentów wykorzystane zostały do prac nad diagnozą obszaru, analizą SWOT oraz na etapie planowania strategicznego w ramach LSR monitorowana była ich zgodność i komplementarność z proponowanymi do realizacji celami i przedsięwzięciami w ramach LSR. Realizacja celów LSR oraz komplementarnych zapisów lokalnych dokumentów strategicznych przyczynią się do wzmocnienia rozwoju regionu i rozwiązywania problemów społecznych.

Powiązanie ze Strategią Rozwoju Województwa do 2020 roku

Strategia Rozwoju Województwa Dolnośląskiego do 2020r. została uchwalona w 2013r. i jest zaktualizowaną i gruntownie przebudowaną wersją strategii z 2005r.

Wizja regionu określona w nowej strategii to: „Blisko siebie – Blisko Europy”.

Cel nadrzędny: „Nowoczesna gospodarka w atrakcyjnym środowisku”.

Cel nadrzędny zostanie zrealizowany poprzez realizację 8 celów szczegółowych:

1. Rozwój gospodarki opartej na wiedzy.

2. Zrównoważony transport i poprawa dostępności transportowej.

3. Wzrost konkurencyjności przedsiębiorstw, zwłaszcza MŚP.

4. Ochrona środowiska naturalnego, efektywne wykorzystanie zasobów, oraz dostosowanie do zmian klimatu i poprawa poziomu bezpieczeństwa.

5. Zwiększenie dostępności technologii komunikacyjno – informacyjnych.

6. Wzrost zatrudnienia i mobilności pracowników.

7. Włączenie społeczne, podnoszenie poziomu i jakości życia.

8. Podniesienie poziomu edukacji, kształcenie ustawiczne.

Obszar aktywności LGD częściowo (powiat Środa Śląska) znajduje się w określonym w strategii „Wrocławskim Obszarze Metropolitalnym (WrOM)” – miasto Wrocław wraz z obszarem otaczającym stolicę regionu. Szczególnie silne związki Wrocławia z otoczeniem podkreślone są dziennymi migracjami wahadłowymi mieszkańców tego subregionu. Obszar nacechowany jest silnie rozwiniętym procesem suburbanizacji mieszkaniowej, a także suburbanizacji ekonomicznej.

Częściowo (powiat świdnicki) znajduje się w określonym w strategii „Obszarze transgranicznym” – ten obszar interwencji obejmuje tereny leżące wzdłuż zachodniej i południowej granicy Dolnego Śląska, wyróżnione ze względu na rozwijające się społeczne i gospodarcze związki polsko-niemieckie i polsko-

Cele szczegółowe Lokalnej Strategii

Rozwoju

czeskie. Obszar zagrożony jest peryferyzacją ze strony polityki kraju, w kontekście geopolitycznym znajdujący się w ścisłym centrum Europy Środkowej. Ze względu na uwarunkowania przyrodnicze i kulturowe (Sudety i Łużyce) stanowi jeden z najciekawszych wyróżników tożsamości dolnośląskiej.

Badaniu poddano ich zgodność z celami niniejszej Strategii. Powiązania będące jego wynikiem zawarto w poniżej tabeli. Jak widać, mamy tu do czynienia z bardzo wysokim stopniem zgodności.

…celami szczegółowymi Strategii

[image: image5.jpg]

powiązane są z[image: image6.jpg]

 Rozwoju Województwa Dolnośląskiego do

2020 roku

Cel ogólny: 1. Zwiększenie poziomu przedsiębiorczości, w tym rozwój oferty turystycznej na obszarze LGD

„Szlakiem Granitu”

	1.1. Stworzenie na bazie walorów
	
	Cel 2. Zrównoważony transport i poprawa

	przyrodniczych i kulturowych ciekawej
	
	dostępności transportowej.

	oferty dla turystów oraz możliwości
	
	Cel 4. Ochrona środowiska naturalnego,

	spędzenia czasu wolnego przez mieszkańców
	
	efektywne wykorzystanie zasobów, oraz

	
	
	dostosowanie do zmian klimatu i poprawa

	
	
	poziomu bezpieczeństwa.

	1.2. Rozwój zróżnicowanej oferty miejsc
	
	Cel 1. Rozwój gospodarki opartej na wiedzy.

	pracy na obszarze i wzrost dochodów
	
	Cel 4. Ochrona środowiska naturalnego,

	mieszkańców
	
	efektywne wykorzystanie zasobów, oraz

	1.3. Rozwój rynku zbytu lokalnych
	
	dostosowanie do zmian klimatu i poprawa

	produktów i usług, w tym wspieranie
	
	poziomu bezpieczeństwa.

	działalności klastra producentów granitu
	
	Cel 6. Wzrost zatrudnienia i mobilności

	
	
	pracowników.

	
	
	Cel 8. Podniesienie poziomu edukacji,

	
	
	kształcenie ustawiczne.

Cel ogólny 2. Aktywizacja społeczna i obywatelska społeczności lokalnej oraz wzmocnienie kapitału społecznego w oparciu o lokalne zasoby przyrodnicze i kulturowe

	2.1. Rozwój oferty zajęć aktywizacyjnych i
	
	Cel 1.
	Rozwój gospodarki opartej na wiedzy.

	integracyjnych dla mieszkańców obszaru
	
	Cel 4.
	Ochrona środowiska naturalnego,

	oraz profesjonalizacja sektora organizacji
	
	efektywne wykorzystanie zasobów, oraz

	pozarządowych
	
	dostosowanie do zmian klimatu i poprawa

	2.2. Prowadzenie działań zachęcających
	
	poziomu bezpieczeństwa.

	mieszkańców do poznania walorów
	
	Cel 7. Włączenie społeczne, podnoszenie

	przyrodniczych i kulturowych regionu
	
	poziomu i jakości życia.

	
	
	Cel 8.
	Podniesienie poziomu edukacji,

	
	
	kształcenie ustawiczne.

Powiązanie ze Strategią Rozwoju Kraju do 2020r.

Cele zapisane w Lokalnej Strategii Rozwoju powinny wpisywać się w nadrzędny dla Polski wieloletni dokument strategiczny rozwoju społeczno-gospodarczego, tj. Strategię Rozwoju Kraju 2020 (SRK), stanowiący odniesienie dla innych strategii i programów rządowych, jak i innych dokumentów opracowywanych na szczeblu regionalnym i lokalnym. Dokument ten określa cele i priorytety rozwoju Polski oraz warunki, które powinny ten rozwój zapewnić, uwzględniając przy tym najważniejsze trendy rozwoju gospodarki światowej oraz cele, jakie stawia Unia Europejska w Strategii Europa 2020. SRK zakłada, że Polska w roku 2020 to aktywne społeczeństwo, konkurencyjna gospodarka i sprawne państwo. Wizja ta ma zostać osiągnięta poprzez działania realizowane w 3 obszarach strategicznych: I sprawne i efektywne państwo, II konkurencyjna gospodarka, III spójność społeczna i terytorialna.

Badaniu poddano zgodność celów w ramach poszczególnych obszarów z celami niniejszej Strategii. Powiązania będące jego wynikiem zawarto w poniżej tabeli. Jak widać, mamy tu również do czynienia z bardzo wysokim stopniem zgodności.

	
	Cele szczegółowe Lokalnej Strategii
	
	powiązane są z
	
	… celami Strategii Rozwoju Kraju do
	

	
	
	
	
	
	
	

	
	Rozwoju
	
	
	
	2020 roku
	

	
	
	
	
	
	
	

Cel ogólny: 1. Zwiększenie poziomu przedsiębiorczości, w tym rozwój oferty turystycznej na obszarze LGD „Szlakiem Granitu”

	1.1. Stworzenie na bazie walorów
	
	II.2.1. Zwiększenie produktywności

	przyrodniczych i kulturowych ciekawej
	
	gospodarki.

	oferty dla turystów oraz możliwości
	
	III.3.3. Tworzenie warunków dla rozwoju

	spędzenia czasu wolnego przez mieszkańców
	
	ośrodków regionalnych, subregionalnych i

	
	
	lokalnych oraz wzmacniania potencjału

	
	
	obszarów wiejskich.
	

	1.2. Rozwój zróżnicowanej oferty miejsc
	
	II.2.1.
	Zwiększenie
	produktywności

	pracy na obszarze i wzrost dochodów
	
	gospodarki.
	

	mieszkańców
	
	II.2.4. Poprawa warunków ramowych dla

	1.3. Rozwój rynku zbytu lokalnych
	
	prowadzenia działalności gospodarczej.

	produktów i usług, w tym wspieranie
	
	II.4.1. Zwiększanie aktywności zawodowej.

	działalności klastra producentów granitu
	
	II.4.2. Poprawa jakości kapitału ludzkiego.

	
	
	II.4.3. Zwiększanie mobilności zawodowej i

	
	
	przestrzennej.
	

	Cel ogólny 2. Aktywizacja społeczna i obywatelska społeczności lokalnej oraz wzmocnienie kapitału

	społecznego w oparciu o lokalne zasoby przyrodnicze i kulturowe
	

	2.1. Rozwój oferty zajęć aktywizacyjnych i
	
	II.4.2. Poprawa jakości kapitału ludzkiego.

	integracyjnych dla mieszkańców obszaru
	
	II.5.1. Zapewnienie powszechnego dostępu

	oraz profesjonalizacja sektora organizacji
	
	do Internetu.
	

	pozarządowych
	
	III.2.1. Podnoszenie jakości i dostępności

	2.2. Prowadzenie działań zachęcających
	
	usług publicznych.
	

	mieszkańców do poznania walorów
	
	III.2.2. Zwiększenie efektywności systemu

	przyrodniczych i kulturowych regionu
	
	świadczenia usług publicznych.

Powiązanie z Regionalnym Programem Operacyjnym Województwa Dolnośląskiego

Regionalny Program Operacyjny Województwa Dolnośląskiego 2014-2020 jest jednym z narzędzi realizacji Strategii Rozwoju Województwa Dolnośląskiego 2020, w której sprecyzowano cele oraz kierunki rozwoju regionu.

W odróżnieniu od poprzedniej perspektywy, wsparcie w ramach RPO WD będzie udzielane z dwóch funduszy strukturalnych: Europejskiego Funduszu Rozwoju Regionalnego oraz Europejskiego Funduszu Społecznego.

Z punktu widzenia LGD jest to bardzo ważny dokument ponieważ w ramach programu planuje się wsparcie Lokalnych Grup Działania jako potencjalnych beneficjentów. Interwencja RPO będzie stanowiła uzupełnienie wsparcia EFRROW i EFMR na terytorium danej LGD i będzie realizowana w oparciu o Lokalną Strategię Rozwoju.

Badaniu poddano zgodność celów w ramach poszczególnych osi priorytetowych i ich działań z celami niniejszej Strategii. Powiązania będące jego wynikiem zawarto w poniżej tabeli. Jak widać, mamy tu również do czynienia z bardzo wysokim stopniem zgodności założeń strategicznych.

	
	Cele szczegółowe Lokalnej Strategii
	
	
	
	
	…priorytetami Regionalnego Programu
	

	
	
	
	
	powiązane są z
	
	Operacyjnego Województwa Dolnośląskiego
	

	
	Rozwoju
	
	
	
	
	
	

	
	
	
	
	
	
	2014 - 2020
	

	
	
	
	
	
	
	

	
	Cel ogólny: 1. Zwiększenie poziomu przedsiębiorczości, w tym rozwój oferty turystycznej na obszarze LGD
	

	
	
	„Szlakiem Granitu”
	

	1.1. Stworzenie na bazie walorów
	
	Działanie 2.1 E-usługi publiczne.

	przyrodniczych i kulturowych ciekawej oferty
	
	Działanie 4.3 Dziedzictwo kulturowe.

	dla turystów oraz możliwości spędzenia czasu
	
	Działanie 4.4 Ochrona i udostępnianie

	wolnego przez mieszkańców
	
	zasobów przyrodniczych.

	
	
	Działanie 9.1 Aktywna integracja.

	1.2. Rozwój zróżnicowanej oferty miejsc pracy
	
	Działanie 1.3 Rozwój przedsiębiorczości.

	na obszarze i wzrost dochodów mieszkańców
	
	Działanie 1.4 Internacjonalizacja

	1.3. Rozwój rynku zbytu lokalnych produktów
	
	przedsiębiorstw.

	i usług, w tym wspieranie działalności klastra
	
	Działanie 8.2 Wsparcie osób poszukujących

	producentów granitu
	
	pracy.

	
	
	Działanie 8.3 Samozatrudnienie,

	
	
	przedsiębiorczość oraz tworzenie nowych

	
	
	miejsc pracy.

	
	
	Działanie 8.4 Godzenie życia zawodowego i

	
	
	prywatnego.

	
	
	Działanie 8.6 Zwiększenie konkurencyjności

	
	
	przedsiębiorstw i przedsiębiorców z sektora

	
	
	MMŚP.

	
	

Cel ogólny 2. Aktywizacja społeczna i obywatelska społeczności lokalnej oraz wzmocnienie kapitału społecznego w oparciu o lokalne zasoby przyrodnicze i kulturowe

	2.1. Rozwój oferty zajęć aktywizacyjnych i
	
	Działanie 6.1 Inwestycje w infrastrukturę

	integracyjnych dla mieszkańców obszaru oraz
	
	społeczną.

	profesjonalizacja sektora organizacji
	
	Działanie 8.2 Wsparcie osób poszukujących

	pozarządowych
	
	pracy.

	2.2. Prowadzenie działań zachęcających
	
	Działanie 8.4 Godzenie życia zawodowego i

	mieszkańców do poznania walorów
	
	prywatnego.

	przyrodniczych i kulturowych regionu
	
	Działanie 9.1 Aktywna integracja.

	
	
	Działanie 9.2 Dostęp do wysokiej jakości usług

	
	
	społecznych.

	
	
	Działanie 10.3 Poprawa dostępności i

	
	
	wspieranie uczenia się przez całe życie.

Powiązanie ze Zintegrowanymi Inwestycjami Terytorialnymi Aglomeracji Wałbrzyskiej (ZIT AW) Zintegrowane Inwestycje Terytorialne to nowy instrument finansowania, który Komisja Europejska zaplanowała na lata 2014-2020. Celem ZIT jest m.in.: realizacja zintegrowanych projektów odpowiadających w sposób kompleksowy na potrzeby i problemy obszarów metropolitalnych oraz sprzyjanie ich rozwojowi współpracy i integracji, przede wszystkim tam, gdzie skala problemów związanych z brakiem współpracy i komplementarności działań różnych jednostek administracyjnych jest największa. ZIT-y stanowią narzędzie selekcji i realizacji przedsięwzięć istotnych dla rozwoju regionu w oparciu o współpracę wielu podmiotów, podejmowaną w ramach obszarów funkcjonalnych.

Z terenu LGD „Szlakiem Granitu” w skład ZIT AW wchodzą następujące gminy: Dobromierz, Jaworzyna Śląska, Strzegom, Gmina Wiejska Świdnica, Żarów.

Badaniu poddano zgodność celów w ramach poszczególnych priorytetów i działań strategii ZIT z celami niniejszej Strategii. Powiązania będące jego wynikiem zawarto w poniżej tabeli. Jak widać, mamy tu również do czynienia z bardzo wysokim stopniem zgodności założeń strategicznych.

	
	Cele szczegółowe Lokalnej Strategii
	
	powiązane są z
	
	
	…priorytetami strategii ZIT AW
	

	
	
	
	
	
	
	
	

	
	Rozwoju
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	Cel ogólny: 1. Zwiększenie poziomu przedsiębiorczości, w tym rozwój oferty turystycznej na obszarze LGD
	

	
	
	„Szlakiem Granitu”
	
	

	
	1.1. Stworzenie na bazie walorów
	
	
	
	
	Priorytet 1. Dynamiczna gospodarka i

	
	przyrodniczych i kulturowych ciekawej oferty
	
	
	
	
	innowacyjna przedsiębiorczość.

	
	dla turystów oraz możliwości spędzenia czasu
	
	
	
	
	Priorytet 4. Aktywna społeczność.

	
	wolnego przez mieszkańców
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	1.2. Rozwój zróżnicowanej oferty miejsc pracy
	
	
	
	
	
	

	
	na obszarze i wzrost dochodów mieszkańców
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	1.3. Rozwój rynku zbytu lokalnych produktów
	
	
	
	
	
	

	
	i usług, w tym wspieranie działalności klastra
	
	
	
	
	
	

	
	producentów granitu
	
	
	
	
	
	

	
	
	
	
	
	
	
	

Cel ogólny 2. Aktywizacja społeczna i obywatelska społeczności lokalnej oraz wzmocnienie kapitału społecznego w oparciu o lokalne zasoby przyrodnicze i kulturowe

	2.1. Rozwój oferty zajęć aktywizacyjnych i
	
	Priorytet 2. Atrakcyjne środowisko

	integracyjnych dla mieszkańców obszaru oraz
	
	zamieszkania i pracy.

	profesjonalizacja sektora organizacji
	
	Priorytet 4. Aktywna społeczność.

	pozarządowych
	
	

	
	
	

	2.2. Prowadzenie działań zachęcających
	
	

	mieszkańców do poznania walorów
	
	

	przyrodniczych i kulturowych regionu
	
	

2. Opis sposobu integrowania różnych sektorów, partnerów, zasobów czy branż działalności gospodarczej w celu kompleksowej realizacji przedsięwzięć

W ramach zaplanowanych w LSR celach szczegółowych jednym z głównych założeń była integracja różnych sektorów, partnerów, branż, etc. na rzecz ich kompleksowej realizacji.

Przykładowo w ramach celu szczegółowego 1.1. „Stworzenie na bazie walorów przyrodniczych i kulturowych ciekawej oferty dla turystów oraz możliwości spędzenia czasu wolnego przez mieszkańców” oraz Przedsięwzięcia I. „„Szlakiem Granitu” – turystycznie i rekreacyjnie” w osiągnięcie jego celów i wskaźników zaangażowane będą zarówno lokalne samorządy (rozwijające infrastrukturę turystyczną i rekreacyjną), podmioty gospodarcze (rozwijające wspólną ofertę turystyczną) czy podmioty z sektora społecznego (promocja obszaru i jego oferty). Jednocześnie w ramach tego przedsięwzięcia następuje integrowanie lokalnych zasobów historycznych i kulturowych z walorami przyrodniczymi obszaru. Jednocześnie prawidłowa realizacja tego przedsięwzięcia zależna jest od integracji branż gospodarczych związanych z usługami noclegowymi, gastronomią, usługami około turystycznymi. Tak zaplanowana sekwencja działań pozwoli na kompleksowy i zintegrowany rozwój oferty turystycznej obszaru. Tak skonstruowany cel szczegółowy i przedsięwzięcie odpowiada na zidentyfikowaną w SWOT potrzebę rozwoju oferty turystycznej i rekreacyjnej oraz wzrostu zainteresowania mieszkańców spędzaniem wolnego czasu korzystając z oferty turystycznej i rekreacyjnej obszaru.

Innym przykładem zintegrowania są zapisy celu szczegółowego 1.3 „Rozwój rynku zbytu lokalnych produktów i usług, w tym wspieranie działalności klastra producentów granitu” i Przedsięwzięcia III. „Smakiem Granitu” – markowe produkty i usługi obszaru”. W ramach tego celu wspierany będzie zintegrowany rozwój „marki” lokalnej oraz miejsc pracy w sektorze produktów i usług lokalnych. Priorytetowo traktowane będą branże związanie z wytwarzaniem produktów i usług lokalnych ich promocją oraz przetwarzaniem lokalnych produktów rolnych w ramach inkubatorów przetwórstwa lokalnego.

Aby wspierać realizację celów szczegółowych i przedsięwzięć, które mają charakter zintegrowany w ramach lokalnych kryteriów wyboru operacji dla każdego przedsięwzięcia przewidzieliśmy kryteria „wykorzystanie lokalnych zasobów” oraz „powiązanie z innymi projektami”, które mają preferować projekty spełniające przesłanki integrowania różnych sektorów, partnerów, zasobów czy branż działalności gospodarczej w celu kompleksowej realizacji przedsięwzięć.

Wszystkie cele w ramach LSR zostały tak zaplanowane aby były zgodne z celami przekrojowymi PROW. Zgodność z celami przekrojowymi wzmocniona jest również przez zastosowanie kryteriów wyboru „innowacyjność operacji” oraz „zastosowanie rozwiązań sprzyjających ochronie środowiska i klimatu”.

Rozdział XI Monitoring i ewaluacja

Szczegółowa charakterystyka zasad i procedur dokonywania ewaluacji oraz monitorowania wskazująca główne elementy podlegające badaniom oraz podmioty dokonujące ewaluacji i monitorowania znajdują się w załączniku nr 2 do LSR „Procedura dokonywania ewaluacji i monitoringu”.

Rozdział XII Strategiczna ocena oddziaływania na środowisko

W dniu 30.11. 2015 r. wystąpiono do Regionalnej Dyrekcji Ochrony Środowiska o stwierdzenie konieczności wykonania strategicznej oceny oddziaływania na środowisko projektu LSR. W dniu 29.12.2015 r. Regionalna Dyrekcja Ochrony Środowiska wyraziła opinię, że dla projektu LSR nie jest wymagane przeprowadzenie strategicznej oceny oddziaływania na środowisko.

W dniu 30.11. 2015 r. wystąpiono do Dolnośląskiego Państwowego Wojewódzkiego Inspektora Sanitarnego o stwierdzenie konieczności wykonania strategicznej oceny oddziaływania na środowisko projektu LSR. W dniu 28.12.2015 r. Dolnośląski Państwowy Wojewódzki Inspektor Sanitarny wyraził opinię, że dla projektu LSR nie jest wymagane przeprowadzenie strategicznej oceny oddziaływania na środowisko.

LITERATURA

Akty normatywne:

1. Rozporządzenie Parlamentu Europejskiego i Rady (UE) nr 1303/2013 z dnia 17 grudnia 2013 r. ustanawiające wspólne przepisy dotyczące Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego, Funduszu Spójności, Europejskiego Funduszu Rolnego na rzecz Rozwoju Obszarów Wiejskich oraz Europejskiego Funduszu Morskiego i Rybackiego oraz ustanawiające przepisy ogólne dotyczące Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego, Funduszu Spójności i Europejskiego Funduszu Morskiego i Rybackiego oraz uchylające rozporządzenie Rady (WE) nr 1083/2006.

2. Rozporządzenie Parlamentu Europejskiego i Rady (UE) nr 1305/2013 z dnia 17 grudnia 2013 r. w sprawie wsparcia rozwoju obszarów wiejskich przez Europejski Fundusz Rolny na rzecz Rozwoju Obszarów Wiejskich (EFRROW) i uchylające rozporządzenie Rady (WE) nr 1698/2005.

3. Rozporządzenie Parlamentu Europejskiego i Rady (UE) nr 1306/2013 z dnia 17 grudnia 2013 w sprawie finansowania wspólnej polityki rolnej, zarządzania nią i monitorowania jej oraz uchylające rozporządzenia Rady (EWG) nr 352/78, (WE) nr 165/94, (WE) nr 2799/98,(WE) nr 814/2000, (WE) nr 1290/2005 i (WE) nr 485/2008.

4. Rozporządzenie Parlamentu Europejskiego i Rady (UE) nr 508/2014 z dnia 15 maja 2014 r. w sprawie Europejskiego Funduszu Morskiego i Rybackiego oraz uchylające rozporządzenia Rady (WE) nr 2328/2003, (WE) nr 861/2006, (WE) nr 1198/2006 i (WE) nr 791/2007 oraz rozporządzenie

Parlamentu Europejskiego i Rady (UE) nr 1255/2011.

5. Rozporządzenie wykonawcze Komisji (UE) nr 809/2014 z dnia 17 lipca 2014 r. ustanawiające zasady stosowania rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 1306/2013 w odniesieniu do zintegrowanego systemu zarządzania i kontroli, środków rozwoju obszarów wiejskich oraz zasady wzajemnej zgodności.

6. Rozporządzenie Ministra Rolnictwa i Rozwoju Wsi z dnia 24 września 2015 r. w sprawie szczegółowych warunków i trybu przyznawania pomocy finansowej w ramach poddziałania „Wsparcie na wdrażanie operacji w ramach strategii rozwoju lokalnego kierowanego przez społeczność”, objętego Programem Rozwoju Obszarów Wiejskich na lata 2014-2020 (z późń. zm.)

Programy Operacyjne i dokumenty strategiczne:

1. Program Rozwoju Obszarów Wiejskich na lata 2014-2020.

2. Strategia Rozwoju Województwa Dolnośląskiego 2020.

3. Strategia Zintegrowanych Inwestycji Terytorialnych Aglomeracji Wałbrzyskiej na lata 2014-2020,

4. Strategia Rozwoju Gminy: Dobromierz, Jaworzyna Śląska, Kostomłoty, Strzegom, Świdnica, Udanin

i Żarów.

Publikacje:

1. Bloch E., Kościelecki P., Śpiewak R., Zalewska K., Podręcznik tworzenia i ewaluacji wskaźników w lokalnych strategiach rozwoju, Warszawa 2010.

2. Departament Rozwoju Obszarów Wiejskich Ministerstwa Rolnictwa i Rozwoju Wsi, Poradnik dla lokalnych grup działania w zakresie opracowania lokalnych strategii rozwoju na lata 2014-2020, Warszawa 2015.

Załączniki:

Złącznik nr 1. Procedura aktualizacji LSR

Procedura aktualizacji

Strategii Rozwoju Lokalnego Kierowanego przez Społeczność na lata 2016-2020

· 1

Organy odpowiedzialne za proces aktualizacji LSR

1. Nadzór nad realizacją i aktualizacją LSR należy do kompetencji WZC.

2. Organem odpowiedzialnym za przeprowadzenie procesu aktualizacji LSR jest Zarząd.

3. Biuro LGD wykonuje na bieżąco czynności związane z procesem monitoringu LSR.

4. Zarząd jest odpowiedzialny za analizę i ocenę danych gromadzonych przez Biuro LGD.

5. Zarząd w drodze uchwały wskazuje termin i zakres przeprowadzenia ewaluacji realizacji LSR.

· 2

1. Zakres aktualizacji LSR może dotyczyć:

1) zmiany kryteriów oceny lub procedur, wpływających na treści zawarte w LSR;

2) aktualizacji i uszczegółowienia celów i przedsięwzięć;

3) aktualizacji lub dokonania zmiany wskaźników;

4) uszczegółowienia planu działania;

5) uszczegółowienia lub rozwinięcia planu komunikacji;

6) nowelizacji budżetu LSR – również w wypadku zmian wykorzystania budżetu, wynikających z decyzji Samorządu Województwa;

7) aktualizacji Programu Rozwoju Obszarów Wiejskich na lata 2014-2020, lub zmiany szczegółowych rozporządzeń w zakresie podziałania 19.2, 19.3 i 19.4.

2. W razie konieczności dokonania zmian wynikających ze zmian przepisów prawa lub dokumentów powiązanych, o zakresie aktualizacji LSR decyduje Zarząd.

3. Zarząd, we współpracy z Biurem LGD, organizuje proces aktualizacji LSR w zakresie:

1) dookreślenia zakresu i brzmienia proponowanych zmian;

2) określenia metod angażowania społeczności lokalnej w proces aktualizacji strategii, wśród których znaleźć się mogą w szczególności:

a) zamieszczenie na stronach internetowych LGD oraz wszystkich gmin będących jej członkami, proponowanych zmian w zapisach LSR wraz z uzasadnieniem i określeniem minimum 7-dniowego terminu na zgłaszanie uwag i propozycji,

b) ogłoszenie konsultacji pisemnych, w których zainteresowani partnerzy społeczni mogą przygotować pisemne odpowiedzi (komentarze, uwagi) do propozycji zmian zapisów LSR, zamieszczonych na stronie internetowej LGD, przedłożonych do wglądu w biurze oraz podczas ewentualnych spotkań,

c) organizację minimum jednego spotkania konsultacyjnego dla (przedstawicieli grup defaworyzowanych, przedsiębiorców, organizacji pozarządowych, samorządów), podczas którego będą oni mogli zapoznać się z proponowanymi zmianami i przedstawić swoje opinie i rekomendacje, przy czym informacja o spotkaniu przekazywana jest za pośrednictwem strony www.lgd-szlakiemgranitu.pl oraz korespondencji mailowej, na minimum 4 dni przed spotkaniem,
d) informowanie planowanych zmianach i składanie stosownych wyjaśnień podczas indywidualnych konsultacji w biurze LGD.

4. W efekcie prowadzonych działań partycypacyjnych, dających jak najpełniejszą odpowiedź na potrzeby i preferencje społeczności lokalnej obszaru LGD, Biuro LGD sporządza zestawienie uwag i rekomendacji. Zestawienie opracowywane jest w formie tabelarycznej i uwzględnia treść propozycji, zgłaszającego, rekomendacje Zarządu, uzasadnienie w przypadku odrzucenia lub odroczenia włączenia propozycji do LSR.

5. Po zakończeniu konsultacji społecznych Zarząd opracowuje końcową wersję propozycji zmian w LSR, którą przekazuje pod obrady Walnego Zebrania wraz z zestawieniem tabelarycznym, o którym mowa w ust. 6.

6. WZC, podejmując stosowna uchwałę, ostatecznie określa i zatwierdza zmiany w LSR.

· 3

1. Informacje dotyczące działań podejmowanych w ramach aktualizacji LSR, zamieszczane są na stronie internetowej LGD oraz na stronach gmin członkowskich LGD, a także udostępnione do wglądu w

Biurze LGD.

Załącznik nr 2. Procedura prowadzenia monitoringu i ewaluacji

Procedura prowadzenia monitoringu i ewaluacji

Monitoring to proces systematycznego zbierania i analizowania informacji ilościowych i jakościowych na temat funkcjonowania LGD oraz stanu realizacji strategii w aspekcie finansowym i rzeczowym, którego celem jest uzyskanie informacji zwrotnych na temat skuteczności i wydajności wdrażanej strategii, a także ocena zgodności realizacji operacji z wcześniej zatwierdzonymi założeniami i celami.

Proces monitoringu będzie obejmować:

a) monitorowanie rzeczowej realizacji LSR polegającej m.in. na:
· analizie stopnia osiągania założonego budżetu oraz mierzalnych i weryfikowalnych wskaźników wykonalności celów strategii,
· monitorowaniu operacyjnym na podstawie bezpośrednich rozmów z beneficjentami i wizji lokalnych na miejscu realizacji operacji, szczególnie dotyczyć to będzie grantobiorców w ramach projektu grantowego,
b) monitorowanie wydatkowania środków na poszczególne operacje i działania własne LGD.
Planowanie monitoringu:

W procesie monitoringu badane powinny być elementy głównie ilościowe dotyczące najważniejszych aspektów funkcjonowania LGD – przebiegu konkursów, stopnia realizacji budżetu i zaplanowanych wskaźników, etc.

Ewaluacja

1. Ewaluacja wewnętrzna (bieżąca, realizowana samodzielnie przez LGD)

Ewaluacja wewnętrzna LSR jest serią przeprowadzanych corocznie ćwiczeń analityczno-refleksyjnych, których celem będzie bieżąca analiza procesu wdrażania i jego efektów oraz zmian w otoczeniu LSR, tak, by lepiej rozumieć osiągane rezultaty i umieć z wyprzedzeniem oszacować, w jakim stopniu zbliżają się one do osiągnięcia celów. Wyniki ewaluacji wewnętrznej będą podstawą do podejmowania decyzji o ewentualnej zmianie kierunku działań – jeśli to będzie konieczne – oraz stanowić wkład w ewaluację zewnętrzną.

Ewaluacja wewnętrzna stanowi uzupełnienie monitoringu o konieczną interpretację (identyfikację przyczyn ewentualnych problemów), ocenę i rekomendacje działań.

Ewaluacja wewnętrzna będzie realizowana w oparciu o spotkanie wykorzystujące narzędzia o charakterze refleksyjno-analitycznym jako warsztat refleksyjny (zwany dalej „warsztatem”). Podstawowym materiałem do pracy będą zestawienia i materiały z procesu realizacji LSR przygotowane przez pracowników LGD.

Warsztat będzie przeprowadzany na początku każdego roku kalendarzowego, tak, aby wypracowane wnioski mogły zasilić o dodatkowe informacje sprawozdanie roczne z realizacji LSR za rok poprzedni. Warsztat musi opierać się na rzetelnych wynikach, dlatego całoroczny cykl działań przygotowujący do warsztatu będzie przebiegać w następujący sposób:

· Bieżąca działalność biura LGD powinna być nastawiona na zbieranie informacji zwrotnej o odbiorze realizacji LSR i działań LGD, poprzez np.: dokumentowanie spotkań z mieszkańcami, wnioskodawcami (w biurze LGD i poza nim) pod kątem zgłaszanych uwag, problemów, potrzeb itp., zbieranie opinii społeczności lokalnej o odbiorze realizacji LSR poprzez np.: przeprowadzenie wywiadów, ankiet, sondaży lub inne narzędzia do zbierania opinii od kluczowych interesariuszy
(gminy) i przedstawicieli społeczności lokalnej.

· Pracownicy biura LGD przygotowują zestawienie dostępnych danych za badany okres przekazują je uczestnikom warsztatu co najmniej trzy dni przed spotkaniem. Dane powinny dotyczyć co najmniej: realizacji finansowej LSR i rzeczowej (osiągnięte wartości wskaźników), funkcjonowania LGD i biura (m.in. działań informacyjno-promocyjnych, działań doradczych,
funkcjonowania partnerstwa i organów LGD), sytuacji społeczno-gospodarczej obszaru LGD w oparciu o dostępne dane statystyczne, dostępne aktualne opracowania.

· Biuro LGD organizuje co najmniej 5-godzinny warsztat na temat realizacji LSR i o działaniach
LGD w minionym roku.

Uczestnicy: pracownicy biura LGD, członkowie Zarządu i Rady LGD (wskazane jest zapewnienie udziału przedstawicieli wszystkich interesariuszy). LGD może zaprosić do udziału w warsztatach przedstawicieli innych LGD, beneficjentów oraz przedstawicieli samorządu województwa, co może wpłynąć na poprawę komunikacji i wzajemnego zrozumienia, poszukiwania wspólnych rozwiązań dla zidentyfikowanych problemów, jak również przyczynić się do wymiany dobrych praktyk oraz przygotowania się do wspólnie zorganizowanej ewaluacji zewnętrznej.

Dyskusja będzie zorganizowana co najmniej wokół poniższych pytań:

a) Czy realizacja finansowa i rzeczowa LSR przebiegała zgodnie z planem i można ją uznać za zadowalającą?

b) W jakim stopniu jakość składanych projektów wybieranych we wszystkich obszarach tematycznych wpływa na osiąganie wskaźników w zaplanowanym czasie?

c) W jakim stopniu stosowane kryteria wyboru projektów spełniają swoją rolę?

d) W jakim stopniu wybierane projekty realizowane w ramach LSR przyczyniają się do osiągnięcia celów LSR i w jakim stopniu przyczyniają się do odpowiadania na potrzeby społeczności z obszaru LGD?

e) Czy przyjęty system wskaźników dostarcza wszystkie potrzebne informacje niezbędne do określenia skuteczności interwencyjnej strategii?

f) Czy procedury naboru wyboru i realizacji projektów są przyjazne dla beneficjentów?

g) Jaka jest skuteczność działania biura LGD (działań animacyjnych, informacyjno-promocyjnych, doradczych)?

h) Jakie zmiany należy wprowadzić w działaniach LGD, by skuteczniej realizowała cele LSR?

Podsumowanie spotkania – będzie polegało na zebraniu wszystkich ustaleń dotyczących koniecznych działań do wdrożenia w kolejnym roku.

Prezentowane dane i ustalenia poczynione w ramach warsztatu będą gromadzone w uporządkowany sposób i porównywalne z roku na rok, tak by mogły stanowić użyteczny wkład w analizę prowadzoną przez ewaluatorów zewnętrznych po zakończeniu realizacji LSR (ewaluacja zewnętrzna).

Podsumowanie warsztatu w postaci syntetycznych odpowiedzi na poruszane zagadnienia oraz informacji na temat sposobu wdrożenia rekomendacji, będzie elementem sprawozdania rocznego z realizacji LSR.

2. Ewaluacja zewnętrzna (zlecona zewnętrznym ewaluatorom)

Termin realizacji badania

Realizacja badania odbędzie się jednokrotnie, w latach 2020-2022.

Wykonawca badania

Ewaluację zewnętrzną przeprowadzi niezależny ewaluator.

Wykonawca badania powinien posiadać odpowiednie doświadczenie w realizacji badań ewaluacyjnych.

Wykonawca powinien spełniać minimum następujące wymagania:

· Udokumentowane doświadczenie w realizacji przynajmniej dwóch badań ewaluacyjnych programów współfinansowanych ze środków publicznych, w tym jedno powinno dotyczyć obszaru rozwoju obszarów wiejskich. Minimalna wartość badań powinna stanowić co najmniej wartość 3/4 kwoty, którą LGD zamierza przeznaczyć na realizację przedmiotowego badania.
· Dysponowanie zespołem co najmniej 3 ekspertów, w tym: kierownika badania, który posiada doświadczenie w koordynacji badań ewaluacyjnych, eksperta posiadającego doświadczenie w realizacji badań o charakterze jakościowym i ilościowym, eksperta posiadającego doświadczenie w realizacji badań o charakterze społeczno-gospodarczym.
Minimalne wymagania odnośnie oferty Wykonawcy na realizację badania

Oferta Wykonawcy będzie gwarantować odpowiednią jakość badania. Opis sposobu realizacji badania zaproponowany przez Wykonawcę w ofercie będzie zawierał co najmniej:

a)
Kontekst realizacji badania.

b) Cele badania.

c) Obszary/ pytania badawcze.

d) Opis metodyki badania.

Minimum metodyczne badania zapewni triangulację metod i źródeł danych, w związku z czym w badaniu będą zastosowane: analiza danych zastanych, badanie jakościowe i badanie ilościowe. Oferta będzie szczegółowo wskazywać wielkość i strukturę prób badań ilościowych i jakościowych wraz z uzasadnieniem. Elementy te będą podlegać ocenie na etapie wyboru oferty.

e) Sposób prezentacji wyników.

f) Harmonogram realizacji badania.

LGD, poprzez odpowiednie kryteria wyboru oferty, zagwarantuje wybór oferty najkorzystniejszej, gwarantującej odpowiednią jakość badania. Dlatego najważniejszym kryterium oceny ofert będzie „jakość" rozumiana jako:

· jakość koncepcji badania,
· jakość metodyki, narzędzi badawczych oraz sposobu organizacji badania.
Zakres badania

Ewaluacja zewnętrzna będzie dotyczyć co najmniej następujących pytań/obszarów badawczych:

	Ocena wpływu na główny cel
	Jaki jest stopień osiągnięcia celu głównego i przypisanych do niego

	LSR
	(jeśli jest inny niż
	wskaźników LSR?
	
	

	obszary poniżej)
	
	
	
	
	

	Ocena
	wpływu na kapitał
	Jaki jest wpływ LSR na kapitał społeczny, w tym w szczególności na

	społeczny
	aktywność społeczną, zaangażowanie w sprawy lokalne?
	

	
	
	W
	jaki sposób
	należałoby wspierać rozwój
	kapitału
	społecznego

	
	
	w przyszłości?
	
	
	

	Przedsiębiorczość
	W jakim stopniu realizacja LSR przyczyniła się do rozwoju

	
	
	przedsiębiorczości?
	
	

	
	
	Czy i w jaki sposób wspieranie przedsiębiorczości w ramach kolejnych

	
	
	edycji LSR jest wskazane?
	
	

	Turystyka i dziedzictwo
	W jakim stopniu LSR przyczyniła się do budowania lokalnego potencjału w

	kulturowe
	zakresie turystyki i dziedzictwa kulturowego?
	
	

	
	
	W jakich kierunkach należy wspierać rozwój lokalnego potencjału

	
	
	turystycznego?
	
	
	

	Grupy defaworyzowane
	Czy w LSR właściwie zdefiniowano grupy defaworyzowane oraz czy

	
	
	realizowane w ramach LSR działania odpowiadały na potrzeby tych grup?

	
	
	Jaki był wpływ LSR na poziom ubóstwa i wykluczenia społecznego?

	
	
	Jakie działania należy podejmować w skali lokalnej na rzecz ograniczania

	
	
	ubóstwa i wykluczenia społecznego?
	
	

	Innowacyjność
	W jakim stopniu projekty realizowane w ramach LSR były innowacyjne?

	
	
	Jakie można wyróżnić typy innowacji powstałych w ramach LSR?

	Projekt współpracy
	Jaka była skuteczność i efekty działania wdrażania projektów współpracy?

	
	
	Jaką
	formę i
	zakres powinny przyjmować
	projekty
	współpracy

	
	
	w przyszłości?
	
	
	

	Ocena funkcjonowania LGD
	Czy sposób działania partnerów w ramach LGD pozwalał na efektywną i

	
	
	skuteczną realizację LSR?
	
	

	
	
	Jaka jest skuteczność i efektywność działań biura LGD (animacyjnych,

	
	
	informacyjno-promocyjnych, doradczych?
	
	

	
	
	Jakie zmiany należy wprowadzić w działaniach LGD by skuteczniej

	
	
	realizowała LSR?
	
	
	

	Ocena procesu wdrażania
	Czy realizacja finansowa i rzeczowa LSR odbywała się zgodnie z planem?

	
	
	Czy procedury naboru, wyboru i realizacji projektów były wystarczająco

	
	
	przejrzyste i przyjazne dla beneficjentów?
	
	

	
	
	Czy kryteria pozwalały na wybór najlepszych projektów (spójnych z celami

	
	
	LSR)?
	
	
	

	
	
	Czy przyjęty system wskaźników pozwalał na zebranie wystarczających

	
	
	informacji o procesie realizacji LSR i jej rezultatach?
	
	

	
	
	
	
	
	
	

	Wartość dodana podejścia
	Czy działalność LGD wpływa na poprawę komunikacji pomiędzy różnymi

	LEADER
	aktorami, budowanie powiązań między nimi i sieciowanie?

	
	Czy stworzony dzięki wsparciu w ramach LSR potencjał rozwojowy jest w

	
	dostateczny sposób wykorzystywany i promowany?

	
	Czy projekty realizowane w ramach LSR są spójne ze zidentyfikowanym

	
	potencjałem rozwojowym obszaru objętego LSR i czy te projekty

	
	przyczyniają się do jego wzmocnienia?

	
	Czy przeprowadzone w ramach LSR inwestycje są komplementarne

	
	względem siebie lub względem wiodącego projektu/tematu określonego w

	
	LSR?

Wymagana struktura raport końcowego z ewaluacji zewnętrznej:

a) Streszczenie najważniejszych wyników badania.

b) Spis treści.

c) Opis przedmiotu badania uwzględniający cele i zakres ewaluacji.

d) Opis metodologii wraz z opisem sposobu realizacji badania.

e) Opis wyników badania wraz z ich interpretacją.

f) Odpowiedź na wszystkie wskazane pytania badawcze.

g) Podsumowanie zawierające wnioski i rekomendacje.

h) Spis tabel i wykresów.

i) Aneksy tworzone w toku realizacji badania

Raport końcowy powinien syntetycznie i przekrojowo omówić otrzymane wyniki badania, co oznacza, że nie może sprowadzać się do zreferowania (streszczenia) uzyskanych danych i odpowiedzi pochodzących z przeprowadzonych badań. Rekomendacje przedstawione w raporcie powinny być sformułowane na podstawie wniosków wynikających z przeprowadzonych badań, mających pokrycie w informacjach prezentowanych w raporcie końcowym.

Informacja o wynikach ewaluacji zewnętrznej LSR

Raport z badania LSR będzie zamieszczony na stronie internetowej LGD oraz przesłany (w wersji elektronicznej, edytowalnej) do MRiRW. Wraz z raportem, LGD przekaże do MRiRW informacje na temat sposobu realizacji rekomendacji i zaleceń.”

Sposób wykorzystania wyników z ewaluacji i analizy danych monitoringowych:

Prowadzony monitoring oraz ewaluacja z jednej strony oceniają stopień wdrażania założeń LSR a z drugiej strony płynące z nich dane sygnalizować mogą o barierach czy problemach mających wpływ na prawidłowe wdrażanie LSR.

Wyniki płynące z ewaluacji oraz analizy danych monitoringowych wykorzystane zostaną do:

· Informowania społeczności lokalnej i pozostałych interesariuszy o stopniu osiągnięcia zaplanowanych celów i wskaźników, wykorzystania środków finansowych, sukcesach i porażkach w realizacji LSR;
· Procedury aktualizacji strategii. W przypadku gdy analiza danych monitoringowych i ewaluacja wykażą zapóźnienia w procesie wdrażania, pojawienie się problemów i barier wymagających interwencji to stanowić to będzie podstawę i uzasadnienie do uruchomienia procedury aktualizacji strategii. Aktualizacja ta dotyczyć może jednego (np. kryteriów wyboru operacji) lub kilku elementów (celów, przedsięwzięć, wskaźników, budżetu) strategii.
Załącznik nr 3. Budżet

Wysokość wsparcia finansowego EFSI w ramach LSR w ramach poszczególnych poddziałań:

	
	Zakres wsparcia
	
	
	
	
	
	
	
	
	
	
	
	
	Wsparcie finansowe
	
	
	
	
	

	
	
	
	
	PROW
	
	RPO
	
	PO
	
	
	
	Fundusz
	
	
	Razem EFSI

	
	
	
	
	
	
	EFS
	
	
	EFRR
	
	RYBY
	
	
	wiodący
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Realizacja LSR (art. 35 ust. 1 lit. b
	8 550 000
	
	
	-
	
	
	
	-
	
	
	
	-
	
	
	
	8 550 000
	
	
	8 550 000
	
	

	
	rozporządzenia nr 1303/2013)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Współpraca (art. 35 ust. 1 lit. c
	
	190 000
	
	
	-
	
	
	
	-
	
	
	
	-
	
	
	
	190 000
	
	
	190 000
	
	

	
	rozporządzenia nr 1303/2013)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Koszty bieżące i aktywizacja (art. 35 ust. 1 lit. d i e rozporządzenia nr 1303/2013

	2 137 500
	
	
	-
	
	
	
	-
	
	
	
	-
	
	
	
	2 137 500
	
	
	2 137 500
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Razem

	10 877 500
	
	
	-

	
	
	
	
	-

	
	
	
	-

	
	
	
	
	10 877 500
	
	
	
	10 877 500
	
	

	
	Plan finansowy w zakresie poddziałania 19.2 PROW 2014-2020
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Wkład własny
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	będący
	
	
	
	
	
	

	
	
	
	
	
	
	Wkład
	
	
	
	
	
	Budżet
	
	
	
	
	
	wkładem
	
	
	
	RAZEM
	

	
	
	
	
	
	
	EFRROW
	
	
	
	państwa
	
	
	
	
	
	krajowych
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	środków
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	publicznych
	
	
	
	
	
	

	
	Beneficjenci inni niż jednostki sektora
	
	
	3 917 062,80
	
	
	2 238 937,20
	
	
	
	
	-
	
	
	6 156 000,00
	
	

	
	finansów publicznych
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Beneficjenci będący jednostkami
	
	
	
	1 523 302,20
	
	
	-
	
	
	
	
	
	
	
	870 697,80
	
	
	2 394 000,00
	
	

	
	sektora finansów publicznych
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Razem
	
	
	
	
	5 440 365,00
	
	
	2 238 937,20
	
	
	
	870 697,80
	
	
	
	8 550 000,00
	
	

Załącznik nr 4. Plan komunikacji

Plan Komunikacji

1.
Grupy docelowe

Grupy docelowe, do których kierowane będą poszczególne działania komunikacyjne zostały opisane w LSR i zapisanych tam celach ogólnych i szczegółowych. Wśród tych grup są: społeczność lokalna i wchodzące w jej skład grupy społeczne oraz grupy defaworyzowane i potencjalni beneficjenci, w tym m.in. przedsiębiorcy, organizacje pozarządowe, jednostki samorządu terytorialnego, partnerzy społeczni i gospodarczy oraz radni rad gmin i powiatów.

2. Cele działań komunikacyjnych

Celem strategicznym w strategii komunikacji opracowanej przez Stowarzyszenie LGD „Szlakiem Granitu” jest zbudowanie spójnego i pozytywnego wizerunku LGD, która będzie realizowała LSR 2014-2020 . Cel ten zostanie osiągnięty poprzez realizacje następujących działań:

1. Upowszechnienie wśród mieszkańców obszaru Stowarzyszenia Lokalna Grupa Działania „Szlakiem Granitu” wiedzy o zasadach wdrażania RLKS, głównych celach i kierunkach interwencji, zasadach przyznawania dofinansowania oraz typach operacji, które będą miały największe szanse wsparcia z budżetu LSR.

2. Upowszechnianie wśród mieszkańców zasad realizacji projektów współpracy o zasięgu regionalnym i międzynarodowym celem nabywania doświadczeń w realizacji własnych pomysłów.

3. Zapewnienie wiedzy dla potencjalnych beneficjentów, w tym grantobiorców o zasadach i warunkach aplikowania o pomoc finansową na realizację operacji/grantów.

4. Uzyskanie informacji zwrotnej nt. działalności i rozpoznawalności marki LGD „Szlakiem Granitu” w tym oceny pomocy świadczonej przez LGD.

5. Wzmocnienie procesu zaangażowania społeczności LGD w realizację LSR poprzez usprawnienie konsultacji i ewentualnych aktualizacji/zmian zapisów LSR, dokumentów powiązanych oraz sposobu wdrażania LSR.

6. Budowanie pozytywnego wizerunku LGD jako organizacji wspierającej rozwój lokalny ze szczególnym uwzględnieniem upowszechnienia efektów wdrażania LSR, w tym promocji i dobrych praktyk.
3. Rodzaje działań i środków komunikacji

Kampanie informacyjne, kierowane do ogółu społeczności lokalnej, a wśród niej potencjalnych beneficjentów. Celem kampanii będzie szeroka informacja i promocja samej LSR, zaplanowanych w niej przedsięwzięć i kryteriów oceny wniosków aplikacyjnych. W kampaniach zostaną wykorzystane przede wszystkim środki masowego przekazu oraz spotkania bezpośrednie. Ten etap kampanii rozpoczniemy opracowaniem, wydaniem i kolportowaniem ulotki nt. LSR

Materiały informacyjne promocyjne i szkoleniowe (w formie drukowanej i elektronicznej) –

będą wykorzystane w kampanii informacyjnej. Konferencje, okazjonalne imprezy masowe–organizowane przez LGD w partnerstwie z podmiotami gospodarczymi, społecznymi i publicznymi oraz uczestnictwo LGD w tego typu imprezach organizowanych przez inne podmioty gospodarcze lub społeczne.

Portale internetowe – Ten środek komunikacji posłuży nam do prezentacji wszystkich dokumentów związanych z wdrażaniem LSR, a także do bieżącego informowania, np. o terminach naboru wniosków, planowanych konkursach; rodzajach i wysokości wsparcia projektów.

4. Analiza efektywności zastosowanych działań komunikacyjnych i środków przekazu

Plan komunikacji opracowany t na okres realizacji LSR .Okres ten podzielony został na trzy etapy ,z których każdy odnosi się od dwóch do trzech lat realizacji LSR..

Działania komunikacyjne podlegać będą badaniom wskaźników i porównywania ich z zakładanymi rezultatami. Jeśli w wyniku monitoringu stwierdzi się, iż któreś z działań komunikacyjnych nie przynosi pożądanych efektów, zostanie zastosowany plan naprawczy. Plan ten polegać będzie na modyfikacji dotychczasowych praktyk komunikacyjnych i ich doskonalenie lub wprowadzenie innych, które w ocenie LGD będą bardziej odpowiednie w drodze do zaplanowanych celów.

Do obowiązków biura LGD należy monitorowanie efektów komunikacji , ewaluacja procesu komunikacji (1 raz w każdym roku wdrażania planu komunikacji), sporządzanie ocen oraz wnioskowanie propozycji zmian w planie komunikacji, nad którymi będzie sprawował nadzór Zarząd LGD.

5. Budżet przewidziany na działania komunikacyjne.

Środki budżetowe na realizację planu w latach (w zł)

	2016-2018
	2019-2020
	2021- 2023
	

	15 000,00
	10 000,00
	25 000,00
	

Załącznik nr 4. Plan komunikacji - zestawienie tabelaryczne

	
	Termin
	
	
	Cel komunikacji
	
	
	Nazwa działania
	
	
	Adresaci działania
	
	
	
	Zastosowane środki przekazu
	

	
	
	
	
	
	
	
	komunikacyjnego
	
	
	komunikacyjnego
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	Informowanie
	
	
	
	
	
	
	
	 informacja elektroniczna dla osób widniejących w bazie danych

	
	
	
	
	potencjalnych
	
	
	
	
	Zainteresowani
	
	
	
	LGD ,

	
	
	
	
	wnioskodawców o
	
	
	
	
	beneficjenci , w
	
	
	 informacje na stronie internetowej

	
	
	
	
	LSR na lata 2014-
	
	Kampania
	
	
	szczególności
	
	
	
	www.lgd-szlakiemgranitu.pl,

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	od połowy
	2020 (cele, zasady
	
	
	
	
	przedsiębiorcy,
	
	
	 informacje na stronach internetowych gmin obszaru LGD,

	
	
	
	
	informacyjna nt.
	
	
	
	
	
	

	
	2016 r.
	
	przyznawania
	
	
	
	
	organizacje
	
	
	 ogłoszenia na portalach społecznościowych (Facebook),

	
	
	
	
	
	celów zapisanych
	
	
	
	
	
	

	
	informacja
	
	dofinansowania
	
	
	
	
	pozarządowe i
	
	
	 ogłoszenia w siedzibach instytucji publicznych (PUP, GOPS),

	
	
	
	
	
	w LSR na lata
	
	
	
	
	
	

	
	ciągła
	
	oraz rodzajach
	
	
	
	
	mieszkańcy obszaru
	
	
	 informacja w punktach informacji turystycznej,

	
	
	
	
	2014-2020
	
	
	
	
	
	

	
	
	
	
	operacji , które będą
	
	
	
	LGD (w tym
	
	
	 organizacja spotkań informacyjno-konsultacyjnych na obszarze

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	zgodne z celami i
	
	
	
	
	przedstawiciele grup
	
	
	
	LGD,

	
	
	
	
	przedsięwzięciami
	
	
	
	
	defaworyzowanych)
	
	
	 artykuły w prasie lokalnej,

	
	
	
	
	opisanymi w LSR)
	
	
	
	
	
	
	
	 materiały promocyjne (gadżety).

	
	
	
	
	
	
	
	
	
	
	Zainteresowani
	
	
	 informacja elektroniczna dla osób widniejących w bazie danych

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	LGD,

	
	od II
	
	Informowanie
	
	Kampania
	
	
	beneficjenci , w
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	 informacje na stronie internetowej www.lgd-szlakiemgranitu.pl,

	
	połowy
	
	potencjalnych
	
	informacyjna nt.
	
	
	szczególności
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	 informacje na stronach internetowych gmin obszaru LGD,

	2016
	
	
	wnioskodawców o
	
	zasady
	
	
	przedsiębiorcy,
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	 ogłoszenia na portalach społecznościowych (Facebook),

	
	r./zgodnie
	
	kryteriach oceny
	
	sporządzania
	
	
	organizacje
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	 ogłoszenia w siedzibach instytucji publicznych (PUP, GOPS),

	
	z
	
	stosowanych przez
	
	wniosków, cele,
	
	
	pozarządowe i
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	 informacja w punktach informacji turystycznej,

	
	terminami
	
	Radę LGD podczas
	
	przedsięwzięcia,
	
	
	mieszkańcy obszaru
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	 szkolenia/warsztaty na obszarze LGD (po 1 w każdej gminie co

	
	naboru
	
	oceny wniosków w
	
	kryteria oceny
	
	
	LGD (w tym
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	daje liczbę 7 warsztatów),

	
	wniosków
	
	naborach wniosków
	
	wniosków
	
	
	przedstawiciele grup
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	 organizacja konsultacji w biurze LGD,

	
	
	
	
	
	
	
	
	
	
	defaworyzowanych)
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	 artykuły w prasie lokalnej.

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	Kampania
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	informacyjna nt.
	
	
	Beneficjenci działań
	
	
	 informowanie na stronie www.lgd-szlakiemgranitu.pl o terminach i

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	II połowa
	
	Pozyskiwanie i
	
	przygotowywania
	
	
	
	
	
	
	miejscach prowadzonych działań szkoleniowo/informacyjnych,

	
	
	
	
	
	
	
	
	oraz osoby
	
	
	
	

	
	2016 r./ do
	
	wspieranie
	
	dokumentacji
	
	
	
	
	
	 informacja elektroniczna dla osób widniejących w bazie danych

	
	
	
	
	
	
	
	
	zainteresowane
	
	
	

	
	końca
	
	beneficjentów LSR
	
	aplikacyjnej i
	
	
	
	
	
	
	LGD,

	
	
	
	
	
	
	
	
	aplikowaniem o
	
	
	
	

	
	realizacji
	
	w realizacji
	
	rozliczania
	
	
	
	
	
	 spotkania, szkolenia, warsztaty,

	
	
	
	
	
	
	
	
	środki w kolejnych
	
	
	

	
	LSR
	
	projektów
	
	projektów oraz
	
	
	
	
	
	 doradztwo indywidualne w biurze LGD,

	
	
	
	
	
	
	
	
	naborach wniosków
	
	
	

	
	
	
	
	
	
	
	dokumentowania
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	i wizualizacji
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	projektów
	
	
	
	
	
	
	
	

	
	
	Kampania
	Osoby fizyczne oraz
	 informowanie na stronie www.lgd-szlakiemgranitu.pl o terminach i

	
	
	
	
	
	
	
	
	
	
	

	
	Pozyskanie
	informacyjna nt.
	
	
	miejscach prowadzonych działań,

	II połowa
	
	
	przedsiębiorcy
	
	

	
	beneficjentów do
	realizowanych
	
	 informacja elektroniczna dla osób widniejących w bazie danych

	2016 oraz
	
	
	zainteresowani
	

	
	uczestnictwa w
	projektów
	
	
	LGD ,

	II połowa
	
	
	udziałem w
	
	

	
	projektach
	współpracy
	
	 informacje na stronach internetowych gmin obszaru LGD,

	2018
	
	
	projektach
	

	
	współpracy
	zgodnie z planem
	
	 ogłoszenia na portalach społecznościowych (Facebook),

	
	
	
	współpracy
	

	
	
	działania
	
	 artykuły w prasie lokalnej.

	
	
	
	
	

	
	
	
	Mieszkańcy obszaru
	
	
	
	
	
	
	

	
	
	
	LGD,
	
	
	
	
	
	
	

	
	
	Kampania
	przedstawiciele grup
	 informacja elektroniczna dla osób widniejących w bazie danych

	
	
	informacyjna nt.
	defaworyzowanych,
	

	
	
	
	
	
	LGD ,

	
	
	możliwości
	wskazanych w LSR
	
	

	
	Aktywizacja
	
	
	 informacje na stronie internetowej

	
	
	samozatrudnienia,
	(m.in. długotrwale
	

	
	mieszkańców
	
	
	
	www.lgd-szlakiemgranitu.pl,

	II połowa
	
	rozwoju
	bezrobotni, osoby
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	(odbiorców
	
	
	 informacje na stronach internetowych gmin obszaru LGD,

	2016 r. (i
	
	prowadzonej
	młode oraz osoby w
	

	
	projektów), w tym
	
	
	 ogłoszenia na portalach społecznościowych (Facebook),

	w każdym
	
	działalności
	wieku 55+
	

	
	przedstawicieli grup
	
	
	 ogłoszenia w siedzibach instytucji publicznych (PUP, GOPS),

	kolejnym
	
	gospodarczej/
	pozostające bez
	

	
	de faworyzowanych
	
	
	 informacja w punktach informacji turystycznej,

	roku)
	
	utworzenia
	pracy, osoby
	

	
	do realizacji celów
	
	
	 szkolenia/warsztaty na obszarze LGD (po 1 w każdej gminie co

	
	
	inkubatorów
	zagrożone
	

	
	PROW 2014-2020
	
	
	
	daje liczbę 7 warsztatów),

	
	
	przedsiębiorczośc
	wykluczeniem
	
	

	
	
	
	
	 organizacja konsultacji w biurze LGD,

	
	
	i/inkubatorów
	społecznym) rolnicy,
	

	
	
	
	
	 artykuły w prasie lokalnej.

	
	
	kuchennych
	przedsiębiorcy,
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	gospodynie domowe,
	
	
	
	
	
	
	

	
	
	
	KGW
	
	
	
	
	
	
	

	
	Zwiększenie
	Kampania
	Beneficjenci
	 promocja skutecznych działań na stronie internetowej www.lgd-

	I połowa
	akceptacji
	prezentacyjna
	zrealizowanych
	

	
	
	
	
	
	szlakiemgranitu.pl,
	
	

	2018 r. (i
	społecznej dla
	projektów
	projektów/mieszkańc
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	oraz na stronach gmin tworzących obszar LGD i portalu

	w
	działań
	realizowanych i
	y obszaru LGD (w
	
	

	
	
	
	
	
	społecznościowym,

	kolejnych
	rozwojowych i
	rozliczonych oraz
	tym potencjalni
	
	

	
	
	
	
	 artykuły w biuletynie LGD i/lub prasie lokalnej,

	latach)
	poprawy warunków
	projektów w
	wnioskodawcy i
	

	
	
	
	
	 opracowanie, wydanie oraz kolportaż materiałów promocyjnych

	
	życia mieszkańców
	realizacji
	beneficjenci)
	

	
	
	
	
	
	(ulotki, katalogi zrealizowanych projektów).

	
	obszaru LGD
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	II połowa
	Ewaluacja realizacji
	Badanie opinii i
	Beneficjenci/mieszka
	 Ankieta online na oficjalnej stronie LGD,

	2018 r.
	LSR pod kątem
	satysfakcji
	ńcy
	

	
	
	
	
	 Ankieta online na portalu społecznościowym,

	Do
	konieczności
	mieszkańców
	obszaru LGD
	

	
	
	
	
	
	
	
	
	
	
	

	zakończenia
	przeprowadzenia
	oraz
	
	
	
	
	
	
	
	

	realizacji
	korekt
	beneficjentów
	
	

	LSR
	zapewniających
	
	
	

	
	realizację
	
	
	

	
	przyjętych
	
	
	

	
	wskaźników
	
	
	

Zał. Nr 5 Plan działania
	Lata
	2016 - 2018
	2019 - 2021
	2022 - 2023
	RAZEM 2016 - 2023
	Poddziałanie/ zakres programu

	Nazwa wskaźnika
	Wartość z jednostką miary
	% realizacji wskaźnika narastająco
	Planowane wsparcie w PLN
	Wartość z jednostką miary
	% realizacji wskaźnika narastająco
	Planowane wsparcie w PLN
	Wartość z jednostką miary
	% realizacji wskaźnika narastająco
	Planowane wsparcie w PLN
	Razem wartość wskaźników
	Razem planowane wsparcie w PLN
	

	CEL OGÓLNY NR 1

	Cel szczegółowy 1.1

	Przedsięwzięcie 1.1.1
	Liczba zrealizowanych operacji polegających na utworzeniu nowego przedsiębiorstwa (w sektorze turystyki)
	1 sztuka
	33%
	100 000
	2 sztuki
	67%
	100 000
150 000
	0
	0
	0
	3 sztuki
	200 000
250 000
	konkurs

	
	Liczba zrealizowanych operacji polegających na rozwoju istniejącego przedsiębiorstwa
	0
	0
	0
	2 sztuki
	100%
	100 000
250 000
	0
	0
	0
	2 sztuki
	100 000
250 000
	konkurs

	
	Liczba przebudowanych obiektów infrastruktury turystycznej i rekreacyjnej
	2

sztuki
	100%
	403 072,45
	0

sztuk
	0
	0
	0
	0
	0
	2

sztuk
	403 072,45
	konkurs

	
	Liczba nowych obiektów infrastruktury turystycznej i rekreacyjnej
	3

sztuki
	100%
	614 595,32
	0
	0
	0
	0
	0
	0
	3

sztuki
	614 595,32
	konkurs

	
	Liczba zabytków poddanych pracom konserwatorskim lub restauratorskim
	0
	0
	0
	5 sztuk
	100%
	250 000
	0
	0
	0
	5 sztuk
	250 000
	konkurs

	
	Liczba sieci w zakresie usług turystycznych, które otrzymały wsparcie w ramach realizacji
	0
	0
	0
	1 sztuka
	100%
	45 000
	0
	0
	0
	1 sztuka
	45 000
	operacja własne

	Razem cel

szczegółowy 1.1
	
	
	1 117 667,77
	
	
	495 000
	
	
	0
	
	1 612 667,77
	

	Cel szczegółowy 1. 2

	Przedsięwzięcie1.2.1
	Liczba zrealizowanych operacji polegających na utworzeniu nowego przedsiębiorstwa
	8 sztuk
	73%
	800 000

	3 sztuki
	27%
	150 000
	0
	0
	0
	11 sztuk
	950 000
	konkurs

	
	Liczba operacji polegających na rozwoju istniejącego przedsiębiorstwa
	3 sztuk
	50%
	813 633
	3 sztuk
	50%
	150 000
250 000
	0
	0
	0
	6 sztuk
	963 633
1 063 633
	konkurs

	
	Liczba przygotowanych projektów współpracy
	1 sztuka
	100%
	40 713
	0
	0
	0
	0
	0
	0
	1 sztuka
	40 713

	współpraca

	
	a) Liczba zrealizowanych projektów współpracy
	1 sztuka
	100%
	
	0
	0
	0
	0
	0
	0
	1 sztuka
	
	

	
	b) Liczba LGD uczestniczących
w projektach współpracy
	2 sztuki
	100%
	
	0
	0
	0
	0
	0
	0
	2 sztuki
	
	

	
	c) Liczba wydarzeń/ imprez
	1 sztuka
	100%
	
	0
	0
	0
	0
	0
	0
	1 sztuka
	
	

	
	d) Liczba szkoleń
	3 sztuki
	100%
	
	0
	0
	0
	0
	0
	0
	3 sztuki
	
	

	Razem cel

szczegółowy 1. 2
	
	
	1 654 346
	
	
	300 000
	
	
	0
	
	1 954 346
	

	Cel szczegółowy 1.3

	Przedsięwzięcie 1.3.1
	Liczba zrealizowanych operacji polegających na utworzeniu nowego przedsiębiorstwa
	0
	0
	0
	6 sztuk
	100%
	361 367
	0
	0
	0
	6 sztuk
	361 367
	konkurs

	
	Liczba zrealizowanych operacji polegających na rozwoju istniejącego przedsiębiorstwa
	0
	0
	0
	4

sztuki
	100%
	200 000
400 000
	0
	0
	0
	4

sztuki
	200 000
400 000
	konkurs

	
	Liczba nowych inkubatorów (centrów) przetwórstwa lokalnego w tym:
	0
	0
	0
	5
2

sztuk
	100%
	1 500 000
1 000 000
	0

	0

	0

	5
2

sztuk
	1 500 000
1 000 000
	konkurs

	
	a) Liczba zrealizowanych operacji ukierunkowanych na innowację
	
	
	
	
	
	
	
	
	
	
	
	

	
	Liczba sieci w zakresie produktu lokalnego LSR
	0
	0
	0
	2

sztuki
	100%
	140 832,23
	0
	0
	0
	2

sztuki
	140 832,23

	konkurs

	
	Liczba przygotowanych projektów współpracy
	0
	0
	0
	1 sztuka
	100%
	95 441
	0
	0
	0
	1 sztuka
	95 441
	współpraca

	
	a) Liczba zrealizowanych projektów współpracy
	0
	0
	0
	1 sztuka
	100%
	
	0
	0
	0
	1 sztuka
	
	

	
	b) Liczba LGD uczestniczących w projektach współpracy
	0
	0
	0
	4 sztuki
	100%
	
	0
	0
	0
	4 sztuki
	
	

	Razem cel

szczegółowy 1.3
	
	0
	
	2 297640,23
	
	
	
	2 297 640,23
	

	RAZEM

CEL OGÓLNY NR 1
	
	2 772 013,77
	
	3 092 640,23
	
	
	
	5 864 654
	

	CEL OGÓLNY NR 2

	Cel szczegółowy 2.1

	Przedsięwzięcie 2.1.1
	Liczba przebudowanych obiektów infrastruktury turystycznej i rekreacyjnej
	3 sztuk
	21%
	612 490,96

	11 sztuk
	79%
	600 005,11
	0
	0
	0
	14 sztuk
	1 212 496,07
	konkurs

	
	Liczba nowych obiektów infrastruktury turystycznej i rekreacyjnej
	1 sztuka
	100%
	294 585,89
	0
	0
	0
	0
	0
	0
	1 sztuka
	294 585,89
	konkurs

	
	Liczba przebudowanych obiektów infrastruktury turystycznej i rekreacyjnej
	0
	0
	0
	2 sztuki
	100 %
	90 000
	0
	0
	0
	2 sztuki
	90 000
	2 operacje własne

	
	Liczba nowych obiektów infrastruktury turystycznej i rekreacyjnej
	0
	0
	0
	12 sztuk
	100%
	300 000
	0
	0
	0
	12 sztuk
	300 000
	grant

	
	Liczba działań aktywizacyjnych dla mieszkańców (w tym grup defaworyzowanych)
	0
	0
	0
	7 sztuk
	100%
	158 000
	0
	0
	0
	7

sztuk
	158 000
	grant

	
	Liczba działań aktywizacyjnych dla przedstawicieli organizacji pozarządowych
	0
	0
	
	3 sztuki
	100%
	90 000
	0
	0
	0
	3

sztuki
	90 000
	

	
	Liczba przygotowanych projektów współpracy (projekt międzynarodowy) w tym:
	1 sztuka
	100%
	53 846
	0
	0
	0
	0
	0
	0
	1 sztuka
	53 846
	współpraca

	
	a) Liczba zrealizowanych projektów współpracy
	1 sztuka
	100%
	
	0
	0
	0
	0
	0
	0
	1 sztuka
	
	

	
	b) Liczba uczestników w projektach współpracy
	47 osób
	100%
	
	0
	0
	0
	0
	0
	0
	47 osób
	
	

	
	c) Liczba LGD uczestniczących w projektach współpracy
	5 sztuk
	100%
	
	0
	0
	0
	0
	0
	0
	5 sztuk
	
	

	
	d) Liczba działań promujących projekt współpracy (Folder)
	1 sztuka
	100%
	
	0
	0
	0
	0
	0
	0
	1 sztuka
	
	

	
	e) Publikacja o zasobach przyrodniczych obszaru LGD
	1 sztuka
	100%
	
	0
	0
	0
	0
	0
	0
	1 sztuka
	
	

	
	f) Szkolenia dla dzieci
	14 sztuk
	100%
	
	0
	0
	0
	0
	0
	0
	14 sztuk
	
	

	Razem cel

szczegółowy 2.1
	
	960 922,85
	
	1 238 005,11
	
	
	
	2 198 927,96

	

	Cel szczegółowy 2.2

	Przedsięwzięcie 2.2.1
	Liczba działań z zakresu kultywowania lokalnych tradycji, obrzędów i dziedzictwa
	0
	0
	0
	10 sztuk
	100 %
	262 000
	0
	0
	0
	10 sztuk
	262 000
	grant

	
	Liczba wspartych obiektów zabytkowych
	3 sztuk
	50%
	232 357,25
	3 sztuk
	50%
	182 060,79
	0
	0
	0
	6 sztuk
	414 418,04
	konkurs

	Razem cel

szczegółowy 2.2
	
	232 357,25
	
	444 060,79
	
	0,00
	
	676 418,04
	

	RAZEM

CEL OGÓLNY NR 2
	
	1 193 280,10
	
	1 682 065,90
	
	0,00
	
	2 875 346
	

	RAZEM LSR
	
	3 965 293,87
	
	4 774 706,13
	
	0,00
	
	8 740 000
	

	Razem planowane wsparcie na przedsięwzięcia dedykowane tworzeniu i utrzymywaniu miejsc pracy w ramach poddziałania realizacja LSR PROW
	% budżetu poddziałania realizacja LSR

	
	
	 50

82

