

Strategia Rozwoju Lokalnego

kierowanego przez społeczność
na lata 2016-2022

dla obszaru

Lokalnej Grupy Działania

„Owocowy Szlak”

Opole Lubelskie 2015

1

Spis treści

Rozdział I Charakterystyka LGD .. 2

Rozdział II Partycypacyjny charakter LSR ... 12

Rozdział III Diagnoza – opis obszaru i ludności ... 19

Rozdział IV Analiza SWOT .. 36

Rozdział V Cele i wskaźniki.. 42

Rozdział VI Sposób wyboru i oceny operacji oraz sposób ustanowienia kryteriów wyboru .. 83

Rozdział VII Plan działania ... 85

Rozdział VIII Budżet LSR .. 86

Rozdział IX Plan komunikacji ... 87

Rozdział X Zintegrowanie ... 88

Rozdział XI Monitoring i ewaluacja.. 96

Rozdział XII Strategiczna ocena oddziaływania na środowisko ... 98

Załącznik nr 1Procedura aktualizacji LSR na lata 2016-2022 .. 99

Załącznik nr 2 Procedura monitoringu i ewaluacji .. 100

Załącznik nr 3 Plan działania ... 104

Załącznik nr 4 Budżet LSR ... 113

Załącznik nr 5 Plan komunikacji ... 114

2

Rozdział I Charakterystyka LGD

1. Forma prawna i nazwa Stowarzyszenie

Nazwa Stowarzyszenia - Lokalna Grupa Działania „Owocowy Szlak”

Forma prawna stowarzyszenie specjalne - działa na podstawie przepisów ustawy z dnia 7 kwietnia 1989 r.

Prawo o stowarzyszeniach (Dz. U. z 2015 poz. 1393 z późn. zm.), ustawy z dnia 20 lutego 2015 r. o wspieraniu

rozwoju obszarów wiejskich z udziałem środków Europejskiego Funduszu Rolnego na rzecz Rozwoju Obszarów

Wiejskich w ramach Programu Rozwoju Obszarów Wiejskich na lata 2014-2020 (Dz. U. z 2015 r., poz. 349),

Ustawy z dnia 10 września 2015 r. o wspieraniu zrównoważonego rozwoju sektora rybackiego z udziałem

Europejskiego Funduszu Morskiego i Rybackiego (Dz. U. 2015 r. poz. 1358), ustawy z dnia 20 lutego 2015 r. o

rozwoju lokalnym z udziałem lokalnej społeczności (Dz. U. 2015 r., poz. 378).

2. Obszar
Lokalna Grupa Działania „Owocowy Szlak” obejmuje swoim zasięgiem siedem gmin powiatu opolskiego -

gminy miejsko – wiejskie: Opole Lubelskie i Poniatowa oraz gminy wiejskie: Chodel, Józefów nad Wisłą,

Karczmiska, Łaziska, Wilków. Obszar LGD położony jest w zachodniej części województwa lubelskiego. Od

północy graniczy z powiatem puławskim, od wschodu z powiatem lubelskim, od południa z powiatem

kraśnickim. Zachodnią granicę stanowi Wisła, oddzielająca obszar działania LGD, a jednocześnie powiat

opolski, od gmin województw mazowieckiego i świętokrzyskiego. Łączna powierzchnia obszaru LGD wynosi

810 km
2
, co stanowi 3,2% powierzchni województwa lubelskiego i 0,26 % powierzchni Polski.

Na koniec 2013 roku na obszarze działania LGD „Owocowy Szlak” zamieszkiwało 61 803 osoby, co stanowiło

2,87 % mieszkańców Lubelszczyzny (2156150 osób). Kobiety stanowiły 51,03% (31540 osób), a ludność

wiejska 70,06% (43297 osób) wszystkich mieszkańców.

Region LGD stanowi spójną przestrzeń pod względem geograficznym. Gminy należące do LGD pozostają ze

sobą w bezpośrednim sąsiedztwie, tworząc tym samym zwarty obszar. Przez trzy gminy przepływa Wisła, a jej

dopływy Chodelka, Wyżnica i Wrzelowianka łączą pozostałe gminy w spójną całość.

Morfologicznie teren objęty LSR obejmuje dwa makroregiony – Wyżynę Lubelską oraz Małopolski Przełom

Wisły, przy czym ten drugi obejmuje stosunkowo niewielką część obszaru. Cechą charakterystyczną jest bardzo

urozmaicona rzeźba, sprzyjająca rozwojowi turystyki aktywnej. Zdecydowanym elementem spajającym jest sieć

obszarów chronionych, ciągnących się od północy (Kazimierski Park Krajobrazowy) przez środkową część

obszaru (Chodelski Obszar Chronionego Krajobrazu) po krańce południowe (Wrzelowiecki Park Krajobrazowy,

Kraśnicki Obszar Chronionego Krajobrazu). Obszary te łączą się z wyznaczonym w dolinie Wisły obszarem

NATURA 2000 – Małopolskim Przełomem Wisły.

Tabela 1. Obszar LGD „Owocowy Szlak”

Szczegółowe dane dotyczące powierzchni gmin tworzących obszar LGD oraz liczby ich mieszkańców

Nazwa Gminy Powierzchnia ogółem (km
2
) Liczba mieszkańców ogółem 2013 r. (osoba)

Chodel 108 6801

Józefów nad Wisłą 142 6860

Karczmiska 95 5764

Łaziska 109 5074

Opole Lubelskie 193 17814

Poniatowa 85 14832

Wilków 78 4658
Źródło: Opracowanie własne na podstawie Banku Danych Lokalnych GUS

Rysunek 1. Mapa obszaru LGD „Owocowy Szlak”

 Źródło: Opracowanie własne.

LSR będzie realizowana z dwóch funduszy: Europejskiego Funduszu Rolnego na rzecz Rozwoju Obszarów

Wiejskich (EFRROW) oraz Europejskiego Funduszu Morskiego i Rybackiego (EFMR). Realizacja operacji w

ramach każdego z funduszy będzie możliwa na całym obszarze objętym LSR. Wykorzystanie środków z EFMR

będzie jednak intensywniejsze na terenie gmin, gdzie oszacowano wysoki wskaźnik rybackości (tzn. dane o

wielkości całkowitej rocznej produkcji/połowów ryb; wysokości zatrudnienia w sektorze rybackim). Głównym

3

beneficjentem tych środków będą rybacy, którzy prowadzą gospodarstwa rybackie na terenie gmin: Opole

Lubelskie, Poniatowa i Chodel. Znajduje się tutaj ponad 916 ha stawów ziemnych (źródło: Program Gospodarki

Wodnej Województwa Lubelskiego). Funkcjonujące gospodarstwa rybackie mają w przeważającej liczbie charakter

rodzinny. Największym producentem ryb jest Gospodarstwo Rybackie Opole Lubelskie „PUSTELNIA” Sp. z o.o.,

które gospodaruje na obszarze 450 ha stawów karpiowych i jest jednocześnie największym pracodawcą w tej

branży. Część gospodarstw prowadzi hodowlę na małą skalę, jednak wszystkie podmioty podlegają nadzorowi

weterynaryjnemu i posiadają pozwolenie wodnoprawne.

Tabela 2. Wykaz gospodarstw rybackich na terenie LGD „Owocowy Szlak”

Lp. Nazwa gospodarstwa produkcyjnego obszaru rybackiego Lokalizacja gospodarstwa

(Gmina)

1. Gospodarstwo Rybackie Opole Lubelskie „Pustelnia” Opole Lubelskie

2. Gospodarstwo Rybackie „Pstrąg Pustelnia” Anna Pyć Opole Lubelskie

3. Gospodarstwo Rybackie Sagan Mieczysław Poniatowa

4. Kwietniewski Kazimierz Chodel

5. Kwietniewski Piotr Chodel

6. Gospodarstwo Rybackie Jung Włodzimierz Poniatowa

7. Pietroń Zygmunt Chodel

8. Piłat Henryk Chodel

9. Łakomy Henryk Opole Lubelskie

10. Miotła Grzegorz Opole Lubelskie

11. Kowalski Jan Opole Lubelskie

12. Sędzikowski Marian Opole Lubelskie

13. Fijołek Michał Opole Lubelskie

14. Furga Ilona Opole Lubelskie

15. Piórecki Andrzej Opole Lubelskie

16. Polski Związek Wędkarski Okręg Lubelski Opole Lubelskie

17. Nowak Jerzy Poniatowa

18. Gospodarstwo Wasiak Józef Poniatowa

19. Gospodarstwo Białek Zdzisław Opole Lubelskie

20. Zielińska Marianna Chodel

21. Sola Adam Chodel

22. Mazurkiewicz Agnieszka Chodel

23. Mazurkiewicz Beata Chodel

24. Mazurkiewicz Włodzimierz Chodel
Źródło: Opracowanie własne.

 Rysunek 2. Gminy obszaru LGD „Owocowy Szlak” z wysokim wskaźnikiem rybackości

Źródło: Opracowanie własne.

3. Potencjał LGD
3.1. Opis sposobu powstania i doświadczenie LGD

Lokalna Grupa Działania „Owocowy Szlak” powołana została w celu działania na rzecz zrównoważonego rozwoju

obszarów wiejskich oraz wzmacniania aktywności ludności wiejskiej w kierunku rozwijania przedsiębiorczości

wykorzystującej lokalne zasoby, rozwoju turystyki i rekreacji, promocji aktywnego stylu życia oraz wspierania

dbałości o dziedzictwo kulturowe i historyczne obszaru. Z inicjatywy samorządu miasta Opole Lubelskie

przystąpiono do I Schematu „Pilotażowego programu Leader+” w ramach Sektorowego Programu Operacyjnego

„Restrukturyzacja i modernizacja sektora żywnościowego oraz rozwój obszarów wiejskich 2004-2006”. Projekt pod

nazwą „Inicjowanie współpracy lokalnych środowisk na rzecz rozwoju obszarów wiejskich gminy Opole Lubelskie”

miał na celu doprowadzenie do powstania Lokalnej Grupy Działania. 19.12.2005r. w siedzibie Urzędu Miejskiego w

4

Opolu Lubelskim odbyło się pierwsze spotkanie, na które zaproszeni zostali sołtysi, przedstawiciele przedsiębiorców

oraz instytucji pracujących na rzecz obszarów wiejskich na terenie gminy. W okresie od 28.12.2005r. do

09.03.2006r. odbyły się 4 spotkania informacyjne z mieszkańcami, 3 spotkania informacyjno-szkoleniowe,

dwudniowe seminarium „Nasza szansa na rozwój”, 4 spotkania informacyjne, 4 spotkania dla kobiet. W

wydarzeniach w sumie uczestniczyło ponad 300 mieszkańców gminy. W efekcie przeprowadzonych działań

wykrystalizowała się grupa osób zainteresowanych aktywnym uczestniczeniem w strukturach LGD. Powstał

również „Bank pomysłów” wskazujący zamiary społeczności lokalnych mających na celu podniesienie jakości życia

na terenie gminy.

W dniu 13.02.2006r. w Opolu Lubelskim przeprowadzono zadanie „Wsparcie procesu tworzenia LGD i

opracowania ZSROW”, w którym udział wzięło 15 osób. O realizacji zadania zostali poinformowani sołtysi sołectw

gminy Opole Lubelskie, przedstawiciele samorządu, społeczności wiejskiej ze szczególnym uwzględnieniem kobiet,

młodzieży i pokolenia seniorów, instytucji pracujących na rzecz obszarów wiejskich na terenie gminy. 03.03.2006r.

w Opolu Lubelskim sfinalizowano proces założenia LGD. Na spotkaniu ukonstytuowała się grupa Komitetu

Założycielskiego Lokalnej Grupy Działania, przygotowano dokumenty rejestracyjne, wybrano członków zarządu

oraz komisji rewizyjnej. Spotkanie stało się okazją do przeprowadzenia konsultacji społecznych projektu ZSROW.

Tabela 3. Komitet Założycielski Stowarzyszenia Rozwoju Ziemi Opolskiej – Lokalna Grupa Działania

Lp. Imię i nazwisko Reprezentowany sektor

1. Joanna Materek społeczny

2. Jan Schodowski gospodarczy

3. Anna Dziechciarz społeczny

4. Krystyna Małogłowska społeczny

5. Halina Wójtowicz gospodarczy

6. Stanisław Madejek społeczny

7. Stanisław Szczucki społeczny

8. Witold Maciąg gospodarczy

9. Iwona Misiakiewicz-Babska społeczny

10. Dorota Sikorska społeczny

11. Józef Stochmal społeczny

12. Krystyna Nowomiejska społeczny

13. Dariusz Wróbel publiczny

14. Piotr Niezgoda społeczny

15. Marian Dziechciarz gospodarczy

Źródło: Opracowanie własne.

W wyniku realizacji projektu w ramach Schematu I Pilotażowego programu Leader+ powstało Stowarzyszenie

Rozwoju Ziemi Opolskiej Lokalna Grupa Działania wpisane do Krajowego Rejestru Sądowego w dniu 11.05.2006r.

pod numerem 0000256648.Stowarzyszenie zrzeszało następujących partnerów: sektor publiczny: jednostka

samorządu terytorialnego – gmina Opole Lubelskie, sektor społeczny: Liga Obrony Kraju w Opolu Lubelskim,

Towarzystwo Przyjaciół Miasta Opole Lubelskie, OSP w Pusznie Godowskim, OSP w Trzebieszy, Rada Sołecka

wsi Trzebiesza, Rada Sołecka wsi Wrzelowiec, sektor gospodarczy: Związek Zawodowy Pracowników

Spółdzielczości „SCh” w Opolu Lubelskim.

Równolegle z działaniami kształtującymi LGD jako organizację toczył się proces opracowania „Zintegrowanej

Strategii Rozwoju Obszarów Wiejskich”. Jesienią 2007r. przeprowadzona została kampania konsultacyjna

polegająca na zbieraniu informacji o potrzebach poszczególnych miejscowości położonych na terenie LGD. Wnioski

te zostały wykorzystane do opracowania „Zintegrowanej Strategii Rozwoju Obszarów Wiejskich”.

04.12.2007r. odbyło się spotkanie przedstawicieli wszystkich samorządów gminnych z terenu powiatu opolskiego

poświęcone inicjatywie Leader. Wójtowie i burmistrzowie zadeklarowali chęć poszerzenia działającej LGD tak, by

obejmowała ona obszar całego powiatu. 04.01.2008r. przedstawiciele gmin: Poniatowa, Chodel, Łaziska, Józefów

n/Wisłą, Karczmiska, Wilków przy udziale przedstawiciela gminy Opole Lubelskie, pełniącego funkcję członka

Zarządu Stowarzyszenia, podpisały ze Stowarzyszeniem Rozwoju Ziemi Opolskiej – Lokalną Grupą Działania

reprezentowanym przez Prezesa Stowarzyszenia, deklarację rozszerzenia o obszar działania obejmujący teren

wymienionych gmin. W deklaracji zawarto chęć współpracy w zakresie opracowywania Lokalnej Strategii Rozwoju.

Opracowano harmonogram działania określając liczbę oraz częstotliwość organizacji spotkań z mieszkańcami

obszarów wiejskich gmin w celu przeprowadzenia konsultacji społecznych i budowania Lokalnej Strategii Rozwoju.

W dniu 10.06.2008r. Walne Zebranie Członków Stowarzyszenia przyjęło nazwę Lokalna Grupa Działania

„Owocowy Szlak”.

Realizacja Lokalnej Strategii Rozwoju na lata 2009-2015
Dzięki wspólnemu wysiłkowi i zaangażowaniu przedstawicieli z trzech sektorów (publiczny, społeczny,

gospodarczy) została opracowana Lokalna Strategia Rozwoju na lata 2009-2015. W maju 2009r. została podpisana

umowa o sposobie i realizacji LSR z Samorządem Województwa Lubelskiego i LGD rozpoczęła wdrażanie założeń

zawartych w niniejszym dokumencie. Budżet na realizację zaplanowanych działań wyniósł 14 959 123,68 zł, w tym

5

12 413 907,74 zł (82,99%) przeznaczono na konkursy ogłaszane w ramach wdrażania LSR. W tym w ramach

dodatkowego naboru w roku 2011 LGD pozyskała 5 500 000,00 zł.

Wykres 1. Budżet w ramach LSR

 Źródło: Opracowanie własne.

Podczas wdrażania LSR ogłoszono 29 konkursów z czterech działań w ramach PROW na lata 2007-2013:

„Różnicowanie w kierunku działalności nierolniczej”, „Tworzenie i rozwój mikroprzedsiębiorstw”, „Odnowa

i rozwój wsi”, „Małe projekty”. W odpowiedzi na nie wpłynęły 444 wnioski, z czego do dofinansowania Rada LGD

wybrała 328. Beneficjenci zrealizowali projekty na kwotę 11 302 689,65 zł, co dało ponad 91% realizacji budżetu

LSR. Wskaźniki założone w strategii zostały osiągnięte w blisko 100%.

Tabela 4. Ilość wniosków złożonych przez Wnioskodawców oraz wybranych do dofinansowania przez Radę

LGD w ramach poszczególnych działań

Nazwa działania Ilość

konkursów

Ilość wniosków

złożonych do LGD

Ilość wniosków wybranych do

dofinansowania przez Radę LGD

Małe projekty 10 340 248

Odnowa i rozwój wsi 7 54 50

Różnicowanie w kierunku

działalności nierolniczej
6 33 20

Tworzenie i rozwój

mikroprzedsiębiorstw
6 17 10

Źródło: Opracowanie własne.

Wykres 2. Liczba podpisanych umów w Wykres 3. Wykorzystanie środków

ramach wdrażania LSR w ramach wdrażania LSR

 Źródło: Opracowanie własne. Źródło: Opracowanie własne.

W ramach LSR zrealizowano 3 projekty współpracy na kwotę 190 277,12 zł przyczyniające się do promocji,

kultywowania oraz ochrony dziedzictwa kulturowego. Poziom wykorzystanych środków wynosi 99,24 %.

Tabela 5. Wykaz projektów współpracy realizowanych przez LGD „Owocowy Szlak”

Lp. Tytuł projektu Zasięg projektu

współpracy

Liczba

partnerów

1. Dziedzictwo Naszą Atrakcją, o akronimie DNA ogólnopolski 7

2. Ekomuzeum Lubelszczyzny Żywa Tradycja, o akronimie ELŻT wojewódzki 3

3. Akademia Umiejętności Regionalnych Artystów Lokalnych Grup

Działania, o akronimie AURA LGD
wojewódzki 2

 Źródło. Opracowanie własne.

W ramach działania „Funkcjonowanie lokalnej grupy działania, nabywanie umiejętności i aktywizacja” LGD

zrealizowała szereg działań promocyjnych i aktywizacyjnych skierowanych do społeczności lokalnej, m. in.

szkolenia, warsztaty, spotkania informacyjne, konkursy, wydarzenia kulturalne związane z kultywowaniem

dziedzictwa lokalnego, wydarzenia sportowe. Dodatkowo w ramach działań promocyjnych wydano wiele publikacji

6

oraz nakręcono 3 filmy o regionie. Poprzez w/w działania LGD wypracowała kontakty ze społecznością lokalną i

umocniła swoje znaczenie w regionie.

Doświadczenie LGD

Lokalna Grupa Działania „Owocowy Szlak” oraz jej członkowie posiadają duże doświadczenie w realizacji

projektów finansowanych ze środków unijnych i krajowych.

 Na początku istnienia LGD realizowała projekt w ramach Schematu I Pilotażowego programu Leader+

w ramach Sektorowego Programu Operacyjnego „Restrukturyzacja i modernizacja sektora żywnościowego oraz

rozwój obszarów wiejskich 2004-2006”. Projekt pod nazwą „Inicjowanie współpracy lokalnych środowisk na

rzecz rozwoju obszarów wiejskich gminy Opole Lubelskie” miał na celu doprowadzenie do powstania Lokalnej

Grupy Działania.

 W latach 2009-2015 LGD wdrażała Lokalną Strategię Rozwoju ze środków Programu Rozwoju Obszarów

Wiejskich na lata 2007-2013 z budżetem 14 959 123,68 zł.

 W roku 2009 LGD realizowała projekt „Poznajemy życie dzieci w krajach rozwijających się” ze środków

Fundacji dla Demokracji na kwotę 7 998,00 zł.

 W roku 2010 LGD realizowała projekt „Ognisko przedszkolne w Słotwinach” ze środków Fundacji im. Jana

Kantego Steczkowskiego na kwotę 8 810,00 zł.

 W roku 2010 LGD realizowała projekt „Nasza przygoda z dziennikarstwem” ze środków Fundacji Europejski

Fundusz Rozwoju Wsi Polskiej 7407,00 zł.

 W roku 2011 LGD realizowała projekt „Akademia Przedszkolaka” w Skokowie ze środków Fundacji im. Jana

Kantego Steczkowskiego na kwotę 9 926,00 zł.

 W latach 2010 – 2011 Stowarzyszenie było realizatorem projektu w ramach POKL z zakresu Priorytetu VII

Promocja integracji społecznej, Działania 7.2 Przeciwdziałanie wykluczeniu i wzmocnienie sektora ekonomii

społecznej, Poddziałania 7.2.1 Aktywizacja zawodowa i społeczna osób zagrożonych wykluczeniem

społecznym pt. „Młodzieżowy Klub Integracji Społecznej – Przystań” z budżetem 245 542,90 zł.

 W roku 2012 LGD zrealizowała projekt „Szlakiem naszych przodków” z zadań publicznych województwa

lubelskiego na kwotę 4 700,00 zł.

 W roku 2013 LGD zrealizowała projekt „Serce w plecaku” z zadań publicznych województwa lubelskiego na

kwotę 3 100,00 zł.

 W roku 2015 LGD zrealizowała projekt „Klub Gier Fantasy HEX” z Funduszu Inicjatyw Obywatelskich na

kwotę 4 600,00 zł.

Doświadczenie w realizacji projektów posiadają także członkowie Stowarzyszenia LGD „Owocowy Szlak”. Zdobyli

je przy wdrażaniu projektów w ramach: działania EFS, ZPORR, SAPARD oraz EFROW i innych.

Największe doświadczenie w realizacji dużych projektów inwestycyjnych dofinansowywanych w ramach podejścia

LEADER posiada sektor publiczny (gminy). Zrealizowane projekty obejmowały swoim zakresem budowę i

przebudowę obiektów rekreacyjnych (21), świetlic wiejskich (34). Dostosowano przestrzeń publiczną do potrzeb

lokalnej społeczności poprzez zagospodarowanie jej oraz wyposażenie w elementy małej architektury rekreacyjnej

(21). Zostały również zrealizowane projekty z zakresu ochrony dziedzictwa kulturowego wykorzystujące zasoby

historyczne i przyrodnicze (6).

Tabela 6. Zestawienie najważniejszych projektów realizowanych przez członków LGD „Owocowy Szlak”

Lp. Członek LGD Zakres tematyczny operacji Fundusz

1. Gmina Józefów

nad Wisłą

Przebudowa Zespołu Sportowego w Józefowie nad

Wisłą

Odnowa i rozwój wsi

LEADER; PROW 2007-2013

2. Gmina Opole

Lubelskie
Utworzenie otwartej strefy rekreacyjnej w Wandalinie

Odnowa i rozwój wsi

LEADER; PROW 2007-2013

3. Gmina

Poniatowa

Utworzenie Centrum Kultury w miejscowości Kowala

Pierwsza

Odnowa i rozwój wsi

LEADER; PROW 2007-2013

4.
Gmina

Chodel

Zagospodarowanie przestrzeni publicznej o

szczególnym znaczeniu dla zaspokajania potrzeb

ludności, w tym zabytkowej części miejsc. Chodel

Odnowa i rozwój wsi

LEADER; PROW 2007-2013

5. Gmina

Karczmiska

Odnowa centrum wsi Karczmiska Pierwsze wraz z

rewitalizacją parku - etap II

Odnowa i rozwój wsi

LEADER; PROW 2007-2013

6. Gmina

Wilków

Zagospodarowanie przestrzeni publicznej w Wólce

Polanowskiej

Odnowa i rozwój wsi

LEADER; PROW 2007-2013

7. Gmina

Łaziska
Budowa placu zabaw w Piotrawinie

Małe projekty

LEADER; PROW 2007-2013

8. Gmina

Poniatowa
Remont świetlicy wiejskiej w Poniatowej Wsi

Małe projekty

LEADER; PROW 2007-2013

9. Gmina Opole

Lubelskie

Utworzenie strefy turystyczno-rekreacyjnej w

Kluczkowicach-Ekopunkt "Na rowerowym szlaku"

Małe projekty

LEADER; PROW 2007-2013

10. Gmina Józefów Modernizacja budynku świetlicy wiejskiej w Małe projekty

7

nad Wisłą Chruślinie LEADER; PROW 2007-2013

11.
Stowarzyszenie

"Nasza Historia"

Odtworzenie umundurowania i uzbrojenia 16 Pułku

Piechoty Liniowej Województwa Lubelskiego z okresu

Powstania Listopadowego

Małe projekty

LEADER; PROW 2007-2013

12.
OSP w Wolicy Altana-miejsce spotkań integracyjnych.

Małe projekty

LEADER; PROW 2007-2013

13. Sędzikowska

Grażyna

Utworzenie gospodarstwa agroturystycznego w

miejscowości Kazimierzów

Małe projekty

LEADER; PROW 2007-2013

14. Drąg/ Bar

Gastronomiczny

Zakup meleksa w celu organizacji wycieczek dla

mieszkańców i turystów

Małe projekty

LEADER; PROW 2007-2013

15. Gmina

Karczmiska

Rozbudowa z nadbudową budynku OSP Wolica

Kolonia z przeznaczeniem na świetlicę wiejską

Odnowa i rozwój wsi

Oś III; PROW 2007-2013

16. Gmina Opole

Lubelskie

Kompleksowa przebudowa świetlic na terenie Gminy

Opole Lubelskie:Trzebiesza,Rozalin, Elżbieta

Odnowa i rozwój wsi

Oś III; PROW 2007-2013
Źródło: Opracowanie własne.

Członkowie LGD - osoby fizyczne i organizacje pozarządowe (36 podmiotów) posiadają doświadczenie w realizacji

różnego rodzaju projektów. Zrealizowali oni wiele projektów inwestycyjnych oraz „miękkich” w ramach wdrażania

LSR, których zakres obejmował między innymi: podnoszenie jakości życia społeczności lokalnej na obszarze

objętym LSR poprzez organizację imprez kulturalnych, promocyjnych, rekreacyjnych i sportowych związanych z

promocją lokalnych walorów, remont połączony z modernizacją lub wyposażenie istniejących świetlic wiejskich

oraz innych obiektów, pełniących ich funkcję, rozwijanie turystyki lub rekreacji, tworzenie gospodarstw

agroturystycznych i ich kompleksowe wyposażenie, zachowanie lokalnego dziedzictwa kulturowego, wykorzystanie

energii pochodzącej ze źródeł odnawialnych w celu poprawienia warunków prowadzenia działalności gospodarczej,

w tym polegającej na wynajmie pokoi w gospodarstwie rolnym, z wyłączeniem działalności rolniczej.

Warto podkreślić, iż doświadczenie w realizacji projektów posiadają także pracownicy instytucji (w tym gmin),

którzy brali aktywny udział we wdrażaniu strategii w ramach etatowego zatrudnienia u wnioskodawców. Dużą

aktywnością i zaangażowaniem w działania na obszarze objętym LSR wyróżniają się także dyrektorzy szkół oraz

nauczyciele, którzy opracowali i zrealizowali wiele projektów skierowanych do mieszkańców obszarów wiejskich.

Dzięki środkom pozyskanym za pośrednictwem LGD Beneficjenci z naszego terenu zrealizowali projekty, które

pozwoliły na rozpoczęcie lub rozwinięcie działalności gospodarczej. Zmodernizowano i wyposażono wiele świetlic

wiejskich, w których mieszkańcy organizują szkolenia i warsztaty tematyczne, imprezy integracyjne, spotkania

wiejskie. Odnowiono centra miejscowości przebudowując chodniki, miejsca parkingowe, stawiając elementy małej

architektury, tj. ławki, kosze na śmieci, tablice informacyjne, utworzono strefy turystyczno – rekreacyjne dla

mieszkańców wsi, rozbudowano infrastrukturę sportowo-rekreacyjną, zorganizowano liczne imprezy kultywujące

tradycje regionu i promujące dziedzictwo kulturowe, przyrodnicze i historyczne.

LGD realizując Lokalną Strategię Rozwoju, wpłynęła w znacznym stopniu na rozwój turystyki, przedsiębiorczości,

zachowania dziedzictwa kulturowego, a także na aktywizację mieszkańców. Wszystkie działania zaplanowane w

LSR przyniosły wymierne korzyści i przyczyniły się do wykreowania aktywnego społeczeństwa, dając mu realną

szansę działania. Jednocześnie spowodowały wzmocnienie kapitału społecznego w społecznościach wiejskich, a

także skłoniły mieszkańców do stosowania nowych i innowacyjnych rozwiązań w zakresie rozwoju danego obszaru.

Obecnie opracowywana Strategia Rozwoju Lokalnego kierowanego przez społeczność na lata 2016-2022 będzie

dwufunduszowa. Oprócz Programu Rozwoju Obszarów Wiejskich zostanie włączony Europejski Fundusz Morski i

Rybacki. Nowy dokument będzie kontynuacją działań podejmowanych wcześniej, które miały przyczynić się do

dalszego wzrostu zaangażowania społeczności lokalnej, dbającej o zachowanie dziedzictwa kulturowego oraz do

podniesienia atrakcyjności gospodarczej, w tym rabackiej oraz turystycznej regionu. Mieszkańcy świadomi

potencjału obszaru, dostępnych zasobów oraz posiadający pasję będą mogli dzięki działaniom założonym w strategii

rozwinąć przedsiębiorczość opartą o te właśnie atuty. Cele osiągnięte dzięki wdrażaniu LSR na lata 2009-2015 dały

solidne podstawy w postaci aktywnego i zdeterminowanego społeczeństwa do rozwoju działalności gospodarczej.

Nowością w tym okresie programowania będzie rozwój ogromnego potencjału obszaru jakim jest rybactwo oraz

wykorzystanie zasobów wodnych do rozwoju turystyki i rekreacji. Ponadto nowa strategia zakłada wsparcie grup

defaworyzowanych, które dzięki większej opiece i trosce łatwiej wejdą na rynek pracy lub poprawią swoją sytuację

życiową.

3.2 Reprezentatywność LGD

Lokalna Grupa Działania „Owocowy Szlak” zgodnie z zasadą trójsektorowości jest partnerstwem skupiającym

sektor gospodarczy, publiczny, społeczny i mieszkańców. Dzięki podejmowanym działaniom i zaangażowaniu

poszczególnych jednostek organizacyjnych w ramach LGD nastąpiło stopniowe włączenie nowych grup, środowisk

społecznych i zawodowych. Proces ten doprowadził do zwiększenia liczby członków. Obecnie liczba członków

LGD wynosi 163 podmioty. Sektor publiczny reprezentują gminy (7) oraz jednostki organizacyjne (8), sektor

gospodarczy to przedsiębiorcy prowadzący działalność gospodarczą (55), w tym 12 rybaków, społeczny to osoby

fizyczne, organizacje pozarządowe i inne organizacje sektora społecznego (93).

8

Wykres 5. Struktura partnerów LGD. Wykres 6. Struktura partnerów LGD według sektorów –

udział procentowy.

Źródło: Opracowanie własne. Źródło: Opracowanie własne

Skład członkowski jest reprezentatywny dla całej społeczności obszaru LGD z uwagi na zróżnicowany i liczny

charakter członków. Podmioty gospodarcze wchodzące w skład LGD to przede wszystkim mikroprzedsiębiorstwa

działające w branży przetwórczej i usługowej. Członkami LGD są również właściciele agroturystyki oraz innych

obiektów turystycznych. Liczną grupę stanowią mieszkańcy oraz organizacje pozarządowe, zajmujące się

kultywowaniem dziedzictwa lokalnego, rozwijaniem zainteresowań i aktywizowaniem społeczności. Trzecim

reprezentowanym sektorem są przedstawiciele władzy publicznej, zarówno burmistrzowie i wójtowie z obszaru, a

także pracownicy urzędów gmin i jednostek podległych oraz instytucji kultury. LGD jest stowarzyszeniem otwartym

na przyjmowanie nowych członków, a członkostwo jest nieograniczone. Po przeanalizowaniu składu

członkowskiego LGD wyłania się wniosek, iż nie posiadamy przeważających grup interesów członków, a sektor

publiczny nie stanowi liczebnej dominacji nad pozostałymi sektorami.

LSR na lata 2016-2022 będzie realizowała działania zgodne z zakresem instrumentu RLKS w ramach dwóch

funduszy Europejskiego Funduszu Rolnego na rzecz Rozwoju Obszarów Wiejskich (EFRROW) oraz Europejskiego

Funduszu Morskiego i Rybackiego (EFMR). Będą to działania na rzecz poprawy zatrudnienia i tworzenia i

utrzymania miejsc pracy, przeciwdziałanie ubóstwu i wykluczeniu społecznemu poszczególnych grup

defaworyzowanych, rewitalizację fizyczną, gospodarczą i społeczną ubogich społeczności na obszarach wiejskich i

wiejsko - miejskich. W LSR zaplanowano zadania, których celem jest zminimalizowanie skutków wykluczenia

tworzenie miejsc pracy oraz rozwój przedsiębiorczości. Dzięki instrumentowi RLKS możliwa będzie realizacja

operacji, służąca rozwojowi społeczno-gospodarczemu obszarów wiejskich, miejsko-wiejskich, rybackich oraz

obszarów akwakultury. Rozwój ten dokona się zarówno przez tworzenie lub utrzymanie miejsc pracy oraz tworzenie

alternatywnych źródeł dochodu dla lokalnej społeczności (zakładanie działalności gospodarczych) szczególnie na

terenach o wysokim stopniu bezrobocia i niskim poziomie rozwoju gospodarczego. Przeprowadzone konsultacje i

analiza SWOT pozwoliła na określenie grup defaworyzowanych na obszarze LGD. Są to: młodzież, bezrobotne

kobiety w wieku 30+, mieszkańcy wsi oraz seniorzy (szczegółowy opis grup znajduje się w diagnozie).

Zastosowanie celów RLKS na obszarze LGD wychodzi naprzeciw oczekiwaniom młodych ludzi, którzy

zdiagnozowani są na poziomie obszaru jako grupa defaworyzowana, by pobudzić w nich przedsiębiorczość oraz

zachęcić do stworzenia własnych miejsc zatrudnienia. Takie wsparcie przyczyni się do zmniejszenia migracji osób

młodych z obszarów wiejskich i rybackich. LSR przyczyni się również do zwiększenia mobilności zawodowej w

procesie nabywania nowych umiejętności i podejmowania działalności gospodarczej. Wykorzystanie potencjału

społeczności lokalnych oraz istniejącej infrastruktury zwłaszcza ma wsiach w szczególny sposób będzie służyło

osobom, które z przyczyn od nich niezależnych są wykluczone z życia kulturalnego czy społecznego (mieszkańcy

miejscowości oddalonych od centrum powiatu). Dla tej grupy przewidziano działania, które odmienią ich sytuację

dzięki lepszemu wykorzystaniu np. świetlic wiejskich. LGD obejmie szczególnym wsparciem grupy

defaworyzowane poprzez dostosowanie metod komunikacji (szczegółowo metody określono w planie komunikacji),

zaplanowanie działań dedykowanych tym grupom oraz pomoc na każdym etapie realizacji projektów i innych

przedsięwzięć. Strategia zakłada również rozwój sektora rybackiego oraz akwakultury w kierunku poprawy

prowadzenia działalności gospodarczej oraz rozwój sektora turystycznego wykorzystującego wodny potencjał

obszaru. Ważnym czynnikiem będzie powierzenie społecznościom rybackim ważniejszej roli w rozwoju lokalnym.

3.3 Poziom decyzyjny – rada

Stowarzyszenie Lokalna Grupa Działania „Owocowy Szlak” posiada w swych strukturach Radę, czyli organ

odpowiedzialny za dokonywanie oceny i wybór wniosków do dofinansowania w ramach ogłaszanych i

przeprowadzanych naborów przez LGD oraz ustalenie kwoty wsparcia. Rada pracuje w oparciu o Regulamin

Działania Rady uchwalany przez Walne Zebranie Stowarzyszenia Lokalna Grupa Działania „Owocowy Szlak”. Na

potrzeby nowego okresu programowania LGD wybrało nowych członków Rady, uchwaliło nowy Regulamin Rady i

przyjęło procedury odnoszące się do wyboru operacji w ramach wdrażania LSR. Szczegółowe zapisy odnoszące się

do funkcjonowania Rady zawarte zostały w Regulaminie Działania Rady oraz Procedurach wyboru i oceny operacji.

Członkowie Rady wybierani są przez Walne Zebranie Członków, spośród wszystkich Członków LGD, bezwzględną

większością głosów przy obecności co najmniej połowy składu, na okres 5 lat. Decyzja o powołaniu lub odwołaniu

Członków Rady podejmowana jest uchwałą Walnego Zebrania Członków.

9

Wykres 7. Reprezentatywność Rady LGD „Owocowy Szlak”

 Źródło. Opracowanie własne.

Wybrana Rada składa się z 15 członków, którzy reprezentują: sektor publiczny stanowi 6,66%, sektor społeczny

stanowi 46,66%, sektor gospodarczy stanowi 46,66% składu Rady. W sektorze gospodarczym mamy 6

przedstawicieli sektora rybackiego co stanowi 40 % składu Rady. Mieszkańcy stanowią 93,33 % składu Rady. Dwie

osoby reprezentujące sektor społeczny związane są stosunkiem służbowym z sektorem publicznym i jedna osoba z

sektora gospodarczego jest powiązana z sektorem publicznym, jednak i w takim układzie sektor publiczny stanowi

mniejszość, czyli 26,66 %. W składzie organu decyzyjnego znajduje się 10 kobiet w tym trzy osoby mają mniej niż

35 lat. Członkowie Rady nie mogą być zatrudnieni w Biurze LGD. Nie mogą również piastować funkcji w

Zarządzie oraz Komisji Rewizyjnej.

Skład członkowski został tak dobrany, aby zagwarantować uczciwą i merytoryczną ocenę i wybór wniosków do

dofinansowania, reprezentatywność każdego sektora, z zachowaniem zasady, że ani władza publiczna, ani żadna

pojedyncza grupa interesu nie posiada więcej niż 49% praw głosu w podejmowaniu decyzji. Ten parytet musi być

zachowany każdorazowo na etapie głosowania nad wyborem konkretnej operacji. Nie dopuszcza się upoważniania

osób trzecich do udziału w podejmowaniu decyzji. Funkcje członka organu decyzyjnego muszą być pełnione

osobiście, tj. w przypadku osób fizycznych wybranych do Rady – przez te osoby, zaś w przypadku osób prawnych –

przez osoby, które na podstawie dokumentów statutowych lub uchwał właściwych organów są uprawnione do

reprezentowania tych osób prawnych.

Dodatkowo każdorazowo przed przystąpieniem do oceny w danym naborze wniosków członek Rady będzie

zobligowany do wypełnienia deklaracji bezstronności i poufności, dzięki której wyeliminowane zostanie ryzyko

stronniczości. Dodatkowo będzie prowadzony rejestr interesów członków organu decyzyjnego zapewniający wybór

operacji bez dominacji jakiejkolwiek grupy interesu w organie decyzyjnym i unikania konfliktu interesów. Rejestr

interesów będzie umożliwiał identyfikację charakteru powiązań członków organu decyzyjnego z wnioskodawcami

lub poszczególnymi projektami. Dla zapewnienia prawidłowości wyborów Członkowie Rady, którzy zgłoszą swoje

wykluczenia będą opuszczali sale obrad na czas oceny wniosku, w sprawie którego się wykluczyli.

Przy ocenie operacji członkowie Rady kierować się będą przyjętymi kryteriami wyboru, które udostępnione są do

publicznej wiadomości. Protokoły z posiedzeń będą również publikowane na stronie LGD.

Zamierza się dyscyplinować członków Rady, którzy systematycznie nie biorą udziału w posiedzeniach Rady lub też

podczas dokonywania oceny wniosków nie stosują zatwierdzonych kryteriów czy nie przestrzegają zasady poufności

i bezstronności poprzez odwołanie członka Rady. Podstawę do odwołania Członka Rady stanowią:

1) trzy nieusprawiedliwione nieobecności na posiedzeniu Rady;

2) rażące naruszenie Regulaminu Rady, w tym naruszenie zasady poufności i bezstronności;

3) skazanie prawomocnym wyrokiem sądowym.

W celu profesjonalnej realizacji zadań powierzonych Radzie, Członkowie Rady przejdą szkolenie, które zapozna ich

z nowymi wytycznymi i uregulowaniami prawnymi dotyczącymi oceny i wyboru operacji. Szkolenia takie będą

przeprowadzane systematycznie, by podnosić wiedzę i kompetencje członków organu decyzyjnego (szczegółowy

plan szkoleń stanowi załącznik do wniosku o wybór LSR). Raz w roku członkowie będą zdawali test wiedzy w

zakresie zapisów LSR, procedur i kryteriów.

Nad prawidłowym przebiegiem procesu oceny i wyboru oraz poprawnością dokumentacji i zgodności formalnej

będzie czuwał Przewodniczący Rady.

W przypadku ocen rozbieżnych organem rozstrzygającym będzie Komisja Rady, w skład której powoływani będą

corocznie członkowie Rady na podstawie wyników zdanych testów wiedzy. Do Komisji Rady powołane zostaną 3

osoby – przedstawiciele każdego z sektorów, które osiągną najlepszy wynik z testów. Szczegółowo procedura

powołania oraz zasady funkcjonowania opisane zostały w Regulaminie Działania Rady.

3.4. Zasady funkcjonowania LGD.

Strukturę organów LGD „Owocowy Szlak” tworzą: Walne Zebranie Członków, Komisja Rewizyjna, Rada,

Zarząd. Bieżącą obsługę działalności Stowarzyszenia prowadzi Biuro LGD.

Walne Zebranie Członków: stanowi najwyższą władzę Stowarzyszenia. Odpowiedzialne jest przede wszystkim za

uchwalanie kierunków i programu działania Stowarzyszenia, podejmowanie uchwał w sprawie zatwierdzenia i

aktualizacji LSR, powoływanie i odwoływanie członków Zarządu, Rady i Komisji Rewizyjnej oraz podejmowanie

pozostałych decyzji przewidzianych w statucie. WZC składa się z przedstawicieli 3 sektorów (publiczny,

gospodarczy i społeczny w tym mieszkańcy).

10

Zarząd LGD „Owocowy Szlak”: składa się z 9 członków w tym Prezesa, Wiceprezesa, Skarbnika, Sekretarza oraz

5 członków Zarządu wybieranych przez WZC na okres 5 letni. W składzie znajduje się przedstawiciel sektora

rybackiego. Zarząd działa w imieniu Stowarzyszenia, realizując cele statutowe, kierując całokształtem działalności

oraz reprezentuje Stowarzyszenie i kieruje jego bieżącą działalnością. Zarząd aktualizuje Strategię Rozwoju

Lokalnego kierowanego przez społeczność w zakresie planu komunikacji, monitoringu i ewaluacji oraz rocznych

przesunięć w planie działania.

Rada LGD „Owocowy Szlak”: organ decyzyjny Stowarzyszenia, którego zadaniem jest: dokonywanie oceny i

wyboru operacji oraz ustalenie kwoty wsparcia. Szczegółowy opis Rady znajduje się w punkcie 3.3 rozdziału.

Komisja Rewizyjna: składa się z 3 osób w tym z przewodniczącego i dwóch członków wybieranych przez WZC na

okres 5 letni. Do jej podstawowych kompetencji należy kontrolowanie działalności Stowarzyszenia, ze szczególnym

uwzględnieniem działalności finansowej, a także dokonywanie oceny pracy Zarządu.

Biuro LGD „Owocowy Szlak”: jest jednostką administracyjną Stowarzyszenia, która wykonuje prace

organizacyjne i przygotowawcze. Prowadzi sprawy LGD, między innymi poprzez pełną obsługę w zakresie spraw

administracyjnych, finansowych i organizacyjnych. Pracownicy biura zajmują się również animowaniem oraz

inspirowaniem społeczności lokalnej do podejmowania działań na rzecz rozwoju Stowarzyszenia oraz świadczeniem

usług doradczych wnioskodawcom na każdym etapie realizacji operacji. Opisy zadań pracowników biura,

wymagania na poszczególnych stanowiskach oraz opis pomiaru jakości udzielonego doradztwa są zawarte w

Regulaminie Organizacyjnym Biura. W biurze zatrudnionych jest 4 pracowników: kierownik biura, główna

księgowa oraz dwóch specjalistów ds. projektów. Pracami biura kieruje kierownik, który podlega służbowo

Zarządowi Stowarzyszenia.

Lokalna Grupa Działania „Owocowy Szlak” określiła zadania w zakresie animacji lokalnej i współpracy oraz

metody ich pomiaru. Główne zadania to animowanie mieszkańców w zakresie wykorzystania lokalnych zasobów,

podnoszenie kompetencji liderów lokalnych oraz powierzenie im ról animatorów społecznych, współpraca ze

społecznością w zakresie organizacji przedsięwzięć mających na celu kultywowanie dziedzictwa, organizowanie

szkoleń, warsztatów, spotkań, organizacja wydarzeń sportowych i kulturalnych. Będą one monitorowane za pomocą

ankiet oceniających na zakończenie działań. Z ankiet będą przygotowywane raporty. W przypadku wystąpienia

problemów zostaną wprowadzone środki naprawcze.

Pracownicy biura są zobowiązani do świadczenia usług doradczych dla wnioskodawców i beneficjentów na każdym

etapie realizacji projektów. Dodatkowo przed każdym naborem organizowane będą spotkania informacyjne i

szkoleniowe dla potencjalnych beneficjentów. Doradztwo będzie mierzone pod kątem ilości osób, którym udzielono

usługi oraz jakości tej usługi poprzez prowadzenie ewidencji usług doradczych oraz bazy beneficjentów w celu

monitorowania procesu pozyskania dofinansowania i realizacji projektów. Bazy beneficjentów w zakresie pomiaru

efektywności doradztwa będą gromadzone i analizowane na trzech etapach po udzielonym doradztwie: na etapie

złożonych wniosków, na etapie wybranych do dofinansowania wniosków przez Radę LGD oraz na etapie podpisania

umowy o dofinansowanie operacji. Po każdym naborze będzie dokonywana analiza udzielonego doradztwa pod

kątem jego jakości.

Doradztwo będzie świadczone zgodnie z zasadami:

- poufności (osoby zaangażowane w prace są zobowiązane do zachowania tajemnicy w zakresie udzielonej

pomocy). Zasada poufności rozumiana jest, jako: zachowanie w tajemnicy samego pobytu klienta w biurze oraz

zachowanie w tajemnicy wszystkich informacji i okoliczności przekazanych przez klienta (nie dotyczy to

sytuacji określonych prawem);

- bezpłatności (wszystkie porady oraz udzielane informacje w biurze mają charakter bezpłatny);

- bezstronności (doradca udzielając porady jest zobowiązany do zachowania bezstronności oraz obiektywizmu);

- niezależności (osoby zaangażowane w prace biura udzielają porad w interesie klienta, nie zaś kierując się

interesami osób trzecich);

- samodzielności klienta (doradca daje klientowi swobodę w podejmowaniu decyzji, nie może on podejmować

decyzji za klienta);

- otwartości (każda osoba może być klientem biura);

- aktualności i rzetelność informacji (doradcy dokładają wszelkich starań, aby udzielane informacje i porady były

zgodne z obowiązującymi przepisami).

Funkcjonowanie LGD „Owocowy Szlak” opiera się na podstawowych dokumentach wewnętrznych regulujących

zasady działania stowarzyszenia oraz tryb pracy poszczególnych organów działających w strukturach LGD

„Owocowy Szlak”.

Tabela 7. Podstawowe dokumenty wewnętrzne regulujące zasady działania LGD „Owocowy Szlak”

Lp. Rodzaj

dokumentu

Regulowane kwestie

1. Statut LGD

Uchwalany przez

WZC LGD

„Owocowy Szlak”

Statut reguluje kwestie przewidziane w Ustawie z dn. 7 kwietnia 1989 r. Prawo o

stowarzyszeniach, nazwę stowarzyszenia, teren działania i siedzibę stowarzyszenia,

cele i sposoby ich realizacji, sposób nabywania i utraty członkowstwa, przyczyny

utraty członkowstwa oraz prawa i obowiązki członków stowarzyszenia, wskazuje

władze stowarzyszenia, tryb dokonywania ich wyboru, uzupełnienia i odwołania oraz

11

kompetencje poszczególnych organów, sposób reprezentowania stowarzyszenia oraz

zaciągania zobowiązań majątkowych, sposób ustalania składek członkowskich,

zasady dokonywania zmian statutu oraz sposób rozwiązania stowarzyszenia. Określa

również organ nadzoru jakim jest Marszałek Województwa Lubelskiego, a także

określa organ LGD kompetentny w zakresie uchwalenia LSR i jej aktualizacji oraz

kryteriów wyboru operacji. Ponadto określa uregulowania dotyczące zachowania

bezstronności członków organu decyzyjnego w wyborze operacji (w tym przesłanki

wyłączenia z oceny operacji) oraz dodatkowy organ jakim jest Rada LGD

odpowiedzialna za wybór operacji oraz szczegółowo określa jej kompetencje i zasady

reprezentatywności.

2. Regulamin

Walnego Zebrania

Członków LGD

Uchwalany przez

WZC LGD

„Owocowy Szlak”

Regulamin Walnego Zebrania Członków reguluje zagadnienia związane z

organizacją i trybem pracy WZC LGD. Regulamin określa: szczegółowe zasady

zwoływania i organizacji posiedzeń WZC (sposób informowania członków o

posiedzeniach, itp.), szczegółowe zasady podejmowania decyzji w sprawie

powoływania organów LGD (sposób zgłaszania kandydatów, oddawania głosów,

ograniczenia dotyczące możliwości łączenia różnych funkcji w LGD, zasady

protokołowania posiedzeń WZC. Dodatkowo dla uregulowania kwestii głosowania

powołało Regulamin głosowania, który określa szczegółowo sposób postępowania

przy powołaniu lub odwołaniu władz Stowarzyszenia w tym Członków Zarządu,

Rady i Komisji Rewizyjnej.

3. Regulamin

działania Zarządu

LGD

Uchwalany przez

WZC LGD

„Owocowy Szlak”

Regulamin Działania Zarządu określa podział zadań pomiędzy jego członków,

zadania i kompetencje członków zarządu, opisuje szczegółowo posiedzenia zarządu

oraz sprawy wymagające podejmowania uchwał. Dodatkowo do kompetencji

Zarządu określono zasady aktualizacji Strategii Rozwoju Lokalnego kierowanego

przez społeczność w zakresie planu komunikacji, monitoringu i ewaluacji oraz

rocznych przesunięć w planie działania.

4. Regulamin

działania Rady

LGD

Uchwalany przez

WZC LGD

„Owocowy Szlak”

Regulamin Działania Rady LGD określa szczegółowe zasady zwoływania

i organizacji posiedzeń organu decyzyjnego (sposób informowania członków organu

o posiedzeniach), szczegółowe rozwiązania dotyczące wyłączenia z oceny operacji

(sposób wyłączenia członka organu z oceny), szczegółowe zasady podejmowania

decyzji w sprawie wyboru operacji (ocena wniosków, zasady dokumentowania

oceny), szczegółowe zasady procedury odwoławczej, zasady protokołowania

posiedzeń organu decyzyjnego, zasady wynagradzania członków organu

decyzyjnego. Dodatkowo regulamin określa sposób postępowania w przypadku

rozbieżnej oceny członków Rady. Regulamin składa się z dokumentu głównego oraz

załączników w postaci deklaracji poufności i bezstronności, wzoru protokołu z

posiedzenia Rady oraz procedur wyboru operacji wraz z załącznikami.

5. Regulamin

działania Komisji

Rewizyjnej LGD

Uchwalany przez

WZC LGD

„Owocowy Szlak”

Regulamin Działania Komisji Rewizyjnej LGD określa szczegółowe kompetencje

organu, szczegółowe zasady zwoływania i organizacji posiedzeń, podział zadań i

prac, zasady prowadzenia działań kontrolnych, zasady protokołowania posiedzeń.

6. Regulamin

organizacyjny

Biura LGD

Uchwalany przez

Zarząd LGD

„Owocowy Szlak”

Regulamin Organizacyjny Biura LGD określa wewnętrzną strukturę organizacyjną

biura, zakres działania oraz szczegółowe kompetencje, zasady zatrudniania i

wynagradzania pracowników, uprawnienia kierownika biura, zasady naboru oraz

wymagane na danym stanowisku kwalifikacje, zakres obowiązków, zasady

udostępniania informacji będących w dyspozycji LGD uwzględniające zasady

bezpieczeństwa informacji i przetwarzanych danych osobowych, opis metody oceny

efektywności świadczonego przez pracowników LGD doradztwa oraz metody

pomiaru animacji lokalnej i współpracy.
Źródło. Opracowanie własne.

Oprócz podstawowych dokumentów wewnętrznych, funkcjonowanie LGD regulują także:

 Procedura dokonywania ewaluacji i monitoringu, zawierająca opis i metody oceny wdrażania LSR

 Plan komunikacji – który określa metody i sposoby komunikacji ze społecznością lokalną

 Polityka bezpieczeństwa - określa zasady przechowywania, udostępniania i archiwizowania danych

 Polityka rachunkowości – która określa zasady prowadzenie księgowości i rachunkowości

3.5 Potencjał ludzki LGD a regulaminy organu decyzyjnego /zarządu/biura itd.

Lokalna Grupa Działania „Owocowy Szlak” posiada duże doświadczenie związane z realizacją działań

skierowywanych do społeczności lokalnej, gdyż istnieje od samego początku wdrażania działania LEADER.

12

Znaczna część członków stowarzyszenia to liderzy lokalni, którzy posiadają duże doświadczenie w działalności na

rzecz społeczności lokalnej.

Pracownicy biura LGD posiadają odpowiednie kompetencje, doświadczenie i zasoby do tworzenia i zarządzania

procesami rozwoju na poziomie lokalnym i jest to potwierdzone odpowiednimi zaświadczeniami i certyfikatami.

Wszyscy pracownicy biura posiadają doświadczenie we wdrażania LSR na lata 2009-2015r. Biuro LGD zatrudnia 4

pracowników, których staż pracy w LGD wynosi ponad 5 lat. Przez cały okres zatrudnienia personelu, który

związany był z realizacją poprzedniej strategii pracownicy uczestniczyli w szeregu szkoleń, konferencjach,

warsztatach, wyjazdach studyjno – szkoleniowych organizowanych przez podmioty zewnętrzne, dzięki czemu mogli

podnieść swoją wiedzę i kwalifikacje zawodowe. Ponadto na podstawie posiadanej i zdobytej wiedzy pracownicy

biura byli odpowiedzialni za prowadzenie szkoleń i spotkań z mieszkańcami, które dotyczyły zapoznawania ich z

problematyką LEADER oraz aplikowaniem o środki finansowe za pośrednictwem LGD. Pracownicy biura

dysponują niezbędnymi wymaganiami, które musiały przez nich zostać spełnione przy ubieganiu się o stanowisko

pracy zgodnie z kartą opisu stanowiska. Szczegółowe informacje odnośnie obecnych stanowisk pracy w LGD

zawiera Opis stanowisk, który został zaktualizowany i stanowi załącznik do LSR. Dokument ten określa wymagania

dotyczące doświadczenia i kwalifikacji oraz zakresy obowiązków na poszczególnych stanowiskach, jak też reguluje

metody oceny efektywności świadczonego przez pracowników doradztwa. Dokument gwarantuje również, że w

przypadku zatrudnienia na którekolwiek ze stanowisk, nie zostanie zatrudniona osoba o niższych kwalifikacjach,

kompetencjach i doświadczeniu. Pracownicy zatrudnieni w Biurze LGD posiadają również odpowiednie

doświadczenie i niezbędną wiedzę do wdrażania i aktualizacji dokumentów strategicznych o zasięgu regionalnym i

lokalnym, która jest potwierdzona odpowiednimi zaświadczeniami i certyfikatami.

Pracownicy Biura posiadają wiedzę i doświadczenie w realizacji również projektów finansowanych z innych

funduszy, zarówno unijnych jak i krajowych. Kierownik Biura posiada doświadczenie w przygotowywaniu

wniosków o dofinansowanie i rozliczanie w ramach PO Ryby 2007-2013 oś priorytetowa 2 obejmująca akwakulturę,

rybołówstwo śródlądowe, przetwórstwo i obrót produktami rybołówstwa i akwakultury. W ramach środka 2.1 -

Inwestycje w chów i hodowlę ryb Gospodarstwo Rybackie Pstrąg Pustelnia wykonało modernizację obiektu chowu i

hodowli, zakupiono wyposażenie i sprzęt oraz środki transportu, a w ramach środka 2.2 Działania wodno-

środowiskowe, otrzymało ono rekompensaty finansowe za stosowanie tradycyjnych metod produkcji.

LGD „Owocowy Szlak” samodzielnie przygotowuje Strategię Rozwoju Lokalnego kierowanego przez społeczność

na lata 2016-2022. Pracownicy biura są ściśle zaangażowani w opracowywanie niniejszej strategii, znajoma jest im

wiedza z zakresu nowego programowania i PROW 2014-2020 oraz PO RYBY 2014-2020, co z pewnością przełoży

się na efektywne zarządzanie i wdrażanie niniejszego dokumentu w kolejnych latach.

W celu zapewnienia wysokiego poziomu merytorycznego podejmowanych decyzji do Rady LGD wybierani są ci

członkowie Stowarzyszenia, którzy posiadają odpowiednie kwalifikacje i doświadczenie. W skład Rady wchodzą

osoby działające w różnych obszarach tematycznych ważnych dla rozwoju wsi, m.in. gospodarka, rozwój lokalny,

rolnictwo, rybactwo, prowadzenie działalności gospodarczej, zarządzanie projektami. Cztery osoby posiadają

doświadczenie z zakresu oceny i wyboru operacji z poprzedniego okresu programowania, gdyż pracowały w Radzie

podczas wdrażania LSR na lata 2009-2015. Członkowie Rady spełniają wymogi określone w rozporządzeniach

wykonawczych (sektorowość, parytet).

W składzie Zarządu znajdują się osoby, które posiadają duże doświadczenie w zarządzaniu Lokalną Grupą

Działania, w tym procesem wdrażania strategii. Nowym członkiem Zarządu jest przedstawiciel sektora rybackiego,

który posiada doświadczenie zarówno w zarządzaniu organizacją, jak również pozyskiwaniu środków zewnętrznych.

Członkowie Zarządu pełnią swoją funkcję społecznie, uczestnicząc w licznych posiedzeniach i podejmując decyzje

dotyczące bieżących spraw i rozwoju Stowarzyszenia.

Członkowie organów LGD oraz pracownicy biura zostaną objęci planem szkoleń wewnętrznych i zewnętrznych,

który stanowi załącznik do wniosku. Szkolenia obejmują m.in. znajomość LSR, stosowanych procedur i kryteriów

wyboru, jak i innych zagadnień związanych z procesem wdrażania LSR. Tematyka szkoleń została dostosowana do

zagadnień, które są istotne w procesie wdrażania LSR, co zapewni efektywny i prawidłowy proces wdrażania LSR,

a także zrównoważony poziom wiedzy oraz współdziałania wszystkich organów zaangażowanych w realizację LSR.

Rozdział II Partycypacyjny charakter LSR

Strategia Rozwoju Lokalnego kierowanego przez społeczność została przygotowana z aktywnym udziałem lokalnej

społeczności samodzielnie przez LGD. Na pięciu kluczowych etapach zostały przeprowadzone konsultacje

społeczne odpowiednio dobranymi metodami partycypacyjnymi, co pozwoliło na osiągnięcie najwyższego poziomu

udziału społeczności lokalnej w podejmowaniu decyzji w sprawie zawartości strategii. Współdziałanie, którym

charakteryzował się cały proces tworzenia LSR uznawane jest za najwyższy poziom na drabinie określającej stopień

partycypacji społecznej.

Cały proces partycypacji miał charakter otwarty. Plan włączenia i zaangażowania społeczności w pracę nad strategią

został zaplanowany i dostosowany do oczekiwań mieszkańców w taki sposób, aby jak największa liczba osób mogła

uczestniczyć w pracach nad tworzeniem LSR. Część działań była prowadzona w Internecie z myślą o aktywnych i

zapracowanych, często pracujących z dala od swoich rodzinnych miejscowości osób, część odbywała się na

spotkaniach ze społecznością lokalną. Duży nacisk kładziony był na to, by spotkania nie były wykluczające poprzez

dostosowanie godzin, a także dni tygodnia. W miarę możliwości spotkania prowadzone były w miejscach

13

dostosowanych do potrzeb osób z niepełnosprawnością. Udział społeczności lokalnej w opracowywaniu strategii

przełożył się na zaplanowanie działań adekwatnych do potrzeb i wykorzystania szans rozwoju, co w konsekwencji

przyczyni się do poprawy jakości życia mieszkańców.

Wnioski z badań własnych

Na spotkaniach ze społecznością lokalną, które odbywały się na etapie podsumowywania wdrażania LSR na lata

2009-2015 prowadzone były badania własne w postaci wywiadów indywidualnych i grupowych mające na celu

zdiagnozowanie potrzeb społeczności pod kątem nowego okresu programowania. Z badań własnych i doświadczenia

LGD wynika, że:

- należy powtórzyć działania zorientowane na zwiększenie aktywności sektora społecznego, jednak ich treść

należy dostosować do profili i specyfiki lokalnej gospodarki,

- należy wykorzystać istniejąca infrastrukturę społeczną i kulturową w celu rozwoju i nauki samoorganizacji

społeczności lokalnej,

- należy nadal rozwijać wspierać różne formy życia kulturowego i społecznego na poziomie lokalnym poprzez

organizację przedsięwzięć dotyczących ochrony dziedzictwa kulturowego,

- należy rozwijać i promować postawy liderskie w społecznościach lokalnych zmierzających do utworzenia sieci

lokalnego przywództwa i ogniw aktywizacji lokalnej,

- należy wesprzeć działania sprzyjające rozwojowi przedsiębiorczości opartej o lokalne zasoby,

- należy podnieść wizerunek przedsiębiorcy jako człowieka zaangażowanego w rozwój lokalny i społeczny,

- należy w proces aktywizacji włączyć przedsiębiorców i młodzież

- należy powtórzyć i rozszerzyć działania w kierunku rozwoju turystyki wiejskiej w tym stworzenie oferty

sieciowej obszaru wykorzystującej dziedzictwo lokalne.

Wnioski zostały wykorzystane przy sporządzaniu diagnozy, określenia celów, zasad monitorowania i ewaluacji oraz

planu komunikacji.

Wyniki badania ewaluacyjnego

Zostało przeprowadzone badanie ewaluacyjne, które koncentrowało się na oczekiwaniach mieszkańców oraz innych

aspektach ważnych w procesie wdrażania LSR: skuteczność działań podejmowanych przez LGD, identyfikacja

potencjału i ocena funkcjonowania LGD oraz analiza wizerunku LGD. Z przeprowadzonego badania wynika że:

- należy podtrzymać wysoką rozpoznawalność i ugruntowanie pozytywnego wizerunku LGD poprzez

organizowanie przedsięwzięć lokalnych i regionalnych skierowanych do społeczności lokalnej;

- należy zorganizować większą liczbę szkoleń, warsztatów, spotkań zwłaszcza w czasie naborów wniosków,

- należy kontynuować działania na dotychczasowym, wysokim poziomie,

- należy utrzymać pozytywny wpływ LGD na życie lokalnej społeczności poprzez kontynuowanie działań w

zakresie wdrażania LSR na dotychczasowym poziomie,

- należy rozważyć wprowadzenie podziału szkoleń na grupy pod kątem zaawansowania i rodzaju beneficjenta co

jeszcze zwiększy efektywność.

Dane z badania ewaluacyjnego oraz rekomendacje wykorzystano do diagnozy, określenia celów, określenia zasad

monitorowania i ewaluacji oraz planu komunikacji.

Biorąc pod uwagę dotychczasowe doświadczenie, obserwacje i badania własne, wyniki badań ewaluacyjnych oraz

dostępnych danych przeprowadzono analizę i wyłoniono główne grupy zainteresowane wsparciem w ramach

wdrażania Strategii Rozwoju Lokalnego kierowanego przez społeczność. Są to przedsiębiorcy, rybacy, osoby

bezrobotne, organizacje pozarządowe, jednostki samorządu terytorialnego, oferenci usług w branży gastronomicznej

i turystycznej, rolnicy poszukujący dodatkowych źródeł dochodu, parafie, seniorzy, młodzież oraz organizacje

nieformalne funkcjonujące na obszarze LGD. Przeprowadzono również analizę pokazującą, które grupy aktywnie

uczestniczą w życiu społeczności lokalnej, a które są niezauważalne i z jakiegoś powodu nie udzielają się, co

powoduje, że w pewnym stopniu są wykluczone z życia społecznego. Biorąc pod uwagę wyłonione grupy

odpowiednio dobrano metody współpracy i komunikacji w celu osiągnięcia jak najlepszych efektów. Nie

poprzestano jednak na informowaniu poprzez standardowe metody takie jak Internet czy przekazywanie informacji

na spotkaniach. W trakcie wielu lat pracy ze społecznością lokalną wypracowano także inne metody: kontakt

osobisty z liderami lokalnymi (m.in. nauczyciele, sołtysi, przedstawiciele organizacji pozarządowych). Dodatkowo,

na każdym etapie mieszkańcy zapraszani byli do włączenia się w proces przygotowania strategii poprzez dołączenie

do grupy roboczej. Wskazywano, że zaangażowanie się mieszkańców na każdym etapie pracy powoli stworzyć

dokument najpełniej odwzorowujący rzeczywistość. Po każdym ze spotkań prowadzono również nieformalne

rozmowy dotyczące pomysłów i sposobów ich realizacji.

Tabela 8. Partycypacyjne metody konsultacji wykorzystane na każdym kluczowym etapie prac nad

opracowanie LSR

Etap I 1) Diagnoza i analiza SWOT

Wyzwania stojące przed społecznością lokalną identyfikowane były poprzez analizę danych

statystyki publicznej oraz wykorzystanie 5 metod partycypacyjnych:

Metoda 1 Badanie ankietowe on line (ankieta elektroniczna CAWI) – ankiety dostępne były na stronie

internetowej LGD oraz rozsyłano linki do ankiet drogą mailową. Dodatkowo, informację o badaniu

ankietowym rozdawano na spotkaniach konsultacyjnych. Zainteresowani mieszkańcy, całego obszaru

14

LGD – 7 gmin, mogli wypełnić ankietę i przesłać ją na platformę. Na tym etapie przygotowania

strategii powstały trzy ankiety skierowane do różnych grup społecznych w tym do mieszkańców,

młodzieży oraz Ośrodków Pomocy Społecznej i Powiatowego Urzędu Pracy. Ważnym elementem

każdej z ankiet były pytania otwarte, co pozwoliło na swobodne i anonimowe wypowiedzenie swoich

opinii i wyrażenia swoich potrzeb. Dane z ankiet zostały wykorzystane do definiowania potrzeb i

głównych problemów społeczności lokalnej oraz na etapie identyfikacji grup docelowych. Ankietę

wypełniło łącznie 679 osób. (zał.: ankieta 3 rodzaje). Termin zbierania ankiet 08.2015 .102015.

Mieszkańcy zidentyfikowali słabe i mocne strony swojego otoczenia oraz potencjał i szanse na

rozwój i możliwe kierunki działań.

Metoda 2 Zogniskowany wywiad grupowy (fokus) - odbyły się dwa spotkania wg ustalonego wcześniej

scenariusza. Pierwszy wywiad odbył się 28.09.2015r., zostali na niego zaproszeni przedstawiciele

OPS oraz PUP – 8 osób, w drugim udział wzięli rybacy z terenu LGD – 12 osób. Moderatorem w

obydwu przypadkach był przedstawiciel LGD. Celem pierwszego spotkania było przedstawienie

wyników ankiet on-line dotyczących grup zagrożonych wykluczeniem społecznym oraz wspólne

wypracowanie, które z tych grup, należy objąć wsparciem. Sporządzono profil osobowy każdej

grupy, omówiono skuteczność procesu pomocowego instytucji oraz określono charakter pomocy

udzielanej poszczególnym grupom. Dane ze spotkania wykorzystano do etapu definiowania potrzeb i

problemów grup defaworyzowanych, etapu poszukiwania rozwiązań, stanowiących sposoby realizacji

strategii oraz etapu identyfikacji grup docelowych. (zał.: lista obecności, dokumentacja zdjęciowa,

ogłoszenie). Drugie spotkanie odbyło się 9.09.2015 r. Jego celem było zbadanie potrzeb, oczekiwań i

możliwości rybaków w zakresie rozwoju ich działalności. W wywiadzie uczestniczyło 12 osób. Na

podstawie zadawanych pytań uczestnicy udzielali odpowiedzi, które były spisywane na kartce

papieru. Efektem spotkania było zebranie mocnych stron obszaru pod kątem rybackości oraz

problemów z tym związanych i szans na ich rozwiązanie. Dane zostały wykorzystane na etapie

definiowania potrzeb i problemów oraz etapie określenia celów i ustalenia ich hierarchii. (zał: lista

obecności, ogłoszenie).

Metoda 3 Warsztaty dialogu społecznego – odbyło się siedem spotkań, po jednym w każdej gminie należącej

do LGD. Aby zapewnić możliwość udziału jak najszerszej liczbie osób, spotkania były prowadzone

w różnych godzinach i dniach tygodnia, tak by w wyjątkowych sytuacjach, można było uczestniczyć

w spotkaniu w innej gminie niż gmina zamieszkania. Informacja o spotkaniach zamieszczona była na

stronie internetowej LGD oraz gmin, a także na portalu społecznościowym facebook. Rozesłano

również informację e-mailem do członków LGD, byłych beneficjentów, organizacji pozarządowych

oraz osób, które zostawiały w biurze LGD swoje dane w celu przesłania informacji o spotkaniach. By

dotrzeć do osób nieaktywnych w Internecie informacja została zamieszczona również na tablicach i

słupach ogłoszeniowych. Poinformowano także telefoniczne lokalnych liderów, którzy przekazali

informację mieszkańcom w swoich miejscowościach. Terminy warsztatów: 18.08.2015r. –

Karczmiska, 20.08.2015r. Józefów nad Wisłą, 23.08.2015r. Chodel, 26.08.2015 r. Wilków,

27.08.2015r. Poniatowa, 3.09.2015r. Opole Lubelskie, 4.09.2015r. Łaziska. Warsztaty zostały

poprzedzone wstępną diagnozą lokalną odrębnie dla każdej gminy, dzięki której zebrano informacje,

które grupy będą zainteresowane konsultacjami. Spotkania odbyły się w centrum gmin (by ułatwić

dojazd osobom niezmotoryzowanym) w miejscach dostępnych i mieszczących dużą liczbę osób,

takich jak sale konferencyjne, świetlice. W miarę możliwości miejsca te były dostępne dla osób z

niepełnosprawnością. Łącznie w warsztatach udział wzięło 136 osób. Byli to mieszkańcy,

przedsiębiorcy, przedstawiciele organizacji pozarządowych, przedstawiciele jednostek jst,

członkowie LGD, bezrobotni, seniorzy, przedstawiciele organizacji działających na obszarze LGD.

Uczestnicy podzieleni byli na grupy, które zajmowały się tematami: przedsiębiorczość, inwestycje,

kultura, dziedzictwo czy turystyka. Zadaniem każdej grupy było wskazanie, jakie potrzeby w danej

dziedzinie są najważniejsze, jakie dana gmina ma mocne i słabe strony oraz szanse i zagrożenia.

Praca odbywała się metodą „burzy mózgów”. Po wykonaniu zadania wymieniano się propozycjami w

celu uzupełnienia brakujących elementów w każdej branży. Na zakończenie zaprezentowano swoją

listę z podkreśleniem i uargumentowaniem tych potrzeb, które są najistotniejsze. Każda osoba

otrzymała informację o ankietowaniu oraz złożyła swoje propozycje projektów, które należy

uwzględnić w nowej strategii. Przedstawiciel LGD podsumował spotkanie i przedstawił plan pracy

nad strategią oraz poinformował, na których etapach będą prowadzone konsultacje. Ponadto

zachęcono do włączenia się w prace poprzez dołączenie do grupy roboczej. Celem warsztatów było

sporządzenie diagnozy potrzeb społecznych oraz możliwości ich zaspokojenia. Wyniki zostały

wykorzystane na etapie definiowania potrzeb i problemów oraz etapie określania celów i ustalenia ich

hierarchii, a także na etapie identyfikacji grup docelowych. (zał. ogłoszenie, listy obecności).

Metoda 4 Kawiarenka obywatelska – odbyły się dwa spotkania: z przedsiębiorcami i osobami

zainteresowanymi rozpoczęciem działalności oraz z osobami z grup defaworyzowanych. Informacja

została zamieszczona na stronie internetowej LGD oraz portalu społecznościowym facebook.

15

Dodatkowo zaproszono telefonicznie potencjalnych zainteresowanych (z prośbą o przekazanie

informacji osobom potencjalnie zainteresowanym). Grupa defaworyzowana została poinformowana

także przez OPS i UP poprzez ogłoszenia znajdujące się w widocznych miejscach w tych podmiotach

oraz ustne przekazywanie informacji osobom potencjalnie zainteresowanym. W spotkaniach udział

wzięło 36 osób. Spotkanie z przedsiębiorcami odbyło się 7.10.2015r., spotkanie z osobami

defaworyzowanymi odbyło się 12.10.2015r. Uczestnicy zostali podzieleni na grupy pracujące „w

podstolikach”. Każda z grup wyznaczyła swojego gospodarza i wybrała temat do dyskusji, po czym

przesiadano się do kolejnych stolików i rozmawiano o innych problemach. Gospodarze pozostawali

przy stolikach i streszczali nowym osobom przebieg dotychczasowej dyskusji. W końcowym etapie

omówiono wyniki dyskusji każdej z grupy. Taka forma konsultacji pozwoliła na wyłonienie

pomysłów, które przyczynią się do rozwiązania problemów i spełnią oczekiwania poszczególnych

grup, a wykorzystanie pracy w małych grupach ułatwiło wyrażenie swoich uwag i opinii osobom,

które niechętnie wypowiadają się w większym gremium. Metoda została wykorzystana do

definiowania potrzeb i problemów, do określenia celów i ustalenia ich hierarchii, do poszukiwania

rozwiązań i formułowania wskaźników. (zał: listy ob., ogłoszenia).

Metoda 5 Warsztaty przyszłościowe – odbyły się trzy spotkania z młodzieżą (szkoły gimnazjalne, średnie) w

dniach: 14.09.2015r. w Opolu Lub., 15.09.2015r. w Poniatowej i 16.09.2015r. w Józefowie nad

Wisłą. Łącznie w spotkaniach udział wzięło 118 osób. O spotkaniach młodzież została

poinformowana poprzez szkoły, do których uczęszcza oraz poprzez zamieszczenie informacji na

stronie internetowej LGD. Spotkania zorganizowano w szkołach i salach konferencyjnych.

Moderatorem warsztatów był pracownik LGD. Program został podzielony na 3 etapy: fazę krytyki,

fazę utopii i fazę działania. Celem spotkań było stworzenie wspólnej wizji dotyczącej obszaru LGD a

w szczególności gmin i miejscowości z których pochodzili uczestnicy. Scenariusz każdego spotkania

był inny ponieważ zależał od samych uczestników i metod pracy, jakie wybrali. Każda z grup

rozpoczęła od fazy krytyki, w której zostały omówione negatywne aspekty, słabe strony, problemy i

błędy dotyczące życia i funkcjonowania w społeczności lokalnej uczestników. Na koniec tej fazy

podsumowano efekty pracy i omówiono najważniejsze problemy, które w wymagają poprawienia. W

kolejnej fazie – utopii uczestnicy pracowali nad stworzeniem idealnej wizji swojej okolicy, gminy,

powiatu. W tym procesie uczestnicy opierali się na zdiagnozowanych wcześniej problemach.

Pracowano metodą „burzy mózgów” nanosząc informacje na mapę obszaru. Na zakończenie fazy

utopii przedstawiono wyniki pracy. W fazie realizacji młodzież ustaliła katalog działań, które

powinny zostać podjęte w celu osiągnięcia idealnej wizji. Dodatkowo wskazano dostępne zasoby i

środki oraz instytucje, które mogą takie działania wykonać. Warsztaty miały na celu nie tylko

zbadanie potrzeb i oczekiwań młodzieży, ale również aktywizację wokół podejmowania działań

integracyjnych w swoich miejscowościach.

II Etap Określenie celów i wskaźników w odniesieniu do opracowania LSR oraz opracowanie planu

działania - Budowa celów, wskaźników oraz planu działania oparto o 4 metody partycypacyjne:

1 Metoda Diagnoza lokalna – odbyło się jedno spotkanie 20.11.2015r. w Opolu Lubelskim, w którym udział

wzięli liderzy z terenu LGD, są to głównie osoby od lat współpracujące z LGD, zostały one

zaproszone na spotkanie telefonicznie i mailowo. Zastosowano metodę diagnozy lokalnej polegającej

na zebraniu informacji od mieszkańców w sprawie celów ogólnych, celów szczegółowych oraz

przedsięwzięć i wskaźników. Przedstawiciel LGD przedstawił wyniki analizy SWOT i diagnozy oraz

omówił matrycę logiczną celów przygotowywanej strategii. Następnie w oparciu o przedstawione

wcześniej wnioski wspólnie stworzono cele ogólne i szczegółowe strategii. Użyto do tego metody

„burza mózgów”. Użyto także techniki przekształcenia drzewa problemów w drzewo celów oraz

technikę hierarchizacji celów. Po warsztatowym wypracowaniu wspólnej wersji zaplanowano

przedsięwzięcia. Uczestnicy spisali swoje propozycje na czystych matrycach. Wyniki zostały zebrane

i omówione. Podczas diagnozy wykorzystano metodę warsztatu grupowego. W spotkaniu udział

wzięło 24 osób. (zał.: lista obecności).

2 Metoda Wywiady indywidualne – informacja o prowadzeniu badania została zamieszczona na stronie

internetowej LGD, rozesłana e-mailem do gmin oraz partnerów Stowarzyszenia. Dodatkowo osoby

uczestniczące w wywiadzie indywidualnym proszono o przekazywanie informacji o takiej

możliwości. Wywiady prowadzono z zainteresowanymi osobami w biurze LGD na podstawie

przygotowanego scenariusza. Każda osoba, po krótkim wprowadzeniu merytorycznym przez

pracownika LGD, otrzymała matrycę logiczną celów, przedsięwzięć i wskaźników. Po zapoznaniu się

z materiałem przedstawiciel LGD udzielił dodatkowych wyjaśnień i odpowiedział na zadane pytania.

W kolejnym etapie przeprowadzono wywiad indywidualny. Z zaproponowanej formy konsultacji

skorzystało 32 mieszkańców obszaru LGD. Wywiady odbywały się od 21.11.do 2.12.2015r. Z

przeprowadzonych wywiadów sporządzono notatkę, w której zawarto wnioski przeanalizowane przez

grupę roboczą i uwzględnione w przypadku, gdy były poprawne metodologicznie lub możliwe do

zrealizowania i zgodne z programami. Wnioski przyjęte ujęto w celach i wskaźnikach zawartych z

16

strategii. Wnioski dotyczyły głównie przedsięwzięć. Wynikało to z podejścia osoby udzielającej

wywiadu, która starała się wnieść swoje pomysły do realizacji w ramach poszczególnych celów.

Przyjęto wnioski, które poszerzały cele o konkretne działania nie ujęte wcześniej. (zał. lista obecności

uczestników).

3 Metoda Partycypacyjne wypracowanie budżetu – odbyło się jedno spotkanie z członkami LGD w dniu

25.11.2015r. W spotkaniu wdział wzięło 39 członków reprezentujących sektor publiczny,

gospodarczy w tym rybacki i społeczny. Przedstawiciel LGD zaprezentował wypracowane cele

ogólne, szczegółowe, przedsięwzięcia i wskaźniki, które mają znaleźć się w nowej strategii.

Członkowie w dyskusji wnieśli swoje uwagi i wnioski do zaprezentowanej części. Uczestnicy mieli

możliwość zwrócenia z się z pytaniami dotyczącymi wyjaśnienia niezrozumiałych kwestii. Po

uwzględnieniu uwag rozdano uczestnikom uzupełnione matryce z celami i przedsięwzięciami w celu

złożenia propozycji kwot przeznaczonych na poszczególne przedsięwzięcia. Każda osoba mogła

podać swoje propozycje na matrycy. Role ekspertów pełnili przedstawiciele LGD, którzy wyjaśniali

niejasności i nadzorowali formalną prawidłowość podziału budżetu. Końcowym efektem było

ustalenie budżetu strategii podczas wspólnej debaty. Na spotkanie zaproszono również grupę

roboczą, która na bieżąco przyjmowała i odrzucała wnioski. Odrzucono wnioski, które naruszały w

sposób nieproporcjonalny podział środków oraz powodowały zagrożenie niezrealizowania celów

ogólnych i szczegółowych. (zał. lista obecności).

4 Metoda Okrągły stół na raty – w ostatnim etapie konsultowania celów i wskaźników na spotkanie

zaproszono 2 przedstawicieli Rady LGD, 2 byłych beneficjentów, 2 przedstawicieli gmin, 2 rybaków,

2 przedsiębiorców, 2 osoby reprezentujące grupy defaworyzowane oraz grupę roboczą – 10 osób.

Były to osoby, które brały udział we wcześniejszych konsultacjach i posiadały wiedzę oraz wstępne

materiały. W spotkaniu dodatkowo udział wziął przedstawiciel LGD, który pełnił rolę moderatora i

udzielał odpowiedzi na pytania dotyczące celów, przedsięwzięć i wskaźników. Przedstawione zostały

wszystkie dotychczasowe wnioski z tego etapu. Dodatkowo przeanalizowano matrycę logiczną celów

LSR. Uwagi uczestników dotyczyły zmian i uproszczeń, jakie należy wprowadzić w zapisach, by

były bardziej zrozumiałe i przejrzyste. Następnie przeanalizowano budżet i przypisano wskaźniki

produktu, rezultatu i oddziaływania. Uczestnicy prezentowali swój punkt widzenia i oczekiwania

dotyczące przyjętych rozwiązań. W końcowym etapie odbyła się dyskusja, podczas której

przedstawiono i omówiono uzupełnione matryce w wersji elektronicznej i zatwierdzono ostateczną

wersję. (lista obecności).

Etap III Opracowanie zasad wyboru operacji i ustalenia kryteriów wyboru

Poszukiwanie rozwiązań, stanowiących sposoby realizacji strategii odbyło się poprzez zastosowanie

4 metod partycypacyjnych:

1 Metoda Planowanie partycypacyjne – w terminie od 23.11.do 27.11.2015r. grupa robocza (2 członków

Zarządu, 2 członków Rady, 2 członków LGD i 4 pracowników biura LGD), przygotowała tabele

zawierające katalogi kryteriów oraz stworzyła procedury wyboru operacji uwzględniające wszystkie

etapy przeprowadzenia naboru i oceny. Kolejnym etapem było zaproszenie mieszkańców w celu

przeprowadzenia analizy zebrach danych. Do pracy wykorzystano narzędzia tabelaryczne, które

wypełniali uczestnicy spotkań. Uzyskano w ten sposób opinię zarówno jednostek (myślenie

indywidualne) jak i grupy beneficjentów (myślenie zbiorowe) pod kątem oceny poszczególnych

operacji. W przypadku planowania procedur uczestnicy zapoznawali się z zapisami i wyrażali swoją

opinię na temat trudności, zrozumienia i możliwości realizacji. Wnoszone uwagi analizowane były na

bieżąco pod kątem zgodności z przepisami prawa i odrzucane w przypadku ich niezgodności.

Spotkania odbywały się w biurze LGD do 9.12.2015r. Uczestnicy przychodzili grupami lub

indywidualnie. Tabele wypełniło 23 uczestników. Po przeanalizowaniu wszystkich dokumentów

naniesiono uwagi na wstępne projekty. (zał. lista obecności).

2 Metoda Wywiad grupowy – zostało zorganizowane spotkanie 10.12.2015r. z przedstawicielami LGD

(członkowie Zarządu, Rady i członkowie LGD – łącznie 8 osób). Celem spotkania było

przeanalizowanie wstępnych zapisów procedur oraz kryteriów w podziale na działania. W pierwszym

etapie pracowano nad procedurami oceny operacji LGD. Przeanalizowano zgodność procedur z

wytycznymi i przepisami prawa (Ustawa o RLKS oraz Ustawa o zasadach realizacji programów w

zakresie polityki spójności finansowanych w perspektywie finansowej 2014-2020). Kolejnym etapem

było przeanalizowanie projektów kryteriów wyboru operacji pod kątem osiągania wskaźników.

Efektem końcowym spotkania było uszczegółowienie procedur, doprecyzowanie kryteriów oraz

dopisanie do katalogu nowych propozycji. Dokumenty kierowano do dalszego etapu konsultacji. (zał.

lista obecności).

3 Metoda Kawiarenka obywatelska – 11.12.2015r. odbyło się spotkanie członków Rady LGD, członków LGD

oraz przedstawicieli rybaków w celu weryfikacji procedur i kryteriów. W spotkaniu udział wzięło 15

osób. Uczestnicy zostali podzieleni na dwie grupy, które analizowały kryteria pod kątem wyboru

konkretnych operacji. Równocześnie, każda grupa otrzymała inne tematy. Sprawdzano, czy

17

zaproponowane kryteria pozwolą na wybranie operacji, które będą pozwalały na realizację

wskaźników oraz celów i przedsięwzięć. Stworzono też definicje kryteriów. Następnie grupy

zmieniły miejsca i gospodarz stolika przedstawił zakres wypracowany przez poprzednią grupę.

Uczestnicy drugiej grupy nanieśli swoje uwagi. W kolejnym etapie przeanalizowano zapisy procedur.

W efekcie końcowym powstały kryteria wyboru operacji oraz procedur, które zostały skierowane do

dalszego etapu konsultacji. (zał. lista obecności).

4 Metoda Panel ekspertów – zostało zorganizowane spotkanie, na które zaproszono grupę roboczą, prawnika,

który miał głos doradczy oraz zainteresowane osoby, które deklarowały chęć współpracy przy

ustaleniu zasad wyboru operacji (byli to między innymi byli beneficjenci, których obecność

pozwoliła na przeprowadzenie konstrukcyjnej dyskusji na temat wad i zalet oraz stopnia trudności

kryteriów w minionym okresie programowania).Spotkanie odbyło się 15.12.2015 r., udział w nim

wzięło 15 osób. Uczestnicy zapoznali się z dotychczasowymi rozwiązaniami oraz nowymi

wymaganiami w sprawie wyboru operacji i wnieśli uwagi w celu usprawnienia procesu i kryteriów.

Dyskutowano nad nowymi rozwiązaniami i szukano rozwiązań dla skutecznego wdrażania LSR.

Przeanalizowano wypracowane w poprzednich etapach zapisy dokumentów. Efektem pracy było

zaakceptowanie kryteriów oraz procedur. (zał. lista obecności).

Etap IV Opracowanie zasad monitorowania i ewaluacji

Zasady czuwania nad prawidłowością wdrażania strategii określono poprzez zastosowanie 4 metod

partycypacyjnych:

1 Metoda Badanie ankietowe – na stronie internetowej LGD została zamieszczona ankieta dotycząca

monitoringu i ewaluacji. Dodatkowo link do ankiety został rozesłany pocztą mailową do gmin,

członków LGD, byłych beneficjentów oraz osób zainteresowanych, które pozostawiły w biurze swoje

adresy milowe. Ankieta badała opinię mieszkańców na temat metod monitoringu i ewaluacji oraz

częstotliwości ich przeprowadzania. Ankietę wypełniło 48 osób. Ankieta dostępna była na stronie od

16.11. do 27.11.2015r. Na podstawie wyników ankiet sporządzono zestawienie wniosków i

zaplanowano w wersji tabel monitoring i ewaluację. (zał. podsumowanie ankiety).

2 Metoda Wywiady indywidualne - w biurze LGD prowadzone były wywiady indywidualne, które miały na

celu doprecyzowanie wstępnej wersji monitoringu i ewaluacji. Wywiady przeprowadzał

przedstawiciel LGD z zainteresowanymi mieszkańcami. Prace trwały od 1 grudnia do 8.12.2015r.

Wywiadu udzieliło 20 osób, które wnosiły uwagi dotyczące uproszczenia procesu i przeprowadzenia

go w miarę możliwości przez pracowników biura. Większość osób mająca doświadczenie z

poprzedniego okresu wdrażania LSR sugerowała, żeby wyniki badań ewaluacyjnych przedstawiać na

konferencjach i publikować na stronach internetowych. Odrzucano pomysł drukowania raportów

uzasadniając to oszczędnością. Najlepszą formą dla mieszkańców jest ankieta elektroniczna oraz

wywiady prowadzone przez telefon. Na zakończenie wszystkie wnioski zostały zebrane i wraz ze

wstępną wersją skierowane do dalszego etapu prac. (zał. ankieta)

3 Metoda Zogniskowany wywiad grupowy (fokus) – odbyło się spotkanie, na które zostały zaproszone osoby

zajmujące się w swojej pracy między innymi monitoringiem i ewaluacją lub odpowiadają za

poprawną realizację projektów. Spotkanie odbyło się 10.12.2015r. Wzięło w nim udział 11 osób. Na

początku moderator rozdał wstępną wersję zasad monitoringu i ewaluacji. Uczestnicy po zapoznaniu

się z materiałem omawiali szczegółowo każdy etap pod kątem oceny, czy jest możliwy do realizacji i

przez jaki podmiot powinien zostać przeprowadzony. Po przeanalizowaniu wniesiono uwagi w celu

uproszczenia procesu i ułatwienia jego przyszłej realizacji. Zasugerowano również, aby wyniki

poszczególnych etapów były raportowane do Zarządu LGD i społeczności lokalnej w możliwie

prosty i zrozumiały sposób. Spotkanie zakończyło się wypracowaniem szczegółowego planu

monitoringu i ewaluacji. (zał. lista obecności)

4 Metoda Panel ekspertów – zostało zorganizowane spotkanie zespołu roboczego, w którym udział wzięło 10

osób. Spotkanie odbyło się 11.12.2015r. Zespół przeanalizował wstępną koncepcję prowadzenia

monitoringu i ewaluacji oraz wniesione w trakcie wywiadów wnioski. Większość została przyjęta i

zaakceptowana. Odrzucono tylko pojedyncze wnioski, które dotyczyły zlecania całości zadania

firmom zewnętrznym, które powinny czuwać nad całym procesem wdrażania LSR. Wnioski

odrzucono ze względów finansowych. Uznano, że takie rozwiązanie ma swoje zalety, jednak budżet

LGD nie pozwala na jego zastosowanie. Monitoring powinien być prowadzony przez pracowników

biura w ramach wykonywanych obowiązków, a efekty raportowane do Zarządu LGD, natomiast

ewaluacja przeprowadzona zostanie w połowie i na koniec wdrażania przez firmę zewnętrzną.

Efektem pracy było utworzenie planu monitoringu i ewaluacji. (zał. lista obecności)

Etap V Przygotowanie planu komunikacyjnego o odniesieniu do realizacji LSR

Zasady i sposoby komunikacji LGD – społeczność lokalna ustalono poprzez zastosowanie 4 metod

partycypacyjnych

1 Metoda Badanie ankietowe – na stronie internetowej LGD została zamieszczona ankieta dotycząca

sposobów komunikacji. Dodatkowo link do ankiety został rozesłany pocztą mailową do gmin,

18

członków LGD, byłych beneficjentów oraz osób zainteresowanych, które pozostawiły w biurze swoje

adresy mailowe. Ankieta badała opinię mieszkańców na temat metod komunikacji ze społecznością

lokalną. Ankietę wypełniło 48 osób. Ankieta dostępna była na stronie od 16.11 do 27.11.2015r. Na

podstawie wyników ankiet sporządzono zestawienie wniosków i sporządzono wstępny plan

komunikacji.

2 Metoda Sonda uliczna – pracownicy biura LGD przeprowadzili jednodniową sondę uliczną na temat metod

komunikowania się ze społecznością lokalna. Sonda odbyła się 30.11.2015 r. w Opolu Lubelskim na

Targowisku Miejskim. Celowo wybrano to miejsce ponieważ jest ono strategicznym punktem handlu

lokalnej społeczności i chętnie z niego korzystają celem zrobienia zakupów czy sprzedaży swoich

produktów rolnych. Pytania o metody komunikacji i temat przekazów zadawano przechodniom i

sprzedawcom. Pytano również o godziny pracy biura i jak mieszkańcy chcą informować LGD o

swoich potrzebach. Łącznie o opinię zapytano 123 osoby. Wszystkie wnioski zostały spisane i

przedstawione do dalszego etapu prac nad przygotowaniem planu komunikacji. (zał. lista obecności)

3 Metoda Wywiad grupowy – 2.12.2015r. odbyło się spotkanie z przedstawicielami LGD (członkowie

Zarządu, Rady i członkowie LGD – łącznie 10 osób). Celem spotkania było przeprowadzenie

rozmowy na temat planu komunikacyjnego. Spotkanie miało charakter ekspercki jednak udział w nim

wzięli również mieszkańcy. Na początku przedstawiono wstępną wersję planu komunikacji, wraz z

celami i działaniami oraz wnioski, które wpłynęły od mieszkańców. Zatwierdzono ostateczną wersję

celów planu oraz podejmowanych działań i zaplanowano wstępny budżet. Większość wniosków

została uwzględniona. Uwagi odrzucone skierowano do dalszego etapu pracy w celu znalezienia

rozwiązania dla pomysłów złożonych przez mieszkańców. Efektem końcowym było zatwierdzenie

dopracowanej wersji planu komunikacji i budżetu. Dokument został skierowany do dalszego etapu

konsultacji. (zał. lista obecności).

4 Metoda Panel ekspertów - zostało zorganizowane spotkanie zespołu roboczego, w którym udział wzięło 10

osób. Spotkanie odbyło się 3.12.2015r. Zespół przeanalizował wstępny plan komunikacji oraz

wszystkie wnioski, które zostały zgłoszone w ramach konsultacji. Większość wniosków została

przyjęta. Odrzucono wnioski niemożliwe z przyczyn technicznych do zrealizowania (np.: nie ma

możliwości wysłania wiadomości sms do całej społeczności lokalnej). Dla wniosków odrzuconych

wprowadzono alternatywne rozwiązania np. kontakty osób, które zgłosiły tą propozycję zostaną

dodane bo bazy z telefonami i adresami email i informacja będzie do nich rozsyłana. Zatwierdzono

cele planu komunikacyjnego oraz metody komunikacji i grupy odbiorców. Określono również

zagrożenia i środki zaradcze oraz uwzględniono w całym procesie grupy defaworyzowane. Ustalono,

że plan powinien podlegać monitoringowi w celu sprawdzania, czy proces wdrażania przebiega

prawidłowo. Ważnym elementem było uwzględnienie działań sprzyjających włączeniu się

społeczności lokalnej w proces wdrażania LSR. W związku z tym zaplanowano metody

uspołecznienia LSR na całym etapie jej wdrażania. Efektem końcowym było stworzenie planu

komunikacji zawierającego wszystkie niezbędne elementy. (zał. lista obecności)

Ponadto przez cały okres przygotowywania strategii czynny był punkt konsultacyjny w biurze LGD. Dzięki temu,

każdy zainteresowany mieszkaniec mógł uzyskać informacje o planowanych spotkaniach, etapie prac oraz mógł się

zapoznać z dokumentami, które już powstały. W dowolnym momencie każdy mógł się włączyć w proces tworzenia

LSR. Dodatkowo mieszkańcy kontaktowali się telefonicznie, za pośrednictwem poczty elektronicznej lub

komunikatora czat na portalu społecznościowym.

Wyniki przeprowadzonej analizy wniosków z konsultacji

Grupa robocza na każdym etapie dokonywała decyzji, co zostanie uwzględnione w LSR, a co zostanie odrzucone.

Po każdym etapie konsultacji przygotowywano zestawienie uwag i wniosków zwierające: treść wniosku,

zgłaszającego lub grupę zgłaszających, decyzję LGD (przyjęto, odrzucono, do rozważenia w przyszłości) oraz

uzasadnienie w przypadku odrzucenia lub odroczenia. Zespół przyjmował wnioski: zgodne z programami, w ramach

których przygotowywana była strategia, powiązane z wypracowanymi elementami LSR, racjonalne i uzasadnione

przez zgłaszającego. Wnioski przyjęte uwzględniono w poszczególnych rozdziałach strategii. Przyjmowano wnioski

zgłaszane przez większe grupy osób jako potencjalnych beneficjentów. Wnioski do rozważenia w przyszłości nie

mieściły się w zakresie przewidzianym przez programy lub kwoty potrzebne do ich zrealizowania oraz nie były

adekwatne do budżetu LSR. Zgłoszenia będą brane pod uwagę pod kątem pozyskania środków z innych funduszy.

Odrzucono wnioski, które były niezgodne z programami, były niezasadne lub zgłoszone bez uzasadnienia, co

budziło wątpliwość, czy pomysł zostanie w przyszłości zrealizowany. W sposób szczególnie uważny podchodzono

do wniosków składanych przez osoby reprezentujące grupy defaworyzowane. W sytuacji, kiedy wniosku nie można

było przyjąć szukano takiego rozwiązania problemu, aby osoba składająca wniosek nie została odsunięta od

możliwości pozyskania dofinansowania lub z uczestnictwa we wdrażaniu LSR.

Dane z konsultacji społecznych, które wykorzystano do przygotowania LSR
Dane, które pozyskano na etapie procesu konsultacji społecznych prowadzonych na obszarze LGD zostały

wykorzystane do opracowywania strategii. Skutki i wyniki zastosowanych metod opisano w poszczególnych

rozdziałach LSR.

19

Animacja społeczności lokalnej w procesie realizacji LSR

Zaangażowanie społeczności lokalnej w budowanie i realizację Strategii jest ważnym procesem służącym

uspołecznieniu zaplanowanych działań tak, aby jak największa liczba osób mogła skorzystać ze wsparcia. Lokalna

społeczność powinna mieć możliwość włączenia się w realizację wdrażania LSR nie tylko w roli wnioskodawców

czy beneficjentów, ale również współdecydujących o kierunkach rozwoju, zmianach w dokumentach strategicznych

(np. kryteria, procedury, strategia) oraz ocenie wdrażania i funkcjonowania LGD. Przez cały okres realizacji strategii

będą prowadzone działania animacyjne i informacyjne dla społeczności lokalnej w celu zachowania pełnej

mobilizacji mieszkańców na całym etapie wdrażania. Działania zostały zaplanowane i szczegółowo opisane w planie

komunikacyjnym. Zaplanowano udział wszystkich sektorów partnerstwa, w tym mieszkańców. Szczególną opieką

zostaną objęte grupy słabsze określone w LSR, którym poświęcone zostanie więcej uwagi ze strony doradców.

Dodatkowo, w celu wyciągnięcia wniosków, aby móc w pełni wykorzystać wiedzę i sugestie mieszkańców w

realizacji LSR jednym z elementów monitoringu będzie przyrost partycypacji.

Rozdział III Diagnoza – opis obszaru i ludności

CZĘŚĆ 1 DIAGNOZY

1. Grupy szczególnie istotne z punktu widzenia realizacji LSR oraz problemów i obszarów interwencji

odnoszących się do tych grup.

Na koniec 2013 roku na obszarze działania LGD „Owocowy Szlak” zamieszkiwało 61.803 osoby, co stanowiło

2,87% mieszkańców Lubelszczyzny (2.156.150 osób). Kobiety stanowiły 51,03% mieszkańców obszaru (31.540

osób), a ludność wiejska stanowi aż 70,06% (43.297 osób) wszystkich mieszkańców, pozostała część mieszkańców

żyje w miastach do 20 tys. mieszkańców, tj. w Opolu Lubelskim i Poniatowej.

Gminy zrzeszone w LGD charakteryzują się słabym zaludnieniem. Średnia gęstość zaludnienia na koniec 2013 r.

wyniosła 76 osób na 1 km², podczas gdy średnia wojewódzka (jedna z najniższych w kraju) to 86 osób na 1 km². W

liczbie ludności notowany jest stały spadek. Jest to zjawisko powszechne w kraju i regionie. Na liczbę ludności

wpływa niski przyrost naturalny, który od dłuższego czasu jest ujemny i w latach 2010 – 2013 wahał się w granicach

(-62) – (-217). O liczbie ludności decyduje także saldo migracji. Od wielu lat na terenie działania LGD

obserwowana jest większa liczba wymeldowań na pobyt stały nad liczbą zameldowań – w 2013 roku liczba

wymeldowań przekroczyła dwukrotnie liczbę zameldowań. Jest to trend zgodny z obserwowanym w województwie,

który może świadczyć o niskiej atrakcyjności obszaru LGD do zamieszkania. Dużą cześć emigrantów stanowią

ludzie młodzi, którzy nie widzą możliwości realizowania swoich aspiracji, szczególnie zawodowych, na terenie

LGD. Problem pogłębia niedostosowana do lokalnego rynku zatrudnienia oferta szkół ponadgimnazjalnych i zajęć

rozwijających postawy przedsiębiorcze młodzieży i umiejętność poruszania się na rynku pracy. W strukturze

wiekowej ludności zdecydowanie dominuje grupa osób w wieku produkcyjnym, stanowiąc 62,57% ogółu

mieszkańców. Od 2010 r. udział tej grupy nieznacznie wzrósł o 104 osoby. W tym samym okresie zwiększył się

natomiast udział osób w wieku poprodukcyjnym o 582 osoby, natomiast ciągle spada liczba dzieci i młodzieży.

Udział tej grupy wiekowej spadł od 2010 r. o 696 osób. Wskaźnik obciążenia demograficznego, mierzony liczbą

ludności w wieku nieprodukcyjnym na 100 osób w wieku produkcyjnym, wyniósł w roku 2013 59,8%.

Wykształcenie

Poziom wykształcenia mieszkańców jest stosunkowo niski. Wg danych Narodowego Spisu Powszechnego

przeprowadzanego w 2011 roku odsetek osób z wykształceniem wyższym wynosił 9,23%, podczas gdy w

województwie ten wskaźnik osiąga wartość 14,19%. Wykształceniem podstawowym legitymuje się 22,45%

ludności, zaś największy odsetek stanowią osoby z wykształceniem średnim (ogólnokształcącym i zawodowym) –

27,86%. Najkorzystniejsza struktura wykształcenia jest w grupach wiekowych 25 – 29 lat, w której znajduje się

najwięcej osób z wykształceniem wyższym (1509 osób). Poziom wykształcenia przekłada się również na niskie

kwalifikacje zawodowe lokalnych kadr, w tym cenione na rynku umiejętności praktyczne i władania językami

obcymi. Problem niskiego wykształcenia oraz jego niedostosowania do rynku pracy dotyka najbardziej kobiety. Z

badań fokusowych przeprowadzonych z przedstawicielami instytucji opieki społecznej i rynku pracy wynika

jednoznacznie, że zmagają się z nim szczególnie kobiety młode, w wieku 30+, zarejestrowane jako bezrobotne i

pragnące powrócić na rynek zatrudnienia, np. po dłuższej przerwie związanej z macierzyństwem.

Przedstawiając grupy szczególnie istotne z punktu widzenia realizacji LSR oraz ich problemy warto przytoczyć

wnioski z przeprowadzonych spotkań konsultacyjnych. Na etapie przeprowadzania diagnozy odbyło się ich aż 14, z

czego: 7 spotkań miało charakter ogólny (byli to zainteresowani i aktywni mieszkańcy z obszaru LGD), 3 spotkania

były skierowane do młodzieży z terenu LGD, 2 spotkania poświęcone zostały przedsiębiorcom, z czego jedno

poświęcone zostało rybakom, 1 spotkanie skupione w obszarach zawiązanych z zagrożeniem ubóstwem i grupach

defaworyzowanych skupiało pracowników Ośrodków Pomocy Społecznej, a 1 spotkanie skierowane zostało wprost

do osób wskazanych w diagnozie statystycznej i uprzednich konsultacjach, jako zagrożone wykluczeniem

społecznym (czyli było to spotkanie dla grup defaworyzowanych). We wszystkich spotkaniach konsultacyjnych

wzięło udział ponad 300 osób, w tym 118 osobowa grupa młodzieży i 10 osobowa grupa rybaków. Uczestnicy

spotkań brali czynny udział w prowadzonej dyskusji oraz w przeprowadzeniu diagnozy w zakresie mocnych i

słabych stron obszaru jak również szans i zagrożeń, a także definiowaniu grup defaworyzowanych oraz kierunków

rozwoju obszaru LGD, w tym obszarów rybackich. W toku konsultacji zostały wyznaczone problemy oraz

20

propozycje ich rozwiązania. Pozwoliło to na określenie kierunków rozwoju i wyznaczenie obszarów wsparcia w

lokalnej strategii rozwoju.

Poza spotkaniami konsultacyjnymi z mieszkańcami przeprowadzono badania ankietowe. Ankiety były skierowane

do wszystkich mieszkańców obszaru działania LGD, a także do poszczególnych grup - młodzieży oraz

przedstawicieli Ośrodków Pomocy Społecznej. W badaniach ankietowych wzięło udział łącznie 688 osób, w tym

276 osób z grupy młodzieży. Łącznie w procesie konsultacji wykorzystano następujące metody partycypacji:

badania ankietowe, zogniskowany wywiad grupowy (fokus), warsztaty dialogu społecznego, kawiarenka

obywatelska warsztaty przyszłościowe.

Elementem diagnozy obszaru dokonanej poprzez zaangażowanie mieszkańców są wnioski wskazujące grupy osób

szczególnie istotnych z punktu widzenia realizacji strategii, które należy objąć intensywniejszym wsparciem ze

względu na ich niekorzystną sytuację. Do grup defaworyzowanych zostały zaliczone następujące osoby:

1) Młodzież – osoby w wieku 13-19 lat uczące się w szkołach gimnazjalnych oraz ponadgimnazjalnych (licea,

technika, szkoły zawodowe), które nie uczestniczą czynnie w życiu społecznym ze względu na utrudniony

dostęp do miejsc integracyjnych, infrastruktury sportowo-rekreacyjnej oraz brak pozaszkolnej oferty kulturalnej

i edukacyjnej, co powoduje zagrożenie wykluczeniem społecznym. Są to osoby zagubione, nieukierunkowane

co do wyboru przyszłej drogi życiowej, wyboru szkoły średniej czy kierunku studiów, o niskim uczestnictwie w

życiu społeczno-kulturalnym obszaru, wykazujące się stosunkowo niskim poczuciem lokalnej tożsamości.

Grupa ta jest kluczową, wymagająca wsparcia, w związku z niekorzystnymi trendami demograficznymi i

pogłębiającymi je trendami o charakterze społeczno – gospodarczym. Te ostatnie to przede wszystkim: brak

perspektyw zawodowych dla młodzieży przyspieszający decyzję o emigracji, niedostateczna i nieatrakcyjna

oferta zajęć pozaszkolnych dla młodzieży w wieku 15+, która pozwoliłaby na spędzanie wolnego czasu w

miejscu zamieszkania i wpływałaby na budowanie więzi społecznych, wiązanie się z miejscem zamieszkania i

wzmacnianiem lokalnego patriotyzmu. Dotychczas, przy zaangażowaniu władz samorządowych gmin podjęto

działania mające na celu odwrócenie niekorzystnych tendencji. Do najważniejszych należy tutaj troska o jakość

nauczania w szkołach podstawowych i gimnazjalnych, która jest zadowalająca, rozwój bazy dydaktycznej i

sportowej tych szkół oraz korzystanie z programów rządowych i finansowanych ze środków EFS na pakiety

zajęć pozalekcyjnych. Problem nie został rozwiązany, a nawet pogłębia się na poziomie szkolnictwa

ponadgimnazjalnego. Niska jakość nauczania na poziomie ponadgimnazjalnym oraz oferta niedostosowana do

rynku pracy oraz aspiracji młodzieży powoduje, iż młodzież decyduje się na wczesną emigrację edukacyjną, a w

praktyce, nie wraca do miejsca zamieszkania. Nieliczna młodzież zostająca na obszarze LGD nie wykazuje

samodzielnej inicjatywy, jest słabo zintegrowana i zmotywowana do działań i aktywności społecznej,

kulturalnej a następnie przedsiębiorczej. Trendy te wpływają niekorzystnie i pogłębiają problemy demograficzne

obszaru, w szczególności proces starzenia się społeczeństwa. Istotnym z punktu widzenia wdrażania LSR jest

zwrócenie uwagi i skupienie interwencji na młodzieży, poczynając od wieku gimnazjalnego. Odpowiednio

dobrane działania dla tej grupy docelowej winny koncentrować się na wzmocnieniu bazy społecznej i kulturalnej

w małych miejscowościach czy rozwoju programów kulturalnych i edukacyjnych skupionych na lokalnym

dziedzictwie i wzmacnianiu kompetencji i wiedzy o przedsiębiorczości opartej na zasobach.

2) Bezrobotne kobiety w wieku 30+ - kobiety powyżej 30 roku życia, w tym szczególnie młode matki

wychowujące dzieci w wieku przedszkolnym, które nigdy nie podjęły zatrudnienia, pracowały sezonowo lub

mają doświadczenie niedostosowane do rynku pracy chętne do wejścia/powrotu na rynek pracy, dla których

jednak barierą w powrocie na rynek pracy stanowi konieczność opieki nad dzieckiem oraz brak odpowiednich

kwalifikacji i doświadczenia lub zbyt krótkotrwałe doświadczenie. Młode kobiety są najczęściej poszkodowane

na lokalnym rynku pracy. Często mają zbyt niskie kwalifikacje i niezgodne z potrzebami rynku, by znaleźć

pracę stabilną i wyspecjalizowaną, pozwalającą na godzenie życia zawodowego rodzinnym. Dodatkowo lokalny

rynek pracy jest związany z rolnictwem i charakteryzuje go sezonowość. Kobiety, młode matki, spotykają się z

barierami w postaci nienormowanego czasu pracy, konieczności pracy fizycznej, często zbyt obciążającej oraz

braku możliwości pozostawienia dziecka na czas dłuższy (często ponad 8 godz.) lub opieki nad dzieckiem w

czasie pracy. Niska aktywność zawodowa kobiet powoduje, iż stają się podopiecznymi ośrodków pomocy

społecznej, wyłączają się z aktywności społecznej i kulturalnej, stają się częściej niż inne ofiarami przemocy w

rodzinie. Działaniem ograniczającym ten niekorzystny trend były programy szkoleniowe organizowane przez

Powiatowy Urząd Pracy. Programy te nie rozwiązały jednak problemu. Brak możliwości dofinansowania

inicjatyw przedsiębiorczych powstałych po otrzymanym wsparciu szkoleniowym powodował, iż często po takim

wsparciu następował dodatkowy spadek motywacji i problem wykluczenia się pogłębiał. Młode kobiety, w

wieku 30+, szczególnie posiadające małe dzieci są w ocenie pracowników opieki społecznej grupą, której

wykluczenie społeczne może być dziedziczone, tzn. w negatywne nawyki i postawy zostaną wyposażone ich

dzieci. W wyniku konsultacji grupa ta wskazana została jako kluczowa do wsparcia poprzez aktywizację

gospodarczą (dedykowanie premii tzw. start-up), przekwalifikowanie dzięki szkoleniom branżowym związanym

z podejmowaną działalnością gospodarczą. Dodatkowo, w LSR rekomendowane będą działania mające na celu

zapewnienie opieki nad dziećmi matek wchodzących/powracających na rynek pracy (np. organizowanie

klubików w świetlicach wiejskich, w których dzieci znajdowały będą się pod opieka pełniących dyżury matek

animatorów).

21

3) Seniorzy - osoby starsze w wieku emerytalnym, które są bierne społecznie ze względu na brak aktywności

zawodowej, samotność, zły stan zdrowia, brak dostępności do miejsc, w których mogliby się integrować z

osobami w podobnym przedziale wiekowym. Mając na względzie pogłębiający się trend starzenia

społeczeństwa seniorzy to grupa, dla której problem wykluczenia społecznego wiąże się często z elementami

infrastrukturalno - przestrzennymi oraz ekonomicznymi. Te pierwsze to przede wszystkim brak odpowiednich

miejsc spotkań, dostosowanych do wymagań grupy (budynki, pomieszczenia powinny być dostosowane do

potrzeb osób niepełnosprawnych, co ułatwia poruszanie osobom starszym), to także komunikacja publiczna.

Ekonomiczne, mają związek z uposażeniem seniorów w kraju i w znacznym stopniu problem ubóstwa tej grupy.

Niskie świadczenie emerytalno-rentowe przy rosnących kosztach życia (żywność i media) i opieki zdrowotnej

powodują, iż grupa ta często nie korzysta z oferty kulturalnej i nie uczestniczy w życiu społecznym. Działaniami

mającymi hamować niekorzystny trend jest praca instytucji opieki społecznej. W praktyce wypłacane

świadczenia służą zabezpieczeniu codziennych potrzeb bytowych a nie rozwiązują problemu wykluczenia

społeczno-kulturalnego, któremu towarzyszy samotność. Wsparcie dla tej grupy defaworyzowanej winno

koncentrować się na aktywizacji i integracji seniorów, ich włączeniu społecznemu również poprzez

wykorzystanie ich wiedzy i doświadczenia w zakresie lokalnego dziedzictwa kulturowego (tradycji, produktów

lokalnych, gwary). W ramach podejmowanej działalności gospodarczej punktowane będą przedsięwzięcia

sprzyjające opiece, integracji i zorganizowaniu czasu wolnego seniorom (np. domy pobytu dziennego, klub dla

seniora, bar mleczny).

4) Mieszkańcy wsi – osoby zamieszkujące tereny wiejskie, szczególnie młodzież i matki z dziećmi oraz osoby

starsze (często osoby niezmotoryzowane), którzy zamieszkują miejscowości oddalone od centrum powiatu,

pozbawione komunikacji publicznej, mające utrudniony dostęp do infrastruktury i oferty kulturalnej. Wsparcie

dla mieszkańców wsi będzie obejmowało działania polegające na dostosowaniu istniejącej infrastruktury

społecznej w celu utworzenia np. klubików kultury na wsiach, co ułatwi uzyskanie dostępu do oferty kulturalnej

i edukacyjnej szerszej grupie mieszkańców obszaru LGD. Dostosowanie obiektów oraz odpowiednia edukacja

mieszkańców pozwolą im wziąć sprawy w swoje ręce i pomimo znacznych utrudnień wynikających ze słabego

dostępu do centrum powiatu lub też niekorzystnej sytuacji materialnej rodzin zorganizować w swoich

miejscowościach miejsca, gdzie będą czuli się bezpiecznie i zapewnią sobie i swoim rodzinom możliwość

aktywnego włączenia się w życie społeczne.

2. Charakterystyka gospodarki/przedsiębiorczości i branż z potencjałem rozwojowym.
Powiat opolski, tożsamy z obszarem działania LGD to obszar typowo rolniczy o rozwiniętym przetwórstwie i

przemyśle rolno – spożywczym oraz usługach i handlu. Posiada dogodne warunki dla rozwoju przedsiębiorczości

wykorzystującej lokalne zasoby przyrodnicze i kulturowe, w szczególności: gleby, ukształtowanie terenu, cieki

wodne, nasłonecznienie, rzemiosła. Unikalne zestawienie zasobów wpłynęło na charakter lokalnej gospodarki - poza

rolnictwem rozwinęło się rybactwo, a na ich bazie przetwórstwo.

Do najważniejszych zakładów zajmujących się przetwórstwem owoców i warzyw oraz skupem i przetwórstwem

chmielu należą: „Appol” Sp. z o.o. w Opolu Lubelskim, Kazimierz Kołodziejczyk „Kabako-Gruppe” w Opolu

Lubelskim, „Pol-Owoc” Sp. z o.o. w Opole Lubelskim, SVZ Zakład w Opolu Lubelskim, Jaak Sp. z o.o. w Zadolu,

Fruktosad w Ratoszynie, OwocMix w Granicach, Sokpol Koncentraty Sp. z o.o. w Zagłobie, Import Export

J.A.Szałas w Karczmiskach, RAUCH Polska Sp. z o.o. w Kluczkowicach oraz grupa producencka FRUVITALAD

Sp. z o.o. w Piotrawinie. W branży rolno-spożywczej na uwagę zasługują: OSM Opole Lubelskie, GEOMAX

Misztal Stateczny Sp. j. zajmujący się wyrobem krówek, liczne piekarnie np. SZiZ „SCH” w Opolu Lubelskim,

Piekarnia Rzemieślnicza T. Zubrzycki w Kraczewicach, Smaga Sp.j. w Opolu Lubelskim. Wspomniane zakłady

przyczyniają się do sezonowego zmniejszenia liczby zarejestrowanych osób bezrobotnych w powiecie opolskim,

szczególnie w okresie letnio – jesiennym. Pozostała działalność – pozarolnicza, jest słabo rozwinięta. Związane jest

to z brakiem umiejętności pozyskiwania zewnętrznych funduszy. Na terenie powiatu opolskiego działalność

produkcyjną, poza rolnictwem, prowadzi tylko ok. 1% ogółu działających podmiotów. Najwięcej zlokalizowanych

jest na terenie gminy Poniatowa, na bazie infrastruktury byłego zakładu elektromechanicznego EDA. Są to: Polifolia

Sp. z o.o., Wentworth Tech Sp. z o.o., Metalton, Brass Polska Sp z o.o., Stella Pack w Poniatowej, Art. Plast, Orzeł

SA. Spółki te zajmują się produkcją opakowań z tworzyw sztucznych, folii, okuć metalowych, szafek

narzędziowych, produkcją form na butelki, produkcją granulatu ze zużytych opon. Najwięcej pracowników

zatrudnia Polifolia - 222 osoby, w pozostałych spółkach zatrudnienie kształtuje się w przedziale od 50 do 140

pracowników.

Branże z potencjałem rozwojowym:

Kluczowe znaczenie dla rozwoju obszaru ma niewątpliwie branża związana z turystyką oraz przetwórstwo oparte o

lokalne zasoby – owoce i warzywa oraz hodowane ryby, co zostało potwierdzone podczas przeprowadzanych z

mieszkańcami obszaru konsultacji społecznych. Niewątpliwie nie bez znaczenia jest także zmiana przepisów

dotyczących sprzedaży bezpośredniej.

Obszar działania LGD charakteryzują bardzo dobre warunki do wypoczynku. Zdiagnozowano istnienie dogodnych

warunków do rozwoju turystyki „Blisko Natury”, zwłaszcza weekendowej, tj.: czyste i cenne przyrodniczo

środowisko naturalne z bogactwem obszarów chronionych i czystych wód stanowiących idealne miejsce rekreacji,

walory kulturowe i historyczne, ścieżki rowerowe i edukacyjne, funkcjonowanie na obszarze LGD kilku

22

gospodarstw tematycznych będących dobrą praktyką dla innych mieszkańców i cieszących się zainteresowaniem

turystów. Cennym zasobem jest potencjał ludzki. Z przeprowadzonych badań wynika, iż mieszkańcy mają

świadomość potencjału turystycznego regionu oraz wiedzę na temat zalet międzysektorowej współpracy na rzecz

tworzenia sieciowych produktów turystycznych. Słabością jest fakt, iż ten duży potencjał ludzki pozostaje bez

wsparcia. Na terenie LGD nie funkcjonuje bowiem instytucja otoczenia biznesu, oferująca pomoc osobom chcącym

założyć działalność gospodarczą. Słabość otoczenia biznesu oraz wsparcia przedsiębiorczości powoduje również to,

iż na omawianym obszarze, nie wykształciły się powiązania łączące przedsiębiorców miedzy sobą, czy

przedsiębiorców z nauką, organizacjami pozarządowymi. Mimo świadomości o korzyściach, brak jest nawyków

współpracy międzysektorowej, szczególnie między podmiotami na linii producent - dystrybutor - odbiorca.

Potencjał turystyczny obszaru ma szansę na wykorzystanie dzięki panującej modzie na aktywny i zdrowy styl życia

oraz ekologiczną żywność, a także na zainteresowanie dziedzictwem kulturowym. Magnesem dla potencjalnych

turystów są również rozpoznawalne w regionie cykliczne imprezy plenerowe, których motywem przewodnim są

lokalne zasoby, wielowiekowe dziedzictwo kulturowe i historyczne oraz tradycyjne produkty, rękodzieło, kuchnia

regionalna. W trakcie wydarzeń kulturalnych prezentują się działające na obszarze LGD zespoły i grupy kultywujące

tradycje ludowe i historyczne. Trend ekologicznego stylu życia i „powrotu do korzeni” ma zwolenników wśród

turystów pochodzących przede wszystkim z dużych ośrodków miejskich. Faktem jest jednak i to, iż równolegle

społeczeństwo polskie dotyka problem ubóstwa, a produkty i usługi ekologiczne postrzegane są często jako droższe.

Tak jest w sklepach sieciowych, gdzie dodatkowym zagrożeniem jest rosnący import niepełnowartościowych

produktów spożywczych oraz niska jakość towarów. W tym przypadku cena takiego towaru będzie znacznie niższa.

Ekologia nie musi kosztować znacznie drożej.

Odpowiedzią na ten problem jest promocja produktów rolnych i produktów lokalnych mało przetworzonych,

prostych, o krótkiej przydatności do spożycia oraz co najważniejsze – kupowanych prostu od producenta lub przy

maksymalnie skróconym łańcuchu dystrybucji. Wówczas nakłady na proces technologiczny przygotowania i

odróbki produktów proporcjonalnie spadają. Duże znaczenie ma również edukacja przyszłych odbiorców usług, w

zakresie zmian nawyków żywieniowych i form spędzania czasu wolnego.

Mocną stroną obszaru LGD ważną dla rozwoju turystyki jest dobre połączenie komunikacyjne z centrum

województwa – Lublinem i z Mazowszem - centrum Polski poprzez zmodernizowaną drogę nr 747 oraz nowo

wybudowany most na Wiśle w miejscowości Kamień. Nowe połączenie komunikacyjne wyeliminowało

najważniejszą barierę rozwojową regionu oraz jest czynnikiem pozytywnie oddziałującym na wykorzystanie

endogennych potencjałów rozwojowych. Komunikacja ma istotne znaczenie nie tylko dla rozwoju turystyki

weekendowej, a również dla przetwórstwa. Mając na względzie potrzebę promocji lokalnej marki i produktów oraz

skrócenia łańcucha dostaw dobra komunikacja z sąsiadującymi centrami rozwoju (Lublin, Sandomierz, Radom,

Warszawa) jest kluczowa i buduje przewagę konkurencyjną.

Podjęcie dzięki interwencji LGD działań związanych z rozbudową infrastruktury noclegowej, gastronomicznej i

rekreacyjnej jak również rozbudowanie oferty turystycznej wraz z jej sieciowaniem uwzględniającym w pakiecie

sprzedaż produktów lokalnych, ma szansę przełożyć się na zwiększenie ruchu turystycznego oraz dochodów

mieszkańców.

Sprawdzonym już sposobem na zwiększenie dochodów gospodarstw rolnych jest różnicowanie ich działalności, w

tym tworzenie gospodarstw tematycznych posiadających charakterystyczną i unikalną ofertę. W minionym okresie

programowania wsparcie otrzymało kilka takich gospodarstw, jednak wciąż jest niska świadomość mieszkańców w

zakresie wykorzystania turystyki i zasobów lokalnych jako dodatkowego źródła dochodu. Gospodarstwa te

prosperują bardzo dobrze i nie są w stanie samodzielnie obsłużyć ruchu turystycznego. Dobry start w budowaniu

wizerunku regionu turystycznego zahamować może niedostateczna ilość usług turystycznych, w formie

gastronomiczno – noclegowej czy usług specjalistycznych wykorzystujących zasoby przyrodnicze, rolnictwo i

produkty lokalne. Obecnie popyt na tego typu ofertę znacznie przewyższa podaż.

Potencjał dla rozwoju obszaru stanowi także rozwój działalności przetwórczej opartej o lokalne zasoby, w tym

przetwórstwo rybne. Sprzyjać temu będzie niewątpliwie: brak rozwiniętego przemysłu powodującego zagrożenie

zanieczyszczenia środowiska, dobrze rozwinięte rolnictwo wytwarzające wysokiej jakości produkty od lat

specjalizujące się w uprawie owoców i warzyw, czyste środowisko naturalne sprzyjające produkcji wysokiej jakości

żywności, duża liczba zbiorników wodnych wykorzystywanych do naturalnej hodowli różnorodnych gatunków ryb

w oparciu o wieloletnie tradycje rybackie, a także dogodne warunki do rozwoju przedsiębiorczości (tereny

inwestycyjne) oraz duże zasoby siły roboczej, posiadającej wiedzę i umiejętności pracy w przetwórstwie.

Rybactwo boryka się jednak z problemami niedoinwestowania i małej ilości punktów sprzedaży produktów.

Ograniczeniem w tym zakresie są często przepisy i konieczność sprostania rygorystycznym wymogom

przetwarzania i sprzedaży żywności. Problemem jest także konkurencja ze strony sklepów wielkopowierzchniowych

oraz ze strony podmiotów zajmujących się rybactwem w innych województwach.

Podobnie z rynkiem przetwórstwa. Z jednej strony zasoby środowiskowe, ludzkie oraz wieloletnie tradycje

wpływają korzystnie na rozwój tej branży. Z drugiej jednak wysokie wymagania formalno –prawne sprawiają, iż

znacznie podrażają się koszty prowadzonej działalności (przy i tak dużych obciążeniach powszechnych w postaci

kosztów ZUS i US). Obecna tendencja pokazuje, iż większe szanse na rynku mają producenci zrzeszeni. Powstanie

grup producenckich na terenie LGD to nie tylko efekt dostępności środków zewnętrznych na ten cel, lecz również

krajowy trend promujący i wpierający budowanie lokalnych wspólnot gospodarczych. Szansą na przyszłość jest

23

rozwój współpracy i to nie tylko w zakresie skupu i przetwarzania produktów. Prawdziwą szansą dla lokalnej

przedsiębiorczości jest rozwój sieci połączeń od producenta do konsumenta produktów i usług i wspólny marketing

gospodarczy nowej marki lokalnej. Niezagospodarowanym obszarem działalności związanej z przetwórstwem jest

produkt lokalny. Wieloletnie tradycje przetwórstwa w domach, tradycyjne przepisy i receptury na przetwory

owocowe i warzywne to pomysł na zwiększenie konkurencyjności lokalnej oferty i powiązanie przetwórstwa z

turystyką.

Rozwój przetwórstwa owocowo-warzywnego oraz rybnego przełoży się na zwiększenie ilości miejsc pracy w

branżach wykorzystujących lokalne zasoby oraz dochodów lokalnej społeczności- miejscowych rolników,

plantatorów oraz rybaków.

3. Opis rynku pracy.

Rynek pracy

W 2013 roku na obszarze LGD zatrudnionych było 20 425 osób. Struktura zatrudnienia według poszczególnych

sektorów ekonomicznych przedstawiała się następująco: rolnictwo, leśnictwo, łowiectwo i rybactwo – 14 236 osób,

przemysł i budownictwo – 1995 osób, handel, naprawa pojazdów, transport, zakwaterowanie i gastronomia oraz

informacja i komunikacja – 926 osób, działalność finansowa i ubezpieczeniowa, obsługa rynku nieruchomości – 210

osób, pozostałe usługi – 3 058 osób.

W 2010 r. w Powiatowym Urzędzie Pracy w Opolu Lubelskim zarejestrowanych było 4462 bezrobotnych, co

przełożyło się na 16,4% stopę bezrobocia. Obserwuje się tendencję spadkową, należy jednak pamiętać, że w

rolniczych regionach liczba osób faktycznie pozostających bez pracy jest powiększana przez tzw. bezrobocie ukryte.

Pod koniec 2013 roku zarejestrowanych było 4390 bezrobotnych, co przełożyło się na 16,0% stopę bezrobocia,

przekraczając tym samym średnią wojewódzką, która pod koniec roku 2013 wyniosła 14,4%.

Wykres 8. Stopa bezrobocia w powiecie opolskim w latach 2010-2013

Źródło: Opracowanie własne na podstawie Banku Danych Lokalnych GUS

Wśród bezrobotnych większość stanowią mężczyźni (52,78%). Wyjątek stanowi grupa do 24 roku życia oraz w

przedziale 25-34 lata, gdzie przeważają bezrobotne kobiety. Niemal 1/3 bezrobotnych to osoby pozostające bez

pracy dłużej niż 24 miesiące, przy czym w tej grupie przeważają kobiety. Niepokojący jest fakt, że 32,4%

bezrobotnych to osoby bez jakiegokolwiek stażu pracy. Wśród nich również przeważają kobiety. Największą grupę

bezrobotnych tworzą osoby z wykształceniem zasadniczym zawodowym oraz policealnym i średnim zawodowym,

najmniejszą z wykształceniem wyższym.

Liczba osób w wieku produkcyjnym w powiecie opolskim na koniec 2013 roku wyniosła 38 668 osób, natomiast w

województwie lubelskim 1 352 470 osób.

Stosunek bezrobotnych zarejestrowanych do osób w wieku produkcyjnym w 2013 roku w powiecie opolskim

wyniósł 11,4%, natomiast w województwie lubelskim 9,9%. Z powyższych danych wynika, że liczba osób

bezrobotnych do liczby osób w wieku produkcyjnym na obszarze LSR, przekracza liczbę osób bezrobotnych w

relacji do liczby osób w wieku produkcyjnym w województwie.

Poniższa tabela przedstawia liczbę ludności w powiecie opolskim na koniec 2013 roku z podziałem na osoby w

wieku przedprodukcyjnym, produkcyjnym i poprodukcyjnym oraz wskazaniem liczby osób bezrobotnych– w tym w

poszczególnych gminach należących do obszaru LGD „Owocowy Szlak”.

 Tabela 9. Liczba ludności w poszczególnych gminach powiatu opolskiego – stan na koniec 2013r.

Obszar

Ludność

ogółem

w wieku Ludność w wieku

nie produkcyjnym

na 100 osób w

wieku

produkcyjnym

Bezrobot

ni

ogółem
Przedprodukcyjny

m

Produkcyjny

m

Poprodukcyjny

m

Powiat opolski 61803 11160 38668 11975 59,8 4390

Gminy miejsko-wiejskie:

Opole Lubelskie 17814 3239 11217 3358 58,8 1208

Poniatowa 14832 2522 9459 2851 56,8 1219

Gminy wiejskie:

Chodel 6801 1473 4102 1226 65,8 390

Józefów nad

Wisłą
6860 1210 4204 1446 63,2 539

24

Karczmiska 5764 991 3640 1133 59,8 429

Łaziska 5074 915 3175 984 59,8 306

Wilków 4658 810 2871 977 62,2 299

Źródło: Opracowanie własne na podstawie Banku Danych Lokalnych GUS

Tabela 10. Bezrobotni wg wykształcenia w powiecie opolskim w latach 2010-2014

Wykształcenie Liczba bezrobotnych w powiecie opolskim wg stanu na:

31.12.2010r. 31.12.2011r. 31.12.2012r. 31.12.2013r. 31.12.2014r.

Wyższe 443 491 531 505 424

Policealne i średnie

zawodowe

1099 1152 1149 1177 1042

Średnie

ogólnokształcące

618 558 517 487 400

Zasadnicze zawodowe 1295 1266 1231 1215 1080

Gimnazjalne i poniżej 1007 994 1022 1006 907

Źródło: dane statystyczne PUP w Opolu Lubelskim za lata: 2010-2014., opracowanie własne.

Dochód podatkowy gminy na jednego mieszkańca gminy przyjęty do obliczania subwencji wyrównawczej na 2015

rok na obszarze LSR (obliczany jako średnia z gmin tworzących obszar LSR) jest niższy niż średni obliczany dla

województwa i wynosi 722,01 zł, natomiast dla województwa lubelskiego 934,32 zł.

Jak wykazano powyżej, wsparcia na rynku pracy wymagają przede wszystkim młode kobiety w wieku 30+. Problem

kobiet pogłębia warunek godzenia życia rodzinnego z życiem zawodowym, utrudniony znacznie przez sezonowość

zatrudnienia oraz niedostateczną liczbę miejsc z żłobkach i przedszkolach. Kobietom trudniej jest powrócić na rynek

również przez sezonowy napływ taniej siły roboczej z zagranicy (szczególnie z Ukrainy), co ma wpływ na

godzinową stawkę zatrudnienia.

Niekorzystne tendencje na rynku pracy wsparte zostały na poziomie poszczególnych gmin wzrostem nakładów na

infrastrukturę społeczną, tj. punkty przedszkolne, świetlice wiejskie. Problem nie został rozwiązany, bowiem ze

względów budżetowych samorządy zmuszone do szukania oszczędności, nie inwestowały w czynnik społeczny.

Brakuje kadry organizującej świetlice i środków finansowych na ten cel. Same bezrobotne kobiety również

potrzebują wsparcia. Powrót na rynek pracy po dłuższej przerwie często jest utrudniony ze względu na deficyty o

charakterze psycho-społecznym, w postaci: lęku, braku pewności siebie i przekonaniu o swojej niskiej wartości i

niedostatecznych kwalifikacjach. Oferowane wsparcie, ukierunkowane na prowadzenie działalności opartej na

zasobach ma szansę na powodzenie, bowiem w praktyce czerpać będzie z powszechnej wiedzy i doświadczenia

osoby objętej wsparciem, jako mieszkańca tego obszaru.

Brak perspektyw na pracę dla wykształconej młodzieży powoduje narastający odpływ jest z obszaru działania LGD.

Widoczne jest to we wskaźnikach migracji. Wpływa to niekorzystnie na kolejne zjawisko demograficzne –

pogłębiający się proces starzenia społeczności obszaru. Obecnie, na omawianym terenie, nie prowadzono celowej

polityki społecznej mającej na celu przeciwdziałanie tym negatywnym zjawiskom. Reakcją na niekorzystne

tendencje będzie objecie wsparciem młodzieży działaniami mającymi na celu wzrost jej zaangażowania w życie

lokalnej społeczności, zwiększenie poczucia tożsamości oraz wzmocnienie postaw proprzedsiębiorczych.

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

Na obszarze działania LGD zauważalna jest duża aktywność mieszkańców, którzy świadomie działają na rzecz

wspólnego dobra i solidarności społecznej. Zaangażowanie lokalnej społeczności w sprawy publiczne przejawia się

między innymi w działalności organizacji pozarządowych, zaangażowaniu w proces konsultacji społecznych

dotyczących ważnych dla danej grupy społecznej kwestii oraz aktywnym uczestnictwie w wydarzeniach

kulturalnych i edukacyjnych na obszarze LGD.

Chęć do współpracy przekłada się na rozwój społeczeństwa obywatelskiego na obszarze LGD, obejmującego

obywatelską aktywność grupową, w której ludzie dobrowolnie współdziałają ze sobą na rzecz realizacji wspólnych

interesów.

Aktywność mieszkańców na obszarze działania LGD przejawia się przede wszystkim w umiejętności

samoorganizacji mieszkańców w grupy formalne - organizacje pozarządowe i zaangażowanie w sprawy lokalne,

wspólnot lokalnych i samorządowych, a także w nieformalne grupy i ruchy społeczne. Jest to zgodne z

ogólnokrajowym trendem promującym i wspierającym budowanie więzi lokalnych i wspólnot. Na terenie LGD,

głównie dzięki wsparciu w ramach aktywizacji mieszkańców wyodrębnili się lokalni liderzy, osoby z charyzmą,

potencjałem oddziaływania na innych oraz umiejętnością budowania lokalnych partnerstw. Osoby te charakteryzują

się indywidualną aktywnością obywatelską – obejmującą postawy i świadomość obywatelską. Lokalnym liderom

brakuje jednak wiedzy na temat organizowania życia społecznego w swoich miejscowościach.

Na terenie gmin wchodzących w skład LGD „Owocowy Szlak” działają liczne organizacje (159), w formie

stowarzyszeń, towarzystw, fundacji, związków, spółek, klubów i kół. Są to organizacje działające na rzecz rozwoju

25

danej miejscowości, gminy czy powiatu, zdrowia i osób niepełnosprawnych, kultury, edukacji i gospodarki.

Działalność społeczną prowadzi również 79 oddziałów Ochotniczej Straży Pożarnej.

Oprócz Stowarzyszeń zarejestrowanych w KRS na obszarze LGD prężnie działają liczne grupy nieformalne. Są to

przede wszystkim organizacje skupiające kobiety zamieszkujące tereny wiejskie, które są mocno zaangażowane w

życie, rozwój i promocję swoich miejscowości. Promują je na zewnątrz poprzez uczestnictwo w imprezach

kulturalnych na terenie powiatu oraz województwa. Sprzyja to integracji mieszkańców. Członkowie organizacji

pozarządowych istniejących na obszarze LGD w minionym okresie programowania PROW 2007-2013 czynnie

uczestniczyli w wydarzeniach, imprezach oraz szkoleniach organizowanych przez LGD. Na terenie LGD działają

także grupy kultywujące lokalne dziedzictwo kulturowe i historyczne obszaru LGD. Taką grupą jest Stowarzyszenie

„Nasza Historia”, skupiające miłośników historii tworzących grupy rekonstrukcyjne z różnych epok historycznych.

Analizując społeczność lokalną pod kątem dwóch zmiennych: integracja a struktura wieku należy stwierdzić, iż

deficyt tej kompetencji występuje szczególnie u młodzieży.

Niewiele jest inicjatyw własnych podejmowanych przez młodzież. Wynika to z wielu czynników. Zasadniczą

przyczyną jest rozwój społeczeństwa informacyjnego i przeniesienie komunikacji na poziom cyfrowy.

Dodatkowym, jest bez wątpienia częste nastawienie na konsumpcję młodego pokolenia oraz nastawienie na bierne

uczestnictwo w masowej rozrywce. Następuje liberalizacja obyczajów i osłabienie tożsamości lokalnej młodzieży.

Również na poziomie lokalnym kompetencje młodzieży nie są wzmacniane. Niski poziom szkolnictwa

ponadgimnazjalnego, brak zorganizowanych zajęć pozaszkolnych ukierunkowanych na rozwój umiejętności

społecznych, edukację regionalną czy przedsiębiorczość, to główne zdiagnozowane przyczyny lokalne problemu

marazmu młodzieży. Przekłada się to na przyjęcie przez młodzież biernej postawy. Na problem składa się również

ograniczony dostęp do wyposażonych pod kątem dzieci i młodzieży miejsc (świetlic wiejskich), co nie sprzyja

tworzeniu warunków do integracji. Na terenie małych miejscowości nie ma oferty kulturalnej skierowanej do

młodzieży. Poza centrum – Opolem Lubelskim, inne ośrodku kultury działające na obszarze mają niedostosowany

do oczekiwań potrzeb ludzi młodych program zajęć. Efektem tej niekorzystnej tendencji jest rozluźnienie więzi

rodzinnych i rówieśniczych oraz brak przywiązania do miejsca zamieszkania. Młodzież decyduje się na wybór

szkoły na poziomie ponadgimnazjalnym poza miejscem zamieszkania. Skutek braku naboru uwidacznia się w

problemach w szkołach ponadgimnazjalnych w miejscowościach: Chodel, Poniatowa, Józefów, a także Opole

Lubelskie.

Migracje młodzieży potęgują problem starzenia się społeczeństwa. Wpływa to na profil usług społecznych, oferty

kulturalnej oraz lokalny rynek pracy.

5. Wskazanie problemów społecznych.
Powiat opolski jest jednym z najbiedniejszych powiatów województwa lubelskiego, w którym bezrobocie jest dość

wysokie. Stopa bezrobocia na koniec 2013 roku wyniosła 16%, przekraczając tym samym stopę bezrobocia dla

województwa lubelskiego, która wyniosła 14,4%. Spowodowane jest to między innymi brakiem przemysłu oraz

przeważającą na obszarze działalnością rolniczą. Poza pasem Powiśla, obejmującym gminy Wilków, Łaziska,

Józefów, część Opola Lubelskiego, gdzie dominują uprawy sadownicze, pozostała cześć obszaru to obecnie

nieużytki, o niskiej klasie gleb. Na omawianym obszarze znaczny procent stanowi tzw. bezrobocie ukryte, nie

rejestrowane w dostępnych statystykach. To wszystko przekłada się na ubóstwo znacznej części lokalnej

społeczności.

Pod opieką Ośrodków Pomocy Społecznej na terenie powiatu opolskiego na koniec 2013 roku znajdowało się 5.816

osób (osoby w gospodarstwach domowych korzystających z pomocy społecznej), co stanowi 9,41% ogółu ludności

zamieszkującej teren LGD „Owocowy Szlak”. Obszary o wysokim odsetku mieszkańców korzystających z pomocy

społecznej pokrywają się z rozkładem rejestrowanego bezrobocia oraz z trudną sytuacją dochodową budżetów gmin.

Problem ubóstwa powoduje kolejne negatywne zjawisko społeczne, jakim jest wykluczenie. Osoby, rodziny objęte

ubóstwem, borykają się nie tylko z barierami ekonomicznymi, lecz również wyłączeniem społecznym i brakiem

uczestnictwa w kulturze. Dzieci z rodzin dotkniętych ubóstwem wykazują małe zaangażowanie społeczne, mają

ograniczone możliwości kształcenia, a docelowo pozyskiwania wysokich kwalifikacji zawodowych. W takich

rodzinach niejednokrotnie pojawiają się różne dysfunkcje i patologie: rozkład więzi rodzinnych, alkoholizm,

narkomania. Wykluczenie społeczne tych osób potęgowane jest poprzez ich negatywne postrzeganie przez

społeczność i stygmatyzację, szczególnie w środowiskach szkolnych, jako odbiorców pomocy społecznej. Powoduje

to brak podejmowania inicjatyw przez młodzież i osłabienie integracji.

Kolejnym problemem społecznym występującym na terenie LGD „Owocowy Szlak”, który znalazł odzwierciedlenie

w odpowiedziach udzielanych przez mieszkańców w trakcie spotkań konsultacyjnych oraz w badaniach

ankietowych jest nierzadko zła sytuacja seniorów. Osoby te częstokroć są bierne społecznie. Brak aktywności

zawodowej nie sprzyja przełamywaniu samotności, a często zły stan zdrowia nie pozwala na uczestniczenie w

aktywnościach wymagających dojazdu. Dodatkowo, osoby starsze zazwyczaj nie dysponują środkami transportu i są

zmuszone do korzystania z transportu publicznego (niewystarczającego w małych wsiach) lub z proszenia o pomoc

w tym zakresie. W związku z powyższym brak dostępności do miejsc położonych blisko od miejsc zamieszkania, w

których mogliby się integrować i być nadal aktywnymi sprzyja społecznemu wycofaniu tych osób.

Podczas spotkań konsultacyjnych prowadzonych z miejscową społecznością oraz w badaniu ankietowym wykazano

problem dotyczący wszystkich grup społecznych, związany z dostępnością do infrastruktury sportowej oraz

26

kulturalnej, problem jakości dróg lokalnych i skomunikowania małych miejscowości z miastem, co stanowi bariery

dla niezmotoryzowanych z dotarciem do miasta i podjęciem pracy i problem z dostępem do oferty kulturalnej.

Zauważono potrzebę wzmocnienia współpracy i podjęcia sieciowych działań przez podmioty zaangażowane w

pomoc osobom zagrożonym wykluczeniem społecznym na obszarze LGD.

6. Wykazanie wewnętrznej spójności obszaru LSR.

Spójność obszaru

Na podstawie przeprowadzonej diagnozy stanu obszaru LGD „Owocowy Szlak”, zawierającej informacje o

uwarunkowaniach przestrzennych, ekologicznych i kulturowych można stwierdzić, że tereny objęte LSR cechuje

wysoki stopień spójności rozpatrywanej w ujęciu geograficzno - przyrodniczym i historyczno - kulturowym.

Spójność geograficzna i przyrodnicza

Morfologicznie obszar objęty LSR obejmuje dwa makroregiony – Wyżynę Lubelską oraz Małopolski Przełom

Wisły, przy czym ten ostatni obejmuje stosunkowo niewielką część obszaru. Cały obszar charakteryzuje się

urozmaiconą rzeźbą, sprzyjającą rozwojowi turystyki. Zdecydowanym elementem spajającym obszar jest sieć

obszarów chronionych, ciągnących się od północy (Kazimierski Park Krajobrazowy) przez środkową część obszaru

(Chodelski Obszar Chronionego Krajobrazu) po krańce południowe (Wrzelowiecki Park Krajobrazowy, Kraśnicki

Obszar Chronionego Krajobrazu). Obszary te łączą się z wyznaczonym w dolinie Wisły obszarem NATURA 2000 –

Małopolskim Przełomem Wisły.

Na spójność przyrodniczą obszaru wpływa ułożenie głównych rzek: Wisły, łączącej trzy położone nad nią gminy

(Józefów nad Wisłą, Łaziska i Wilków) oraz Chodelki i Wyżnicy, przebiegających równoleżnikowo przez obszar

LGD.

Spójność historyczna i kulturowa

Od początków osadnictwa, aż po dzień dzisiejszy dominującą formą gospodarowania w analizowanym obszarze jest

rolnictwo. Są to tereny, na których nie rozwinął się duży przemysł, wokół którego budowany byłby potencjał

gospodarczy obszaru. Specyfikę natomiast stanowi rozwinięte na dużym obszarze LGD sadownictwo oraz

przetwórstwo owocowo - warzywne.

Spójność historyczną stanowią odniesienia do budowy układu osadniczego na tym terenie. Dominująca rolę w tym

zakresie odgrywało kiedyś (i jest tak obecnie) miasto Opole Lubelskie – jedno z najstarszych miast Lubelszczyzny.

Silny ośrodek miejski, będący siedzibą kolejnych rodów magnackich: Słupeckich, Tarłów, Lubomirskich wpływał

na rozwój kolejnych centrów urbanistycznych, np. Chodla, Karczmisk i Józefowa. Tradycje magnackie oraz relikty z

przeszłości w postaci budowli i obiektów zabytkowych o różnych funkcjach, pozostały do dziś. Działalność rodów

magnackich przyniosła rozwój gospodarczy obszaru: prowadzono szkołę rzemiosł, wybudowano kolej wąskotorową

spajającą obszar, browary, gorzelnie, cukrownię, rozwijano rolnictwo ceniąc handel jego towarami.

Obszar LGD to także teren wielu wydarzeń historycznych związanych z walkami wyzwoleńczymi. Wiele miejsc i

pomników upamiętnia walki powstania styczniowego, listopadowego oraz bitew rosyjsko - austriackich podczas I

wojny światowej. Mieszkańcy obszaru uczestniczyli również czynnie w działaniach partyzanckich podczas II wojny

światowej.

Jednolitość kulturowa terenów LGD przejawia się także w kultywowaniu podobnych tradycji, zwyczajów oraz

obrzędów podczas licznie organizowanych imprez kulturalnych i ludowych, takich jak dożynki, odpusty i festyny.

Spójność kulturowa obecna jest ciągle w gwarze, tradycyjnej kuchni oraz zwyczajach, szczególnie towarzyszących

świętom religijnym. Działają tu ludowe zespoły taneczne i wokalne dzieci i dorosłych. Mieszkańcy obszaru

wykazują szczególną dbałość o zachowanie tradycji i wartości kulturowych regionu poprzez uczestnictwo i

organizację wielu imprez, podczas których prezentowane są lokalne potrawy i rzemiosło. W ostatnich latach

sztandarową imprezą na obszarze LGD jest Święto Produktu Lokalnego, w czasie którego promowane jest lokalne

dziedzictwo kulturowe, w tym kulinarne oraz rzemiosło.

Spójność rybacka

Obszar LGD szczególnie trzech sąsiadujących ze sobą gmin: Opole Lubelskie, Poniatowa i Chodel stanowi spójny

teren pod względem geograficznym, gospodarczym i społecznym, na którym znajduje się szereg rodzinnych

gospodarstw rybackich wzmacniających lokalną strukturę gospodarczą. Na obszarze tych gmin oszacowano wysoki

wskaźnik rybackości, na który składają się dane na temat wielkości całkowitej rocznej produkcji/połowu ryb i

wysokości zatrudnienia w sektorze rybackim. Obszar LGD charakteryzują liczne cieki wodne, które ze względu na

swój charakter sprzyjają hodowli przede wszystkim karpia. Łączna powierzchnia tradycyjnych stawów ziemnych

typu karpiowego na terenie LGD wynosi ponad 916 ha.

7. Charakterystyka rybactwa i rynku rybnego.

Rybactwo na terenie gmin Opole Lubelskie, Poniatowa, Chodel

Zasoby wodne

Województwo Lubelskie plasuje się w czołówce, jeśli chodzi o powierzchnię stawów rybnych (ponad 10 tysięcy

ha), z których produkcja jest najwyższa spośród wszystkich województw. Sprzyjają temu warunki hydrologiczne,

jak również klimat pozwalający na rozwój hodowli ryb. Obszar gmin Opole Lubelskie, Chodel i Poniatowa stanowi

spójny teren, na którym znajduje się szereg rodzinnych gospodarstw rybackich wzmacniających lokalną strukturę

gospodarczą. Na terenie gminy Opole Lubelskie znajdują się cztery rzeki: Chodelka, Jankówka, Poniatówka,

27

Wrzelowianka o łącznej długości 38,1 km. Gminę Chodel obejmuje bieg rzek: Chodelka, Chodlik, Kożuchówka o

długości 28,4 km. W gminie Poniatowa znajdują się cieki: Wronów, Kowalanka, Kraczewianka i Poniatówka o

łącznej długości 23,4 km (źródło: WZMiUW Lublin). Głównym ciekiem, na którym opiera się rybactwo tego terenu

jest rzeka Chodelka, której dopływami są m.in. Chodlik, Poniatówka i Jankówka. Rzeka Chodelka stanowi

prawobrzeżny dopływ Wisły.

Z jednej strony gospodarstwa rybackie czerpią z zasobów nieskażonego obecnością przemysłu środowiska

naturalnego. Z drugiej nie są odpowiednio przygotowane na nowe zagrożenia, w postaci: niekorzystnych zmian

klimatycznych i poniesionym ryzykiem wystąpienia klęsk żywiołowych (szczególnie susze i powodzie) oraz

nasilającą się negatywną działalnością człowieka (zabezpieczenia przed kłusownictwem) oraz zwierząt (głównie

bobrów). Zagrożenie dla rybactwa na obszarze LGD stanowią także konsekwencje polityki ekologicznej.

Chów i hodowla ryb

Produkcję rybacką na terenie gmin Opole Lubelskie, Poniatowa i Chodel podzielić można na dwie zasadnicze

części: hodowla karpia wraz z produkcją ryb dodatkowych, hodowla intensywna, w tym produkcja pstrąga

tęczowego i jesiotra.

Ze względu na charakter cieków (warunki temperaturowe wód w ciekach, ich parametry jakościowe), gro produkcji

ryb na tym terenie stanowi chów i hodowla karpia. Prowadzona jest ona w tradycyjnych stawach ziemnych typu

karpiowego. Na tym obszarze znajduje się ponad 916 ha stawów ziemnych (źródło: Program Gospodarki Wodnej

Województwa Lubelskiego).

Produkcja karpia odbywa się w większości gospodarstw w cyklu trzyletnim, co stanowi od wieków tradycyjny

sposób prowadzenia tej hodowli. W pierwszym roku hoduje się narybek, w drugim kroczek, natomiast dopiero w

trzecim roku karpia. Wraz z karpiem w stawach produkowane są dodatkowe gatunki ryb: sum europejski, szczupak,

sandacz, amur, tołpyga, karaś pospolity, lin.

Gatunki dodatkowe stanowią mniejszą masę produkcji w porównaniu z karpiem, jednak posiadają większą wartość

rynkową.

Oprócz dominującej na opisywanym obszarze produkcji karpia, znajdują się tu trzy obiekty chowu i hodowli pstrąga

tęczowego. Hodowla ta jest bardziej wymagająca pod kątem technologicznym ze względu na wysokie wymagania

środowiskowe pstrąga. W jednym z gospodarstw na tym terenie prowadzony jest także chów jesiotra.

Poza hodowlą karpia handlowego, dwa gospodarstwa specjalizują się w produkcji materiału zarybieniowego

(narybek i kroczek karpia oraz innych gatunków ryb). Jedno z gospodarstw – Gospodarstwo Rybackie „PSTRĄG

PUSTELNIA” Anna Pyć prowadzi zakład przetwórstwa ryb. Gospodarstwo to ma zarejestrowane dwa produkty na

Liście Produktów Tradycyjnych Ministerstwa Rolnictwa i Rozwoju Wsi: szyneczkę z karpia z Pustelni i wędzone

dzwonka z karpia z Pustelni. Opłacalność hodowli i sprzedaży ryb wrażliwa jest na trendy i mody, np. związane z

negatywną kampanią dotyczącą sprzedaży żywego karpia.

Struktura gospodarstw

Na omawianym obszarze funkcjonuje 24 gospodarstwa rybackie, które mają w przeważającej liczbie charakter

rodzinny. Osoby prowadzące gospodarstwa są to osoby z wieloletnim doświadczeniem. Pracownicy gospodarstw

rybackich są to przede wszystkim pracownicy fizyczni, którzy przeszli odpowiednie szkolenie do pracy w rybactwie.

Ogólnie w sektorze rybackim na terenie LGD „Owocowy Szlak” zatrudnione są 76 osób. Problemem jest niestety

często podeszły wiek zarówno osób prowadzących gospodarstwa rybackie, jak i w nich pracujących.

Forma prowadzonej działalności i jej silne powiązania z tradycją powoduje, iż w środowisku rybaków występuje

deficyt wiedzy i kompetencji pozwalających na wprowadzanie innowacyjnych rozwiązań w hodowli ryb, czy

modernizacji gospodarstw, w większości posiadających przestarzałą infrastrukturę.

Największym tutejszym producentem ryb jest Gospodarstwo Rybackie Opole Lubelskie „PUSTELNIA” Sp. z o.o.,

które gospodaruje na obszarze 450 ha stawów karpiowych i jest jednocześnie największym pracodawcą w tej branży

na terenie gmin Opole Lubelskie, Poniatowa i Chodel. Część gospodarstw prowadzi hodowlę na małą skalę, jednak

wszystkie podmioty podlegają nadzorowi weterynaryjnemu.

Rybactwo nie jest branżą gospodarki utożsamianą przez większość mieszkańców obszaru z branżą z potencjałem.

Obecność stawów hodowlanych częściej kojarzona jest z wartościami krajobrazowymi obszaru niż z szansą na

dodatkowy rozwój lokalnej przedsiębiorczości. Jest to spowodowane polityką prowadzenia działalności przez

lokalne gospodarstwa. Produkty z terenu LGD sprzedawane są głównie poza jego obszarem. Na lokalnym rynku

brakuje miejsc sprzedaży ryb i przetworów rybnych. Gospodarstwa nie współpracują ze sobą na rzecz promocji ryb i

produktów rybnych, co jest potencjałem do tworzenia lokalnej marki. Lokalne produkty to nie tylko wysoka jakość

samych ryb, to produkty rybne przetworzone i certyfikowane, to obecność ryb w szeregu lokalnych potraw

tradycyjnych. Branża rybactwa posiada duży potencjał rozwojowy i jest szansą dla innych około rybackich form

działalności gospodarczej.

Na bazie rybactwa i obszarów akwakultury mogą rozwijać się usługi turystyczne i rekreacyjne. Powiązanie rybactwa

z tą branżą działalności gospodarczej, wpłynie na większe zaangażowanie rybaków w lokalne problemy i budowanie

lokalnego łańcucha gospodarczego.

Interesujące są nie tylko liczne zbiorniki wodne. Miejsca o unikalnych walorach przyrodniczych, bogate we florę i

faunę, stanowiące idealne warunki do wycieczek pieszych i rowerowych. Chodelka – rzeka spajająca obszar LGD

posiada walory potoku górskiego. Jest atrakcyjnym, choć nie wykorzystanym jeszcze miejscem do rozwoju różnych

form rekreacji wodnej, w szczególności kajakarstwa oraz wędkowania. Brakuje też profesjonalnych kąpielisk,

28

miejsc wyposażonych w sprzęt wodny tj. łódki, żaglówki. Obszary akwakultury stanowią idealne warunki do

rozwoju bazy gastronomiczno - noclegowej. Obecność ryb w wielu regionalnych potrawach ma szansę uczynić te

miejsca wyjątkowymi.

CZĘŚĆ 2 DIAGNOZY

1. Opis zagospodarowania przestrzennego/układu osadniczego oraz stanu infrastruktury.

Obszar LGD tożsamy jest z granicami powiatu opolskiego. Zrzeszonych w LGD siedem gmin prowadzi w ramach

swoich granic administracyjnych politykę przestrzenną zgodnie z ustawą o planowaniu i zagospodarowaniu

przestrzennym. Samorządy gmin dysponują studiami zagospodarowania przestrzennego, jednak nie każda posiada

plan zagospodarowania przestrzennego pokrywający 100% powierzchni gminy. Liderem w tym zakresie jest gmina

miejsko – wiejska Opole Lubelskie. Samorząd dysponuje dokumentami planistycznymi obejmującymi oddzielnie

obszary miejski i wiejski. Pozostałe samorządy dysponują planami obejmującymi wyselekcjonowane obszary. Układ

osadniczy jest dość korzystny, z dwoma ośrodkami miejskimi w środkowej i wschodniej części obszaru. Urbanizacja

koncentruje się na przede wszystkim na terenach miejskich powiatu: Opole Lubelskie i Poniatowa. Pozostałe centra

to miejscowości: Chodel, Józefów n/Wisłą, Łaziska, Karczmiska, Wilków. Opole Lubelskie stanowi centrum

aktywności gospodarczej, społecznej i kulturalnej obszaru. Dysponuje dodatkowo zasobami o charakterze wartości

historycznych i kulturowych. Poniatowa zaliczana jest do kategorii miast o lokalnym oddziaływaniu. W układzie

przestrzennym występują zarówno zwarte jak i rozproszone formy osadnictwa. Dominuje zabudowa wiejska

jednorodzinna. Rozwój sieci osadniczej był pochodną rolniczego zagospodarowania terenu, wynikającego z

naturalnych warunków środowiska. Niektóre miejscowości, będące niegdyś miasteczkami (np. Józefów n/Wisłą)

posiadają wyodrębnione centra miejscowości o charakterze rynku, wokół którego zlokalizowane są obiekty sakralne

i handlowo – usługowe. Poza obszarami zabudowy na układ osadniczy składają się użytki rolne, sady i lasy.

Charakterystyczną cechą obszaru jest występowanie obiektów wód powierzchniowych śródlądowych i cieków

wodnych. Ograniczeniami w sposobie użytkowania przestrzeni bywają liczne obszary chronione. Następstwa

możliwości zagospodarowania przestrzeni wpływają przede wszystkim na profil lokalnej gospodarki obszaru, nie

rozwinął się tutaj przemysł, a dominującą branżą gospodarki jest przetwórstwo rolno – spożywcze wykorzystujące

zasoby wyspecjalizowanego rolnictwa. Obszary chronione stanowią dzisiaj podstawę do rozwoju różnych form

turystyki aktywnej i ekoturystyki. Podstawowym atutem obszaru LGD jest nowe połączenie komunikacyjne z

województwem mazowieckim oraz pozostałą częścią Lubelszczyzny, za pośrednictwem przebudowanej drogi

wojewódzkiej nr 747 wraz z nowym mostem na rzece Wiśle. Nowe połączenie przebiega przez gminy: Łaziska,

Opole Lubelskie i Chodel, jednak jego skutki w zakresie wsparcia rozwoju gospodarczego obejmują cały obszar

LGD.

Gospodarka wodno-kanalizacyjna

Długość sieci wodociągowej na obszarze LGD na koniec 2013 roku wynosiła 694,7 km. Korzystało z niej 50 819

mieszkańców, co stanowi 82,2% ogółu mieszkańców powiatu opolskiego. Pozytywną cechą w rozwoju sieci

wodociągowej jest fakt, że od 2008 roku długość sieci wodociągowej stopniowo wzrasta, przez okres 6 lat sieć

wodociągowa powiększyła się o 29,3 km. W tym samym okresie czasu ludność korzystająca z sieci zwiększyła się o

589 osób. Gminy obszaru LGD rokrocznie poprawiają jakość infrastruktury ochrony środowiska realizując projekty

z zakresu gospodarki wodno-kanalizacyjnej, świadczy o tym wzrastająca długość sieci kanalizacyjnej i

wodociągowej. Od 2008 do 2014 roku długość czynnej sieci kanalizacyjnej zwiększyła się o 27 km. Infrastruktura

na obszarze LGD mimo rozwoju, wymaga w dalszym ciągu dużego doinwestowania. Obecnie stopień

zwodociągowania, a przede wszystkim stopień skanalizowania nie jest wystarczający. Objęcie siecią wodociągów i

kanalizacji całego obszaru przyczyni się do poprawy stanu środowiska przyrodniczego oraz jakości życia

mieszkańców. Należy tu zaznaczyć, że niedoinwestowanie w infrastrukturę wodno – ściekową jest czynnikiem

negatywnie wpływającym nie tylko na jakość życia mieszkańców i atrakcyjność inwestycyjną. Wpływa także na

rozwój turystyki i gospodarkę rybacką. W gospodarstwach domowych występują szamba o złym stanie

technicznym. Niska jest również świadomość ekologiczna mieszkańców. To powoduje, iż niekorzystne

zanieczyszczenia przedostają się wód (przez rowy i małe cieki wodne), stanowiąc zagrożenie dla funkcjonowania

gospodarstw rybackich. Ważnym z tego punktu widzenia jest ukierunkowanie wsparcia na działania w obszarze

rybactwa wykorzystania turystycznego obszarów akwakultury, przeciwdziałające negatywnych skutkom działalności

człowieka.

Gazownictwo
Pod względem wskaźnika korzystających z instalacji gazowej w % ogółu mieszkańców powiat opolski wypada dość

zadowalająco, zajmuje on 9 pozycję wśród 24 powiatów województwa lubelskiego. Wartość tego wskaźnika dla

powiatu w 2013 roku wyniósł 41,8% przewyższając wartość średnią dla województwa – 40,1%. Największy dostęp

do sieci gazowej mają mieszkańcy gmin miejsko-wiejskich powiatu opolskiego, czyli Poniatowa (84,2%) oraz

Opole Lubelskie (49,6%). Natomiast sieci gazowej nie ma na terenie gminy Wilków, a w gminie Łaziska jedynie

0,1% ludności korzysta z sieci.

Gospodarka odpadami

Gospodarowanie odpadami na obszarze LGD polega na zbieraniu, transporcie, przetwarzaniu odpadów (wraz

z nadzorem nad tymi działaniami), a także późniejszym postępowaniu z miejscami unieszkodliwiania odpadów oraz

29

działań wykonywanych w charakterze sprzedawcy odpadów lub pośrednika w obrocie odpadami. Dzięki regulacjom

prawnym zawartym w nowelizacji Ustawy z dnia 13 września 1996 roku o utrzymaniu czystości i porządku w

gminach, gminy mają możliwość zarządzania odpadami komunalnymi, a także stworzyć system ich gospodarowania

oparty na selektywnej zbiórce. Według danych GUS w 2013 roku na terenie powiatu opolskiego ilość

wytworzonych odpadów w ciągu roku wynosiła 37,8 tys. ton.

Połączenia komunikacyjne

Przez obszar LGD nie przebiegają drogi krajowe. Rozwinięta jest sieć dróg wojewódzkich, najważniejsze to DW

824, DW 832, DW 833. Kluczową rolę odgrywa jednak nowe połączenie komunikacyjne, udostępnione w pełni

mieszkańcom w 2015 r., a związane z przebudową DW 747 i budową nowego mostu na Wiśle w miejscowości

Kamień. Trasa przebudowanej drogi przebiega przez trzy gminy: Chodel, Opole Lubelskie i Łaziska. Dzięki

przebudowanej drodze obszar zyskał nie tylko łatwiejsze, szybsze i bezpieczniejsze połączenie z regionem i jego

stolicą – miastem Lublin. Kluczowa w tej inwestycji była budowa nowego mostu w Kamieniu (gm. Łaziska) na

Wiśle i połączenie z województwem mazowieckim. To zupełnie nowy ciąg komunikacyjny, będący nie tylko

ułatwieniem dla mieszkańców, ale przede wszystkim stanowiący szansę dla lokalnych przedsiębiorców z zakresie

ekspansji i transportu własnych produktów poza region. To również wyzwanie dla lokalnych samorządów,

organizacji i miejscowych firm w zakresie budowania lokalnego partnerstwa na rzecz marki regionu opolskiego, by

przyciągać mieszkańców województwa mazowieckiego.

Łącznie na terenie LGD długość dróg powiatowych wynosi 421 km, z czego zaledwie 23 km przebiega przez teren

miast Opole Lubelskie i Poniatową. Pozostałymi drogami zarządzają samorządy poszczególnych gmin. Stan

infrastruktury dróg powiatowych i gminnych jest niezadowalający. Wiele z odcinków wymaga pilnej naprawy.

Komunikacją publiczną na terenie LGD zajmują się prywatni przedsiębiorcy. Przewoźnicy zrzeszeni w

stowarzyszeniach kształtują politykę połączeń komunikacyjnych o charakterze lokalnym i regionalnym. Najbardziej

popularne połączenia w stronę: Lublina, Puław, Kraśnika zapewniają dostęp mieszkańcom do większych ośrodków

miejskich. Dużym problemem są jednak połączenia lokalne, na trasach mniej popularnych. W tym zakresie rysuje

się niekorzystna tendencja słabego skomunikowania małych miejscowości, co w efekcie przyczynia się do

wykluczenia społecznego i kulturowego mieszkańców tychże miejscowości. Najważniejsze w skali lokalnej są

połączenia z miastami: Opole Lubelskie i Poniatowa. Dostępność środków zewnętrznych finansujących zadania

skupione na ograniczeniu wykluczenia społecznego mieszkańców małych miejscowości wiejskich, oddalonych od

centrów rozwoju i działaniach służących włączeniu społecznemu mogą ograniczyć to niekorzystne zjawisko.

2. Dziedzictwo kulturowe obszaru LGD „Owocowy Szlak”.

Na atrakcyjność obszaru LGD „Owocowy Szlak” wpływa bogate dziedzictwo kulturowe przejawiające się w licznie

umiejscowionych tu zabytkach, miejscach pamięci, jak również w kultywowaniu tradycji przez prężnie działające w

regionie organizacje oraz zespoły ludowe.

Dziedzictwo kultury materialnej

Zasoby zabytkowe z okresu nowożytnego obejmują przede wszystkim zabytki architektury rezydencjonalnej,

folwarcznej, sakralnej, techniki i użyteczności publicznej oraz urbanistyki i ruralistyki. W rejestrze zabytków

znajduje się wiele obiektów zlokalizowanych na terenie działania LGD: 12 kościołów, 24 kapliczki i 11 figur i

krzyży, 6 pałaców, dwory w Kraczewicach, Karczmiskach i Ratoszynie, 6 młynów w dolinie rzeki Chodelki.

Na uwagę zasługuje zabytkowy układ urbanistyczny dawnego miasta Józefowa, lokowanego na prawie

magdeburskim w 1687 r, które utraciło prawa miejskie po powstaniu styczniowym.

Do ciekawych układów urbanistycznych zalicza się również centrum Opola Lubelskiego (tzw. układ otwarty) oraz

Chodla. Niezwykle interesującym i rzadko spotykanym elementem dziedzictwa kulturowego są stanowiska

archeologiczne. Na terenie gminy Józefów zlokalizowano 120 stanowisk archeologicznych. Dowodem

średniowiecznego osadnictwa na terenie gminy Karczmiska jest grodzisko położone w dolinie rzeki Chodelki, w

rejonie wsi Chodlik. Ogromny ośrodek osadniczy w Chodliku, należący do plemienia Lędzian, istniał w VII i VIII

wieku. Obecnie jest to drugie co do wielkości i najlepiej zachowane grodzisko w Polsce. Na terenie gminy Wilków

w miejscowości Żmijowiska znajduje się grodzisko z IX-X wieku, na którym zostały odtworzone zabudowania o

ziemiankowej konstrukcji wraz z wałem ziemnym z konstrukcją drewnianą.

Niestandardowym zabytkiem, wpisanym do rejestru zabytków województwa lubelskiego w 2001 r., jest

Nadwiślańska Kolejka Wąskotorowa, która przez wiele lat była jednym z ważnych czynników kształtujących życie i

świadomość społeczeństwa na tych terenach. Jej istnienie miało wpływ na lokalizację i przekształcenia wielu

pobliskich inwestycji. Pod koniec lat 70 - tych XX w. kolejka zaczęła tracić swoje znaczenie. Dzięki zachowanej

infrastrukturze technicznej stanowi atrakcję dla licznych grup i wycieczek, zwłaszcza w sezonie letnim. Kolejka

wpisała się w krajobraz typowo polskiego regionu o wybitnych walorach widokowych. Na analizowanym terenie

znajduje się wiele kapliczek przydrożnych i krzyży, nie tylko wiekowych, ale również współczesnych zasługujących

na uwagę, upamiętniających m.in. tragiczne wydarzenia lub wznoszonych przez fundatorów zgodnie z miejscową

tradycją. Stanowią one nie tylko przejaw kultu religijnego, ale również służą podtrzymaniu miejscowych tradycji i

są elementem tożsamości wsi. Często są one jednak zaniedbane, gdyż nie jest podejmowana dostateczna ilość

inicjatyw zmierzających do ochrony dziedzictwa, którego materialne elementy wymagają zinwentaryzowania oraz

renowacji.

30

Dziedzictwo kultury duchowej, tradycje

Na krajobraz kulturowy, oprócz obiektów materialnych, składa się również aktywność mieszkańców gminy. Na

obszarze każdej z gmin funkcjonują aktywne jednostki kultury, posiadające bogatą ofertę kulturalną, których prace

wspierają świetlice wiejskie będące miejscem spotkań, organizacji imprez kulturalnych i towarzyskich mieszkańców

gminy. W ostatnich latach 59 obiektów, w tym w przeważającej ilości strażnic OSP zostało zmodernizowanych bądź

wyposażonych i zaadaptowanych na miejsca spotkań dla lokalnej społeczności, jednak wciąż nie zaspokaja to

potrzeb wszystkich mieszkańców obszaru. Dodatkowo, na obszarze LGD wciąż jest zbyt mało miejsc i

przedsięwzięć sprzyjających integracji i aktywizacji, szczególnie dotyczącej seniorów, dzieci i młodzieży.

Na terenie gminy Opole Lubelskie przy ośrodku kultury działa wyremontowane w ostatnich latach kino „Opolanka”,

które gromadzi widzów z całego powiatu. W obszarze funkcjonują również dwa muzea – Muzeum Multimedialne w

Opolu Lubelskim oraz Muzeum Regionalne w Kluczkowicach.

Gorzej sytuacja wygląda w gminach wiejskich LGD i małych miejscowościach. Niedoinwestowana infrastruktura

kulturalna i społeczna powoduje, iż nie ma dobrej bazy i warunków do rozwoju aktywności mieszkańców.

Ważne znaczenie w kultywowaniu i popularyzacji lokalnych tradycji mają działające w obszarze zespoły śpiewacze

i taneczne. Na terenie LGD funkcjonują 52 zespoły artystyczne (skupiające 813 osób) oraz orkiestry dęte.

Szczególną rolę odgrywa zespół ludowo - obrzędowy „Kalina”, który działa w Pusznie Godowskim od blisko 90 lat.

Członkowie zespołu kultywują autentyczne tradycje, zwyczaje i obrzędy puszniowskiej społeczności – „Dożynki”,

"Herody", "Gody Pusznowskie", "Jasełka". Na repertuar składają się także pieśni i przyśpiewki ludowe.

Organizowane są spotkania z dziećmi i młodzieżą połączone z pokazem zwyczajów Pusznian sprzed lat (produkcja

nici lnianej, wyrabianie masła, dawne zabawy dla dzieci, pieśni towarzyszące zajęciom domowym) służą edukacji

regionalnej młodych pokoleń. Wieloletnia praca owocuje efektami. Zespół brał udział w wielu festiwalach,

konkursach i przeglądach otrzymując liczne nagrody. Swoją działalnością nie tylko popularyzuje tradycje i dorobek

rodzinnej miejscowości, ale także chroni dorobek kulturalny wielu pokoleń zachowując go dla potomnych.

Folklor Lubelskiego Powiśla jest przekazywany przez zespół wokalno-instrumentalny „Powiśle” z Łazisk, który

pieczołowicie pielęgnuje i przekazuje młodemu pokoleniu dawne zwyczaje, tradycje i obrzędy. Zespół występuje na

wielu festiwalach i uroczystościach ze swoim repertuarem, wydał także płytę z własnymi utworami.

Kolejna wizytówką terenu jest Dziecięcy Zespół Tańca Ludowego „Powiśloki” działający przy Zespole Szkół nr 2 w

Opolu Lubelskim, uświetniający swoimi wydarzeniami lokalne wydarzenia. Zespół skupia dzieci i młodzież wokół

tańca i ludowych obrzędów. Staje się on marką, na którą składają się: wysoki poziom artystyczny, piękno prostych

ludowych melodii, czar wielobarwnych strojów z różnych regionów, muzyka i śpiew na żywo oraz profesjonalizm

występów, które odbywają się w kraju i zagranicą. Także w sąsiadującej z gminą Opole Lubelskie gminie Poniatowa

działa Dziecięca Kapela Ludowa skupiająca dzieci w wieku 4-11 lat wykonujące pieśni ludowe z naszego regionu.

Kapela z sukcesami bierze udział w licznych konkursach i bierze udział we wszystkich uroczystościach na obszarze

LGD. Ogromne znaczenie w kultywowaniu dziedzictwa kulturowego obszaru LGD ma działalność stowarzyszeń, w

tym kół gospodyń wiejskich, których rola skupia się głównie na promocji kuchni regionalnej na różnych imprezach i

festynach. Zgodnie z wykazem organizacji pozarządowych zarejestrowanych w KRS, na obszarze LGD działa 159

organizacji: gm. Chodel – 20 organizacji, gm. Józefów n/Wisłą – 25, gm. Karczmiska – 19, gm. Łaziska – 16, gm.

Opole Lubelskie – 31, gm. Poniatowa – 33, gm. Wilków – 15.

Ochroną dziedzictwa historycznego na terenie gmin powiatu opolskiego zajmuje się Stowarzyszenie „Nasza

Historia”, którego członkowie w zrekonstruowanym umundurowaniu i uzbrojeniu biorą udział w obchodach rocznic

patriotycznych. Organizują także spotkania i zajęcia edukacyjne z dziećmi i młodzieżą mające na celu przybliżenie

historii regionu.

Tradycyjne rzemiosło i działalność artystyczna

W Opolu Lubelskim od XIII w. funkcjonował zakon Pijarów, który założył pierwszą w Polsce szkołę rzemieślniczą.

Miało to niewątpliwy wpływ na rozwój handlu i rzemiosła pobliskich terenów.

Tradycyjne rzemiosło, niestety zanika. Coraz mniej osób zajmuje się tym rodzajem działalności, choć cieszy fakt, że

młodzi ludzie podejmują trud zachowania ginących zawodów, uczestnicząc w szkoleniach i warsztatach

pokazujących sztukę ludową i rzemiosło.

Rzemiosło i rękodzielnictwo, reprezentowane jest na terenie LGD przez kowalstwo artystyczne, piekarstwo, haft,

malarstwo, rzeźby, plecionkarstwo z rogożyny i wikliny, ciesiołkę, stolarstwo – również artystyczne, młynarstwo,

pszczelarstwo, flisactwo.

Wielu przedstawicieli lokalnego rękodzieła i sztuki ludowej skupia działające na terenie gmin Opole Lubelskie i

Józefów nad Wisłą Stowarzyszenie Wspierania Aktywności Twórczej (SWAT).

Podstawowym atutem obszaru są zatem wielowiekowe dziedzictwo kulturowe i historyczne, stanowiska

archeologiczne, zabytki, architektura, tradycyjne produkty i kuchnia regionalna, tradycje rolnicze i rodzaje upraw,

zespoły i grupy kultywujące tradycje ludowe i historyczne, rękodzieło. Pomimo niewątpliwie wielu sukcesów,

ciągłego wsparcia wymaga podnoszenie poziomu wiedzy i wykorzystania doświadczenia lokalnych liderów na temat

organizowania życia kulturalno -społecznego w małych miejscowościach. Dodatkowo, mimo ogromnego potencjału

miejsca ograniczeniem jest ciągle niedoinwestowana infrastruktura kulturalna i społeczna poza ośrodkami

miejskimi. Natomiast duża liczba zarejestrowanych organizacji pozarządowych nie przekłada się wprost na wysoką

liczbę inicjatyw społecznych. Ich ilość jest nadal niedostateczna. Wsparcia wymagają szczególnie społeczności

wiejskich miejscowości poprzez ukierunkowanie ich na ochronę dziedzictwa kulturowego, historycznego i

31

przyrodniczego. Działania aktywizujące w omawianym kierunku pomogą wzmocnić lokalną tożsamość oraz

usamodzielnią poszczególne społeczności. Efektem takich działań winno być wzmocnienie postaw

proprzedsiębiorczych oraz społeczeństwa obywatelskiego. To również szansa na przeciwdziałanie ubóstwu i

wykluczeniu społecznemu.

Sprzymierzeńcem takiego wsparcia są dotychczasowe działania stowarzyszenia LGD mające na celu wzmocnienie

zainteresowania mieszkańców obszaru LGD kultywowaniem dziedzictwa kulturowego i historycznego. Działania

takie wpisują się ogólny trend zainteresowania lokalnych społeczności dziedzictwem swojego obszaru oraz edukacją

regionalną.

3. Charakterystyka obszarów atrakcyjnych turystycznie oraz wskazania potencjału dla rozwoju turystyki.

Obszar skupiający gminy powiatu opolskiego jest jednym z najciekawszych przyrodniczo i krajobrazowo zakątków

Polski. Prawie cały obszar działania LGD leży w obrębie Wyżyny Lubelskiej. Wyróżnia się tu trzy subregiony:

Równinę Bełżycką, Kotlinę Chodelską oraz Wzniesienia Urzędowskie oraz Małopolski Przełom Wisły rozciągający

się wzdłuż królowej polskich rzek – Wisły.

Sieć wodna obszaru jest zróżnicowana. Południowa część, obejmująca dorzecze Wyżnicy, charakteryzuje się małą

gęstością rzeczną, zaś centralna i północna, wchodzące w skład zlewni rzeki Chodelki, wyróżnia się najgęściejszą

siecią rzeczną w obrębie całej Wyżyny Lubelskiej. Szerokość doliny Chodelki nie jest jednakowa, dochodzi nieraz

do kilku kilometrów. W wielu miejscach na dnie doliny występują stawy pochodzenia antropogenicznego. Wisła,

pomimo swego peryferyjnego położenia w stosunku do analizowanego obszaru, odgrywa największą rolę ze

względu na swoje rozmiary i przepływ. Stanowi jednocześnie najważniejszy element sieci hydrograficznej

integrując położone nad jej brzegami gminy oraz tworząc podstawę do budowania ciekawej oferty turystycznej.

Wody powierzchniowe uzupełniają stawy i zbiorniki wodne: zalew w Chodlu o powierzchni 7 ha, otoczony lasami

sosnowymi, staw Młyński (kąpielisko) w Kluczkowicach (pow. 12 ha), staw Bartkowy Ług w Opolu Lubelskim

(pow. 24 ha), kompleks sportowo - rekreacyjny w Poniatowej (kilka zbiorników wodnych o łącznej powierzchni ok.

14 ha).

Występujące licznie na obszarze LGD obszary akwakultury wpływają na unikalny krajobraz obszaru i jego duży

potencjał turystyczny. Zbiorniki wodne oraz cieki nie są odpowiednio zagospodarowane, zaniedbania przez lata

miejscami spowodowały, iż wraz z przylegającymi obiektami (np. młyny wodne) są zdewastowane. Brakuje miejsc

do rekreacji wodnej oraz infrastruktury umożliwiającej aktywne spędzanie czasu wolnego, np. uprawniania sportów

i rekreacji wodnej, takich jak: kąpieliska, spływy kajakowe. Brakuje również miejsc postojowych na rowery, siłowni

zewnętrznych, wiat postojowych. Obszar niewystarczająco wykorzystuje pod tym kątem atuty środowiska oraz

dziedzictwa związanego z rybactwem i akwakulturą. Czyste środowisko przyrodnicze, z bogactwem obszarów

chronionych i czystych wód sprzyja rozwojowi turystyki. Lokalna gospodarka, rozwinięta na obszarze LGD, czerpie

z zasobów środowiska naturalnego. Fakt, iż nie rozwinął się tutaj przemysł powoduje, że środowisko przyrodnicze

jest nieskażone, a atutem są warunki przyrodnicze, kulturowe i historyczne pozwalające na rozwój usług

turystycznych „Blisko Natury”.

Obszary chronione

Obszary chronione zajmują 35 309,1 ha stanowiąc 43,5% terenu działania LGD. Jest to wskaźnik znacznie wyższy

od średniej wojewódzkiej (23%) i krajowej (33%). Obszary te funkcjonują jako obszary chronionego krajobrazu,

parki krajobrazowe, rezerwaty przyrody i użytki ekologiczne.

Wrzelowiecki Park Krajobrazowy – Położony jest na pograniczu trzech jednostek fizjograficznych: Doliny Wisły,

Wzniesień Urzędowskich i Kotliny Chodelskiej. Położony w 100% na obszarze LGD rozciąga się na obszarze 50

km² (powierzchnia z otuliną to 186 km²) w środkowej i południowo - zachodniej części obszaru. Park posiada

urozmaiconą rzeźbę terenu - stroma krawędź doliny Wisły, liczne wąwozy lessowe, suche doliny, zagłębienia

bezodpływowe, pola wydmowe i równiny. Główne wąwozy mają po kilka kilometrów długości i dochodzącą do 25

m głębokości. Tworzą silnie rozgałęzione systemy dolin. Przyrodniczą i krajobrazową oś parku stanowi dolina

Potoku Wrzelowieckiego, uchodząca do doliny Wisły. Jej zbocze na odcinku od Józefowa do Piotrawina stanowi

fragment jednego z najpiękniejszych w Europie profili geologicznych, odsłaniających utwory górnej kredy. W

ujściowym odcinku Potoku Wrzelowieckiego oraz w dolinie Wisły występują zespoły wydm osiągających 10 - 15 m

wysokości. Towarzyszą im podmokłe, wypełnione torfem niecki o średnicy od 200 - 400 m. Na terenie parku rosną

rzadkie gatunki roślin: wawrzynek wilczełyko, lilia złotogłów, parzydło leśne, bluszcz pospolity, barwinek

pospolity, tojad mołdawski oraz tojad dziubkowaty.

Kazimierski Park Krajobrazowy – Obejmuje obszar o powierzchni 17 km² użytków rolnych, leśnych i

malowniczych wąwozów położonych w północno - zachodniej części LGD. Występują tu różnorodne formy

ukształtowania terenu, powstałe na skutek kolejnych zlodowaceń i procesów erozyjnych. Na terenie parku można

spotkać: wisienkę karłowatą, wiciokrzew przewiercień, ligustr pospolity, wawrzynek wilczełyko, miłek wiosenny,

ostnicę włosowatą, gorczyczkę krzyżową, wężymord stepowy, a także rzadkie turzyce, storczyki i paprocie. W 1992

r. utworzono tu Strefę Ochrony Źródliskowej Rzeki Jaworzanki. To jedna z niewielu tego typu atrakcji istniejących

w kraju. Na obszarze parku położone są dwa rezerwaty: „Krowia Wyspa” i „Skarpa Dobrska”.

Rezerwat „Krowia Wyspa” jest rezerwatem częściowym typu faunistycznego. Obejmuje wyspę położoną w nurcie

Wisły w granicach Małopolskiego Przełomu Wisły – obszar 0,62 km². Ochroną objęte są stanowiska lęgowe wielu

32

gatunków ptaków wodno - błotnych. Wyspa ujęta została na liście terenów o szczególnym znaczeniu dla ptaków

wodnych i błotnych w Polsce.

Rezerwat "Skarpa Dobrska", położony w północno - zachodniej części LGD obejmuje 0,39 km² nieużytków

rolnych i pastwisk. Rezerwat słynie z wąwozów, będących jednymi z najgłębszych tego typu form w Polsce. Ich

głębokość dochodzi do 40 metrów. Ochroną objęte są naturalne odsłonięcia skał oraz ciepłolubne murawy

kserotermiczne – stanowiące rzadkość nie tylko na Wyżynie Lubelskiej ale i w kraju - z rzadkimi gatunkami roślin.

Chodelski Obszar Chronionego Krajobrazu – Zajmuje powierzchnię 233 km² (z czego 217 km² położonych jest

na terenie LGD), obejmuje głównie tereny równinne Kotliny Chodelskiej. Tutejszą przyrodę wyróżniają wilgotne

tereny łąkowe i torfowiskowe ze stanowiskami rzadkich gatunków roślin, stawy rybne stanowiące ostoje ptaków, a

także lasy ze stanowiskami niezwykle rzadkich ptaków - bielików i bocianów czarnych.

Fragment Kraśnickiego Obszaru Chronionego Krajobrazu – Zajmuje powierzchnię 61 km² i obejmuje dolinę

rzeki Wyżnicy na terenie gminy Józefów. Cechują go mało przeobrażone przez człowieka środowisko naturalne,

malownicze wzniesienia i wąwozy, lasy grądowe oraz fragmenty muraw kserotermicznych z roślinnością stepową.

Małopolski Przełom Wisły – Włączony do obszarów NATURA 2000 obejmuje powierzchnię 6418,8 ha. Północna

część ostoi położona jest w granicach Kazimierskiego Parku Krajobrazowego. Ostoja obejmuje fragment

naturalnego koryta Wisły o długości około 36 km, z licznymi odnogami, wyspami i piaszczystymi łachami. Brzegi

rzeki i trasę zalewową zajmują głównie zarośla wikliny, przekształcone łęgi wierzbowo - topolowe, łąki kośne i

pastwiska. Gniazdują tu m.in. płaskonos, tracz nurogęś, derkacz, batalion, rycyk, remiz i dziwonia.

Na obszarze LGD występują 23 pomniki przyrody. Najcenniejszym pomnikiem jest dąb “Władek z Zagrzęby” w

Karczmiskach. Liczący ponad 670 lat, pamięta czasy Władysława Łokietka, dlatego otrzymał imię królewskie

„Władysław”. Jego obwód wynosi 825 cm.

Kamieniołom „Piotrawin” w Kaliszanach Kolonii - nieczynny już, duży kamieniołom wapieni i opok kredowych,

usytuowany na wysokim brzegu Wisły stanowi wspaniały punkt widokowy. Uznawany za jeden najpiękniejszych w

Europie.

Użytek ekologiczny "Staw Młyński" w Kluczkowicach – zajmuje powierzchnię 54 ha i obejmuje zbiornik wodny

wraz z otaczającymi go łąkami oraz różnorodnymi zbiorowiskami roślinnymi. Staw Młyński położony jest w

pobliżu pięknego lasu i stanowi miejsce wypoczynku i rekreacji wraz z możliwością wypożyczenia sprzętu

pływającego (kajaki, rowery wodne). Przy stawie jest molo, plaża, miejsce biwakowe, ośrodek wypoczynkowo-

rekreacyjny z bazą noclegową.

Użytek ekologiczny „Emilcin” – ustanowiony w gminie Opole Lubelskie o powierzchni 9,62 ha obejmuje

podmokłe łąki z licznymi zagłębieniami i oczkami wodnymi. Zróżnicowane biotopy są podstawą wykształcenia

wielu zbiorowisk roślinnych: szuwarowych, wysokich turzyc, podmokłych łąk i pastwisk, bagiennych i wodnych.

Na podmokłych łąkach występują rzadkie gatunki ptaków (m.in. dziwonia, podróżniczek, dudek).

Na terenie LGD szczególne wartości przyrodnicze związane są z dolinami rzecznymi, stanowiącymi zasadnicze osie

ekologiczne tworzonych lokalnych systemów ochrony. Części obszaru LGD zostały zaliczone do europejskich i

krajowych systemów przyrodniczych (NATURA 2000, ECONET PL, CORINE, EECONET).

Atrakcyjne uwarunkowania geograficzne, położenie na obszarze parków krajobrazowych oraz unikatowe zabytki

czynią okolicę atrakcyjnym celem wypraw turystycznych. Obszary te łączą się z wyznaczonym w dolinie Wisły

obszarem NATURA 2000 – Małopolskim Przełomem Wisły. O walorach przyrodniczych terenu LGD „Owocowy

Szlak” decyduje również występowanie dużych powierzchni leśnych (wg stanu na koniec 2013 roku 22,7% obszaru

LGD stanowią grunty leśne), łąk oraz stawów i cieków wodnych, które dzięki małym przekształceniom sprzyjają

występowaniu rzadkich gatunków fauny i flory.

Atrakcją turystyczną obszaru są również jary i wąwozy lessowe, które rozgałęziają się koło miejscowości Rogów w

sieć zwaną „Ośmiornicą Rogowską”. Wśród malowniczych wąwozów i wzgórz pokrytych lasami znajduje się wiele

szlaków turystycznych – pieszych i rowerowych umożliwiających poznanie walorów przyrodniczo –

krajobrazowych i kulturowych. Wędrówki ścieżkami dydaktyczno – przyrodniczymi i historycznymi mogą posłużyć

jako element edukacji dzieci i młodzieży w zakresie przyrody, geografii i historii. To wymarzona okolica do

uprawiania czynnego wypoczynku, tj. wędrówek pieszych, rowerowych, konnych, a także wodnych.

Na turystów pasjonujących się historią i architekturą czekają dworki, pałace i obiekty sakralne kryjące niezwykłe

legendy, jak również liczne grodziska wczesnośredniowieczne świadczące o żyjących tu plemionach słowiańskich.

Unikatową atrakcją obszaru jest Nadwiślańska Kolejka Wąskotorowa, która przewozi turystów w sezonie letnim

przez malownicze tereny powiatu opolskiego na trasie Karczmiska – Polanówka.

Niewątpliwie potencjałem dla rozwoju turystyki na obszarze powiatu opolskiego są zasoby przyrodnicze, mało

przekształcone środowisko naturalne oraz liczne szlaki turystyczne, co sprzyja rozwojowi aktywnej turystyki „blisko

natury” (pieszej, rowerowej, jeździeckiej).

Istniejące szlaki turystyczne nie są jednak wykorzystywane w optymalnym stopniu ze względu na znaczące braki w

infrastrukturze noclegowej i gastronomicznej, a także infrastrukturze turystycznej i rekreacyjnej. Potencjał tkwi

także w mieszkańcach – pasjonatach, właścicielach atrakcji turystycznych, którzy posiadają dużą wiedzę na temat

tworzenia sieciowych produktów turystycznych i chęci do współpracy oraz wdrożenia swoich pomysłów w życie.

Na obszarze LGD działają obiekty noclegowe, tj. hotele (5), pensjonaty (5), schroniska młodzieżowe (1), inne

obiekty turystyczne (8), dysponujące w sumie 186 miejscami noclegowymi, w tym 161 całorocznymi. W ostatnich

33

latach wzrosła liczba gospodarstw agroturystycznych i obecnie są to 43 obiekty agroturystyczne, przy czym kilka z

nich to gospodarstwa tematyczne, posiadające rozbudowaną ofertę turystyczną.

W 2013 roku z noclegów w obiektach zlokalizowanych na terenie LGD, skorzystało 6394 turystów, w tym 110

zagranicznych. Wskaźnik Schneidera, wyliczany jako stosunek osób korzystających z noclegu do liczby stałych

mieszkańców, ukazujący intensywność ruchu turystycznego w 2013 roku dla powiatu opolskiego wyniósł 103,13.

Pobyty turystów są krótkie, statystyczny turysta korzysta z jednego noclegu, przy czym turyści zagraniczni pozostają

przeważnie na 2 - 3 dni.

Fakt, iż obszar cechuje wysoka atrakcyjność turystyczna, nie czyni ruchu turystycznego. Potrzebna jest aktywność

mieszkańców w zakresie budowania na bazie potencjału przyrodniczego, kulturowego czy historycznego aktywności

gospodarczej skupionej na usługach turystycznych. Tym, którzy już działają potrzebna jest pomoc w zakresie

działań marketingowych. Bliskość dużych ośrodków turystycznych Lubelszczyzny, jakimi są Kazimierz Dolny czy

Nałęczów, sprawia, iż pozyskanie ruchu turystycznego jest trudniejsze. Brakuje operatora turystyki i spójnej

sieciowej oferty turystycznej, promującej istniejące usługi turystyczne na terenie LGD. Dotychczasowe działania

stowarzyszenia LGD w zakresie aktywizacji sprawiły, iż mieszkańcy dzięki organizowanym spotkaniom

informacyjno-szkoleniowym posiadają wiedzę oraz interesują się współpracą i tworzeniem sieciowych usług i

produktów turystycznych.

Sprzyjać temu będzie promowanie na poziomie kraju turystyki „Blisko Natury”, mody na zdrowy styl życia, bycie

aktywnym i ekologicznym. Na bazie takiego zainteresowanie mają szanse rozwijać się usługi turystyki aktywnej,

weekendowej, w przypadku obszaru LGD wykorzystującej potencjał zasobów przyrodniczych, w szczególności

zbiorników i cieków wodnych. To również szansa na rozwój produktów lokalnych i ekologicznych oraz

gospodarstw oferujących tematyczne atrakcje dla rodzin z dziećmi.

4. Opis produktów lokalnych, tradycyjnych i regionalnych podkreślających specyfikę obszaru LGD.

Produkty lokalne

Na obszarze działania LGD „Owocowy Szlak” występują liczne produkty lokalne. Produkty te są charakterystyczne

dla regionu powiatu opolskiego i są wytwarzane naturalnymi metodami produkcji zgodnie z wieloletnią tradycją

często przekazywaną ustnie z pokolenia na pokolenie, w oparciu o lokalne zasoby, tj. lokalne uprawy, hodowlane

zwierzęta (trzoda chlewna, bydło, drób, ryby). Ciekawym daniem regionalnym występującym na obszarze LGD jest

tzw. buraczak (placek z buraka cukrowego), tradycją są również przetwory z lokalnych owoców i warzyw. W

ostatnich latach wiele potraw charakterystycznych dla obszaru LGD uzyskało wpis na Listę Produktów

Tradycyjnych Ministerstwa Rolnictwa i Rozwoju Wsi. Świadczy to o ich unikalności, gdyż

są na nią wpisywane produkty, których jakość lub wyjątkowe cechy i właściwości wynikają ze stosowania

tradycyjnych metod produkcji, stanowiąc element dziedzictwa kulturowego regionu, w którym są wytwarzane, oraz

będące elementem tożsamości społeczności lokalnej. Przy czym, za tradycyjne uważa się metody produkcji

wykorzystywane od co najmniej 25 lat.

Produkty z obszaru LGD wpisane na Listę Produktów Tradycyjnych MRiRW:

Karczmiskie pierogi z bobru (bobu) – pierogi z bobru (bobu) są sztandarową potrawą we wsi Karczmiska,

gotowaną od lat w każdym gospodarstwie. Tradycja przyrządzania tej potrawy sięga kilku pokoleń i pomimo

upływu czasu i zmiany przyzwyczajeń kulinarnych mieszkańców wsi nadal chętnie jest przygotowywana i

spożywana.

Chodelskie gołąbki z kiszonej kapusty - gołąbki z kiszonej kapusty były jedną z reprezentacyjnych potraw ziemi

chodelskiej. Przygotowanie ich na tych terenach było związane z dużą dostępnością kapusty, która rosła w niemal

każdym przydomowym warzywniaku. Do przygotowania potrawy kapusta musi być zakiszona w całości w

główkach. W związku z tym, że region ten jest typowo rolniczy, ludność była biedna i nie było jej stać na mięso,

gołąbki nadziewano kaszą jaglaną. Kasza ta była bardzo popularna i łatwo dostępna. Gotowe gołąbki podaje się ze

skwarkami lub olejem rzepakowym.

Masło z Opola Lubelskiego - tradycyjny sposób wyrobu masła do XVIII w. odbywał się głównie metodą domową.

Masło ubijano w specjalnych maselnicach zwanych także maślniczkami. Produkcja masła z Opola Lubelskiego

prowadzona jest do chwili obecnej z zachowaniem ponad 50-letniej tradycji procesu technologicznego. Wysokiej

jakości mleko do produkcji masła pozyskiwane jest z terenów Lubelszczyzny. W latach osiemdziesiątych masło ze

względu na swoją wysoką jakość uzyskało znak jakości Q, przyznawany przez Centralny Związek Spółdzielni

Mleczarskich. Ponadto wysoka jakość oraz wieloletnia tradycja produktu zostały uhonorowane licznymi nagrodami.

W 2015 roku podczas Międzynarodowych Targów Poznańskich masło z Opola Lubelskiego otrzymało statuetkę

„Perły”, przyznawaną za najlepsze produkty i potrawy regionalne.

Szarlotka józefowska – produkt pochodzący z gminy Józefów nad Wisłą, która jest zagłębiem produkcji

sadowniczej słynącej szczególnie z doskonałych jabłek. Do przyrządzenia ciasta używane są wyłącznie stare

odmiany jabłek, tj.: Boiken, Piękna z Boskoop, Szara Reneta. Odmiany te od lat rosną w józefowskich sadach, co

potwierdza „Katalog drzewek owocowych” wydany w 1929 r. przez Gospodarstwo Sadowe R. Hr.

Rostworowskiego. Te tradycyjne odmiany oprócz dużej trwałości przechowalniczej charakteryzują się wyjątkową

winnością, dzięki czemu szarlotka józefowska ma charakterystyczny smak.

Kaczka grądziarska – nazwa produktu pochodzi od miejscowości Grądy (gm. Chodel), w której miejscowa ludność

od pokoleń hodowała kaczki. Do przygotowania potrawy wykorzystywano kaczkę zwaną „Pekińską” lub „Pekiny”,

34

która była wystarczająco tłusta, aby po pieczeniu w piecu chlebowym nie uległa wysuszeniu, które miałoby wpływ

na jakość potrawy. Kaczkę nadziewano „jabłkami krojonymi w ósemki z dodatkiem dużej ilości majeranku. Z jabłek

najczęściej była to szara reneta.”

Szyneczka z karpia z Pustelni - szyneczka z karpia wytwarzana jest w gospodarstwach rybackich w okolicy Opola

Lubelskiego. Wielowiekową tradycją jest również wędzenie ryb, w tym karpi. Opisywany produkt wytwarzany jest

w sposób tradycyjny, nie zawiera żadnych dodatków chemicznych ani konserwantów. Jest ona wytwarzana z filetów

z karpia odpowiednio ponacinanych, aby wyeliminować ości i poddanych solankowaniu. W skład solanki wchodzi

wyłącznie woda i sól. Następnie filety są odpowiednio zwijane, aby nadać im kształt małej szyneczki i wędzone

przy użyciu drewna olchowego.

Wędzone dzwonka karpia z Pustelni – wędzone dzwonka z karpia z Pustelni są produktem wytwarzanym w

sposób tradycyjny w gospodarstwie rybackim na Pustelni (gm. Opole Lubelskie). Produkty używane do

wytworzenia wędzonych dzwonek karpi nie zmieniły się od wieków. Używane są wyłącznie ryby, sól i woda, a

wędzenie przebiega w tradycyjny sposób przy użyciu drewna. Z tego powodu dzwonka karpia mają zawsze ten sam

naturalny zapach dymu z drewna. Również receptura solankowania, stężenie solanki, ani jej skład przez dziesiątki

lat nie uległy zmianie. Wędzone dzwonka karpia z Pustelni wytwarzane są przez cały rok.

Karp w śmietanie po poniatowsku - W XIX wieku oraz na początku wieku XX (przed wybuchem II Wojny

Światowej) ludność żydowska stanowiła połowę zamieszkującej te tereny ludności, a karp był stałym elementem

codziennej kuchni żydowskiej. Dzięki wielowiekowej wspólnej historii, karp stopniowo pojawiał się w kuchni

lokalnej społeczności. Karpia ze względu na specyficzny mulisty posmak przygotowywano z powszechnie

uprawianą na tym obszarze cebulą, a sos często wzbogacano dodatkiem śmietany. W tej formie potrawa jest

podawana w domach obecnie. W latach pięćdziesiątych karp wszedł powszechnie na polskie stoły wigilijne, a z

czasem wplótł się nierozerwalnie w świąteczną tradycję kulinarną. Karp z cebulą w śmietanie, będąc

najpopularniejszym daniem rybnym serwowanym w okolicach Poniatowej, podawany jest współcześnie zarówno

jako dodatek do dania obiadowego oraz jako zimna przekąska.

Zupa z karpia - przepis na zupę z karpia przekazywany był z pokolenia na pokolenie w formie ustnej. Podstawą był

zawsze karp pochodzący z regionalnych łowisk oraz warzywa z przydomowych ogródków. Cytując wywiad

przeprowadzony z mieszkańcami Karczmisk: „Wcześniej zamarynowane filety z karpia (w soli, pieprzu i cebuli)

kroimy w paski, należy oprószyć je mąką i usmażyć krótko na oleju. Do karpia dodajemy pokrojoną w kostkę

cebulkę, a następnie zalewamy wszystko rosołem. Potem dodajemy warzywa (marchew, pietruszka, por, seler). Na

koniec dodajemy przyprawy: paprykę ostrą i słodką, sól, pieprz, gałkę muszkatołową, świeży imbir, majeranek”.

Zupę z karpia podaje się z podpłomykami z mąki pszennej i żytniej z dodatkiem soli.

Do rejestracji są przygotowywane kolejne produkty, jak chociażby chmiel, którego uprawa ma wieloletnią tradycję

na terenie gmin znajdujących się na obszarze LGD „Owocowy Szlak”, szczególnie w gminach Wilków, Łaziska i

Karczmiska.

Oprócz produktów kulinarnych na obszarze LGD występują lokalne produkty rękodzielnicze. W okolicach Opola

Lubelskiego istnieją tradycje plecionkarskie. We wsi Darowne (gm. Opole Lubelskie) kultywowane jest

wytwarzanie produktów z rogożyny. Przedmioty, które kiedyś były wykorzystywane do codziennego użytku, dzisiaj

stanowią ozdobę. Koszyki, kapelusze, podkładki na stół, a także buty oraz inne drobiazgi z rogożyny są wizytówką

naszego obszaru w województwie oraz kraju. W Zagłobie wytwarzane są produkty z wikliny, co związane jest z

tradycyjnym rzemiosłem w gminie Wilków, w której na terenach zalewowych Wisły znajdowały się plantacje

wikliny.

Produkty tradycyjne będąc wizytówką obszaru LGD „Owocowy Szlak” są promowane na festynach o zasięgu

lokalnym i ponadregionalnym oraz na międzynarodowych targach turystycznych. Od 2013 roku organizowane jest

rozpoznawalne w regionie Święto Produktu Lokalnego, będące festiwalem produktu lokalnego i rękodzieła z terenu

LGD. Istnieje także możliwość posmakowania i nabycia produktów bezpośrednio u wytwórców lub w lokalnych

sklepikach/galeriach oraz punktach gastronomicznych na obszarze działania LGD.

Bogactwo smaków i produktów obszaru LGD jest jednak niewystarczająco promowane i wykorzystywane w

turystyce. Przedsiębiorcy świadczący usługi i handlujący lokalnymi produktami promują się indywidualnie, nie

zawsze efektywnie. Brakuje promocji sieciowej, wspólnej, wzmacniającej zasięg komunikatu marketingowego.

Dodatkowo brak lokalnej marki, spajającej dostępne produkty. Ma to ogromne znaczenie, szczególnie w odniesieniu

do produktów, pochodzących z rolnictwa i rybactwa. Cała Lubelszczyzna promuje się rolnictwem, produktami

lokalnymi i ekologicznymi. Promocja na poziomie krajowym również odwołuje się do jakości naszego rolnictwa

oraz produktów rolno-spożywczych. Lokalna marka produktów z obszaru LGD, nawiązująca geograficznie do

lokalności wzmocniłaby rynkowo już działających przedsiębiorców oraz zachęciła nowych do świadczenia i

rozwoju usług turystycznych i produktu lokalnego na terenie LGD. Ważnym elementem jest również stały dostęp do

produktów. Brakuje miejsc sprzedaży, szczególne w ośrodkach miejskich, gdzie koncentruje się ruch mieszkańców i

ruch turystyczny. Działanie to jest niezwykle ważne, bowiem mieszkańcy obszaru mają niską świadomość w

zakresie możliwości wykorzystania produktów lokalnych i turystyki w przedsiębiorczości i podniesieniu poziomu

dochodów swoich gospodarstw domowych.

35

5. Charakterystyka rolnictwa i rynku rolnego

Rolnictwo

Obszar objęty działaniem LGD jest terenem typowo rolniczym. W strukturze użytkowania gruntów przeważają

użytki rolne choć od 2000 r. zauważa się systematyczne zwiększanie się powierzchni lasów i gruntów leśnych oraz

pozostałych gruntów kosztem użytków rolnych. Grunty orne zajmują powierzchnię 41 816 ha.

Ponad połowę użytków rolnych stanowią grunty orne, jednakże głównym kierunkiem produkcji rolniczej jest

sadownictwo – zwłaszcza jabłonie. Powierzchnia sadów wynosi 18 tys. ha, przy czym największą powierzchnią

sadów do powierzchni ogółem dysponują gminy położone nad Wisłą oraz gmina Opole Lubelskie.

Na obszarze LGD na dużą skalę uprawiane są również owoce jagodowe, zwłaszcza maliny – głównie jesienne, a

także czarna porzeczka, truskawki, wiśnie. Uprawy owoców jagodowych zajmują ok. 9 tys. ha. Zauważa się także

rozwój uprawy agrestu. Uprawiany jest również chmiel, zwłaszcza na terenie gminy Wilków (35% krajowej

produkcji suszu chmielowego pochodzi z terenu gminy Wilków), a także gminy Łaziska oraz Karczmiska. Na

terenie powiatu opolskiego uprawiane jest 870 ha chmielu. Dobrze rozwinięte na obszarze LGD rolnictwo

specjalizujące się w uprawie owoców i warzyw wytwarza wysokiej jakości produkty. Produkty wytwarzane przez

lokalnych rolników stanowią ważny element w skali produkcji żywności w województwie i kraju.

Poza specjalizacją w kierunku owoców rolnictwo LGD charakteryzują tradycyjne kierunki gospodarowania.

Podstawą gospodarki rolnej są uprawy zbożowe (głównie mieszanki zbożowe i pszenica) oraz ziemniaki i warzywa

gruntowe, choć w ostatnich latach zmalała liczba upraw ziemniaków. Zmniejszyła się w ostatnich latach hodowla

bydła oraz trzody chlewnej - zauważalny jest spadek hodowli zwierząt z wyjątkiem kóz.

Nowym wyzwaniem dla gospodarstw rolniczych i rybackich są obserwowane zmiany klimatyczne i stałe narażenie

na klęski żywiołowe. Niepokojące są wydłużające okresy bez opadów, w efekcie powodujące susze. Część obszaru

LGD, znajduje się w strefie bezpośredniego zagrożenia powodzią i podtopieniami. W związku z powyższym

wsparciem powinny zostać objęte działania zmniejszające ryzyko wystąpienia negatywnych następstw z powodów

niezależnych od człowieka, szczególnie w gospodarstwach rybackich.

Jak wskazują dane ODR na koniec 2011 roku na terenie objętym działalnością LGD funkcjonowało 12 466

gospodarstw rolnych, w tym zdecydowaną większość stanowiły gospodarstwa indywidualne. Charakteryzują się one

dużym rozdrobnieniem. Średnia wielkość gospodarstwa rolnego wynosi 4,64 ha i jest niższa niż średnia dla

województwa lubelskiego (6,41 ha) i kraju (7,93 ha). Pozytywnym zjawiskiem jest coraz lepsze wyposażenie w

zmechanizowany sprzęt rolniczy. Gospodarstwa indywidualne to w większości gospodarstwa rodzinne nie dające

produkcji towarowej, a dochodowość ich jest niska. Znaczna część prowadzi działalność wyłącznie dla zaspokojenia

potrzeb konsumpcyjnych domowników (z wyjątkiem wyspecjalizowanych gospodarstw sadowniczych). Poważnym

problemem jest również wykształcenie osób prowadzących gospodarstwa. Większość gospodarstw prowadzonych

jest przez osoby bez wykształcenia rolniczego, część właścicieli gospodarstw przebyło kurs rolniczy, natomiast

tylko nieliczni właściciele gospodarstw legitymują się wyższym wykształceniem rolniczym. Powiązania w

łańcuchach producent – konsument są jeszcze słabe, chociaż w ostatnich latach widać spore zainteresowanie

łączeniem się gospodarstw w grupy producenckie. W chwili obecnej na terenie działania LGD funkcjonuje 2 takie

grupy – FruVitaLand Sp. z o.o. Grupa Producentów Owoców i Warzyw oraz Józefów Sad Sp. z o.o. Oprócz tego

działają 3 organizacje chmielarskie.

Na bazie rolnictwa rozwija się sektor przetwórstwa owocowo - warzywnego i rolno – spożywczy, jako dominując

branża gospodarki lokalnej o silnych tradycjach na obszarze. Charakterystyczną cechą obszaru jest duży potencjał

kadr posiadających wiedzę i umiejętności pracy w przetwórstwie owocowo – warzywnym i usługach

towarzyszących przetwórstwu (np. prowadzenie punktów skupu, logistyka i transport owoców).

W obszarze nadal tkwi potencjał do zwiększonego wykorzystywania zasobów rolnictwa i produktów lokalnych do

osiągania dochodów. Obszar działania LGD charakteryzują bardzo dobre warunki do wypoczynku i rekreacji.

Dobrym sposobem na zwiększenie dochodów gospodarstw rolnych jest różnicowanie ich działalności, w tym

prowadzenie agroturystyki. Bazą dla tego typu działalności są unikalne zasoby środowiskowe, kulturowe.

Szczególny potencjał tkwi w unikatowości krajobrazu, szczególnie Małopolskiego Przełomu Wisły oraz obszarów

akwakultury, połączonego z ciągle obecnym dziedzictwem lokalnym i lokalnymi produktami. Sprzyja temu trend

związany z promocją polskiego rolnictwa i pochodzących z niego produktów tradycyjnych.

6. Energia odnawialna

Najbardziej popularnymi metodami pozyskiwania energii z promieniowania słonecznego są systemy fototermiczne,

wykorzystujące tzw. kolektory słoneczne oraz fotowoltaikę, przetwarzające promieniowanie słoneczne bezpośrednio

na energię elektryczną. W województwie lubelskim, w tym na obszarze LGD obserwuje się najlepsze warunki

wykorzystania energii słonecznej. Według podziału klimatycznego województwa lubelskiego W. i A. Zinkiewiczów

(1975) teren gmin wchodzących w obszar LGD „Owocowy Szlak”, znajduje się w strefie klimatu umiarkowanego o

widocznych wpływach klimatu kontynentalnego. Tutejszy mikroklimat wyróżnia się na tle całej Lubelszczyzny

najdłuższym okresem bez przymrozków (248 dni) i wyjątkowo długim okresem wegetacyjnym (220 dni).

Średnia roczna temperatura powietrza wynosi około 7,425°C, średnia temperatura miesiąca najzimniejszego -5,2°C,

zaś najcieplejszego miesiąca (lipca) 18,5°C. Lato oraz zima trwa tu około 90 dni. Średnia roczna liczba godzin

usłonecznienia wynosi około 1515-1520 godzin. Najbardziej pogodnymi miesiącami są sierpień i wrzesień, a

pochmurnymi listopad i grudzień. Opady atmosferyczne są niewielkie i wynoszą średnio około 550-570 mm w skali

36

rocznej. Liczba dni z opadem powyżej 0,1 wynosi od 150 do 172 dni (maksymalne opady w lipcu, minimalne u

schyłku zimy. Liczba dni z pokrywą śnieżną wynosi 88. Trwała pokrywa śnieżna pojawia się w połowie grudnia i

utrzymuje się średnio od 80 dni.

Zużycie ciepła w województwie lubelskim w 2010 roku wyniosło ok. 26 387 TJ energii umownej, co stanowiło

5,8% zużycia krajowego (7 miejsce w kraju). W strukturze zużycia dominuje sektor przemysłu i budownictwa, który

konsumuje blisko 66% (w kraju udział przemysłu w zużyciu globalnym wynosi 55%). Gospodarstwa domowe

zużyły 8 300 TJ (31% wyprodukowanej energii cieplnej w województwie).

System ciepłowniczy gmin powiatu opolskiego, obok systemu centralnego, tworzą lokalne kotłownie i indywidualne

źródła ciepła będące własnością użytkowników (odbiorców ciepła) rozproszone na terenie miast i obszarów

wiejskich.

Zrównoważone i racjonalne gospodarowanie energią jest niezbędnym warunkiem do dynamicznego rozwoju

gospodarczego, poprawy warunków życia, jest również szansą na wzrost wykorzystania odnawialnych źródeł

energii.

W odniesieniu do ekonomiki instalacji OZE, koszt energii w nich produkowanej jest niższy od energii

konwencjonalnej. Wynika to z faktu, że odnawialne źródła energii są dobrami wolnymi, tzn. są powszechnie

dostępne (słońce, wiatr, biomasa). Dlatego rozwój wykorzystania energetyki odnawialnej przyczynia się do

uzyskania znaczących oszczędności w wydatkach na energię odbiorców końcowych. Oznacza to zatem stopniowe

zmniejszanie udziału wydatków na energię w budżetach gospodarstw domowych, a co za tym idzie zwiększenie ich

dobrobytu.

Energetyka odnawialna może również przynosić korzyści jednostkom samorządów terytorialnych. Wzrost

aktywności gospodarczej mieszkańców danego regionu przyczynia się bowiem do zwiększenia wpływów do

budżetów lokalnych z racji podatków lokalnych.

Oprócz korzyści czysto ekonomicznych do zalet OZE należy zaliczyć również zmniejszenie niekorzystnego wpływu

działalności człowieka na środowisko naturalne. Dotyczy to przede wszystkim likwidacji tzw. niskiej emisji z

kotłów węglowych małej i średniej mocy, która jest niezwykle uciążliwa dla środowiska naturalnego. Odnawialne

źródła energii mogą także zostać wykorzystane do stworzenia proekologicznego wizerunku regionu, gdyż

nowatorski i innowacyjny wizerunek regionu jest cennym kapitałem, jako że może zostać wykorzystany do

wzbudzenia zainteresowania regionem inwestorów z sektora energetyki odnawialnej.

Rolnictwo obszaru LGD to równoczesny potencjał to rozwoju innowacyjnych form pozyskiwania energii. Odpad

produkcji rolnej (np. pestki, wycięte gałęzie czy pokos) oraz rozwój produkcji roślin energetycznych (np. wierzby

energetycznej) to szansa dla mieszkańców obszarów wiejskich na dodatkowe miejsca pracy oraz przede wszystkim,

niższe koszty pozyskiwania energii. Obszar LGD zlokalizowany jest w tej części Lubelszczyzny, która określona

została jako dogodne miejsce do rozwoju przedsiębiorczości opartej na odnawialnych źródłach energii dzięki

odpowiednim warunkom nasłonecznienia oraz obecnych ilościach biomasy.

Rozwój technologii wykorzystujących OZE to obecnie trend o skali europejskiej. Wsparcie działań

wykorzystujących energię niekonwencjonalną (szczególnie słoneczną i biomasy) w rolnictwie, rybactwie,

przetwórstwie czy turystyce może przyczynić się do obniżenia kosztów prowadzenia tejże działalności oraz

utrzymania, mimo wysokiego poziomu rozwoju gospodarczego terenu, walorów czystego i zdrowego środowiska

naturalnego.

Obecnie na obszarze LGD niedostatecznie promuje się i w efekcie wykorzystuje nasłonecznienie regionu do

tworzenia małych instalacji produkujących ciepło i prąd. Trzy gminy na terenie LGD realizowały projekty związane

z wykorzystywaniem odnawialnych źródeł energii, są to gminy: Karczmiska, Opole Lubelskie i Poniatowa. Projekty

skierowane były do indywidualnych gospodarstw domowych. Istnieje potrzeba wsparcia wykorzystania OZE przy

prowadzonej działalności gospodarczej, z preferencją dla przetwórstwa i turystyki. Jest to możliwe do osiągnięcia

dzięki dostępności zewnętrznych środków finansowych umożliwiających wykorzystanie technologii OZE.

Rozdział IV Analiza SWOT

Analiza SWOT to najpopularniejsza i najskuteczniejsza metoda analityczna identyfikacji słabych i silnych stron

obszaru, oraz badania szans i zagrożeń, jakie stoją przed nimi. Określa ona cztery kategorie czynników:

• czynniki zależne (wewnętrzne) pozytywne – mocne strony, czyli atuty obszaru. Są to walory obszaru, które w

pozytywny sposób wyróżniają go spośród konkurencji;

• czynniki zależne (wewnętrzne) negatywne – słabe strony obszaru. Wynikają z ograniczeń zasobów i

niedostatecznych kwalifikacji. Mogą one dotyczyć całego obszaru, jak i jego części. Duża ilość słabych stron

może spowodować brak możliwości kreowania rozwoju na danym obszarze;

• czynniki niezależne (zewnętrzne) pozytywne, czyli szanse – zjawiska i tendencje w otoczeniu zewnętrznym,

które, jeśli je odpowiednio wykorzystamy, staną się impulsem rozwoju oraz osłabią zagrożenia;

• czynniki niezależne (zewnętrzne) negatywne, czyli zagrożenia – wszystkie czynniki zewnętrzne, tendencje,

które są postrzegane jako bariery. Hamują one rozwój obszaru mimo podejmowanych działań na rzecz jego

rozwoju, nie pozwalając na pełne wykorzystanie szans i mocnych stron.

Ogólne wytyczne wynikające z analizy SWOT są bardzo proste, ale niestety trudne do realizacji: opierać się na

mocnych stronach; niwelować słabe strony; unikać zagrożeń; wykorzystywać szanse. SWOT stanowi podstawę do

rozważań nad przyszłością obszaru LGD. Pozwala wybrać najważniejsze determinanty wspierające rozwój oraz

37

zwrócić uwagę na pojawiające się zagrożenia. Efektem końcowym analizy SWOT winny być wnioski, będące

odpowiedzią na następujące pytania: Które z mocnych stron obszaru mogą wspierać wykorzystanie pojawiającej się

szansy? Która z mocnych stron niweluje pojawiające się zagrożenie? Która ze słabych stron ogranicza

wykorzystanie pojawiającej się szansy? Która ze słabych stron wzmacnia ryzyko związane z danym zagrożeniem?

Mocne i słabe strony są czynnikami wewnętrznymi i stanowią zasoby obszaru, natomiast szanse i zagrożenia to

czynniki zewnętrzne.

Merytoryczną podstawę analizy SWOT na obszarze działania LGD „Owocowy Szlak” stanowi diagnoza

następujących obszarów: stanu środowiska przyrodniczego, kulturowego i gospodarczego oraz społecznego, ze

szczególnym uwzględnieniem rynku pracy i grup zagrożonych wykluczeniem społecznym. Analiza uwzględnia

obszar LGD również pod kątem rybackości i potencjału tworzącej się grupy rybackiej. Określone na tej podstawie

czynniki potwierdzone zostały w konsultacjach społecznych. Słabe i mocne strony tkwią nie tylko w analizowanych

obszarach, lecz także w relacjach między nimi. Ich identyfikacja pozwala na sprecyzowanie zjawisk społeczno -

gospodarczych i przyrodniczych, które utrzymują społeczeństwo i gospodarkę w stagnacji lub pogłębiają negatywne

zjawiska. Między słabymi stronami mogą zachodzić relacje ograniczające zintegrowany rozwój. Słabe strony,

szczególnie działające w układzie zespolonym, mogą przyczyniać się do pojawienia się zagrożeń wynikających z

otoczenia zewnętrznego oraz istotnie ograniczać mocne strony. Zasoby i zjawiska stanowiące mocne strony obszaru,

są w istocie determinantami jego rozwoju. W warunkach stagnacji społeczno - gospodarczej, potencjały (szanse)

niemal na pewno nie uruchomią się samoczynnie, lecz wymagać będą działań wspierających i aktywizujących (np.

przedsięwzięć organizacyjnych i inwestycyjnych). Łączne, zintegrowane oddziaływanie na wiele potencjałów

jednocześnie może przynosić efekty mnożnikowe - zwielokrotni możliwości pozytywnego wpływu potencjałów na

całokształt życia społeczno - gospodarczego i środowiska naturalnego obszaru LGD „Owocowy Szlak”. Jako

przykład tego typu możliwości można wskazać połączenie potencjału produkcyjnego gospodarstw rolnych z

możliwościami obsługi i oferty agroturystycznej.

Podczas prac nad analizą SWOT obszaru LGD zaangażowani byli przedstawiciele wszystkich sektorów - sektora

społecznego, publicznego, gospodarczego, oraz mieszkańcy. Wykorzystano pięć różnych metod partycypacyjnych w

celu opracowania stanu obecnego obszaru LGD obrazującego jego silne i słabe strony oraz szanse i zagrożenia. W

przygotowanie włączyło się 871 osób poprzez wypełnienie ankiet lub udział w organizowanych przez LGD

spotkaniach. Wyniki przeprowadzonej analizy SWOT przedstawia poniższa tabela, w której zamieszczono

powiązanie analizy z diagnozą stanu obecnego obszaru LGD oraz wynikami konsultacji społecznych

przeprowadzonych wśród społeczności lokalnej obszaru.

MOCNE STRONY

Odniesien

ie do

diagnozy

SŁABE STRONY

Odniesieni

e do

diagnozy

M1 Duża liczba rodzinnych gospodarstw

rybackich profesjonalnie zajmujących się

rybactwem, które wzmacniają lokalną

strukturę gospodarczą

Rozdział

1.6 i 1.7

diagnozy

S1 Niska świadomość lokalna o

potencjale rybackim obszaru LGD

Rozdział

1.7

diagnozy

M2 Duży potencjał przetwórstwa ryb i

lokalnych produktów rybnych

Rozdział

1.7 i 2.4

diagnozy

S2 Niski stopień przetwarzania surowca

rybnego oraz niewystarczająca ilość

punktów sprzedaży ryb

Rozdział

1.2 i 1.7

diagnozy

M3 Duży potencjał do rozwoju

działalności około rybackiej, w tym

turystyki i rekreacji

Rozdział

1.2 i 2.3

diagnozy

S3 Przestarzała infrastruktura w

gospodarstwach rybackich

Rozdział

1.2 i 1.7

diagnozy

M4 Duża liczba cieków i zbiorników

wodnych oraz obszarów akwakultury o

dużej atrakcyjności przyrodniczej i

rekreacyjnej

Rozdział

1.7 i 2.3

diagnozy

S4 Niedostateczna wiedza i kompetencje

osób związanych z branżą rybacką do

wprowadzania innowacyjnych rozwiązań

w hodowli ryb oraz prowadzenia

działalności okołorybackiej

Rozdział

1.7

diagnozy

M5 Czyste cenne przyrodniczo

środowisko naturalne z bogactwem

obszarów chronionych i czystych wód

sprzyjających rozwojowi turystyki oraz

produkcji wysokiej jakości żywności

Rozdział

1.2 i 2.3

diagnozy

S5 Brak wspólnej marki i promocji

produktów lokalnych pochodzących z

rolnictwa i rybactwa

Rozdział

1.2, 1.7 i

2.4

diagnozy

M6 Brak zagrożeń dla czystego

środowiska (brak przemysłu)

Rozdział

1.2, 1.7 i

2.3

diagnozy

S6 Słabe wykorzystanie atutów

środowiska oraz dziedzictwa związanego

z rybactwem pod kątem działalności

około rybackiej oraz turystyki i rekreacji

Rozdział

1.7 i 2.3

diagnozy

38

M7 Sprzyjające warunki do rozwoju

turystyki „Blisko Natury” wykorzystującej

istniejące atrakcje i walory kulturowe,

historyczne i przyrodnicze

Rozdział

2.3

diagnozy

S7 Uzależnienie od natury (zmiany

klimatyczne, zwierzęta) oraz

negatywnego zachowania człowieka

(zanieczyszczenie środowiska,

kłusownictwo)

Rozdział

1.7

diagnozy

M8 Wysoki poziom wiedzy i

zainteresowania na temat tworzenia

sieciowych produktów turystycznych

Rozdział

2.3

diagnozy

S8 Brak rozwiązań przeciwdziałających

zmianom klimatycznym, klęskom

żywiołowym (susze, powodzie) i

szkodliwej działalności człowieka

Rozdział

1.7

diagnozy

M9 Dobre skomunikowanie z centrum

województwa i centrum Polski poprzez

drogę nr 747 i most na Wiśle

Rozdział

1.2 i 2.1

diagnozy

S9 Niewystarczająca współpraca

pomiędzy podmiotami (producenci,

dystrybutorzy, odbiorcy instytucjonalni,

indywidualni)

Rozdział

1.2

diagnozy

M10 Dobre warunki do wykorzystania

energii słonecznej i biomasy

Rozdział

2.6

diagnozy

S10 Niska świadomość mieszkańców w

zakresie wykorzystania turystyki i

produktów lokalnych jako dodatkowego

źródła dochodu

Rozdział

1.2 i 2.4

diagnozy

M11 Duży potencjał kadr posiadających

wiedzę i umiejętności pracy w

przetwórstwie owocowo – warzywnym i

usługach towarzyszących

Rozdział

1.4 i 2.5

diagnozy

S11 Niedostateczne wykorzystanie

zasobów przyrodniczych, kulturowych i

historycznych pod kątem turystyki i

rekreacji

Rozdział

2.3

diagnozy

M12 Dogodne warunki do rozwoju

przedsiębiorczości przy wykorzystaniu

lokalnych zasobów przyrodniczych i

kulturowych, w szczególności

akwakultury, upraw, dziedzictwa

lokalnego

Rozdział

1.2 i 2.5

diagnozy

S12 Niedostateczna baza noclegowa i

gastronomiczna w miejscach

posiadających walory przyrodnicze

Rozdział

1.2

diagnozy

M13 Dobrze rozwinięte rolnictwo

wytwarzające wysokiej jakości produkty

od lat specjalizujące się w uprawie

owoców i warzyw

Rozdział

1.2 i 2.5

diagnozy

S13 Niewystarczająca promocja atrakcji

turystycznych i brak sieciowania usług na

obszarze LGD – brak organizatora

turystyki

Rozdział

2.3

diagnozy

M14 Silne tradycje rozwoju przetwórstwa

owocowo-warzywnego

Rozdział

1.2 i 2.5

diagnozy

S14 Niewystarczająca infrastruktura

sportowo – rekreacyjna (miejsca

postojowe, siłownie zewnętrzne, wiaty,

niezagospodarowane zbiorniki i cieki

wodne)

Rozdział

2.3

diagnozy

M15 Duża chęć i świadomość korzyści

płynących ze współpracy

międzysektorowej (między podmiotowej)

Rozdział

1.2

diagnozy

S15 Bliskość dużych ośrodków

turystycznych – Nałęczów, Kazimierz

Dolny – przejmujących główny ruch

turystyczny

Rozdział

2.3

diagnozy

M16 Dobrze rozwinięta infrastruktura

wodociągowa, telekomunikacyjna,

energetyczna

Rozdział

2.1

diagnozy

S16 Słabo rozwinięta działalność

pozarolnicza

Rozdział

1.2

diagnozy

M17 Duża liczba organizacji

pozarządowych wykorzystujących

infrastrukturę społeczną

Rozdział

1.4 i 2.2

diagnozy

S17 Zła sytuacja na rynku pracy (wysokie

bezrobocie, w tym ukryte), sezonowość

zatrudnienia (związana z rolnictwem)

Rozdział

1.3

diagnozy

M18 Aktywne, otwarte na zamiany i ludzi

społeczeństwo z dużą liczbą lokalnych

liderów i pasjonatów

Rozdział

1.4

diagnozy

S18 Utrudniony start kobiet w wieku 30+

chcących wejść na rynek pracy po

urodzeniu dziecka lub kobiet

niewykształconych albo posiadających

wykształcenie niezgodne z potrzebami

rynku

Rozdział

1.1 i 1.3

diagnozy

M19 Wysoki poziom szkolnictwa

podstawowego i gimnazjalnego z dobrze

rozwiniętą bazą edukacyjną i sportową

oferującą szeroki pakiet zajęć

pozalekcyjnych

Rozdział

1.1

diagnozy

S19 Niskie kwalifikacja zawodowe

lokalnych kadr (umiejętności praktyczne,

języki obce)

Rozdział

1.1

diagnozy

M20 Bogata oferta kulturalna w centrum

LGD (miasto powiatowe Opole

Lubelskie).

Rozdział

2.2

diagnozy

S20 Niedostateczne wykorzystanie

nasłonecznienia regionu do tworzenia

małych instalacji produkujących

Rozdział

2.6

diagnozy

39

 prąd/ciepło

M21 Wielowiekowe dziedzictwo

kulturowe i historyczne, stanowiska

archeologiczne, zabytki, architektura,

tradycyjne produkty, tradycje rolnicze,

kuchnia regionalna, zespoły i grupy

kultywujące tradycje ludowe i historyczne,

rękodzieło

Rozdział

2.2 i 2.4

diagnozy

S21 Niedostateczne wykorzystanie

zasobów rolnictwa i produktów lokalnych

do osiągania dochodów

Rozdział

1.2 i 2.5

diagnozy

M22 Rozpoznawalne w regionie cykliczne

imprezy plenerowe, których motywem

przewodnim są lokalne zasoby

Rozdział

1.2 i 2.4

diagnozy

S22 Brak instytucji otoczenia biznesu

Rozdział

1.2

diagnozy

 S23 Brak marki produktu lokalnego Rozdział

2.4

diagnozy

 S24 Niedostosowana do lokalnego rynku

zatrudnienia oferta szkół

ponadgimnazjalnych/brak zajęć w

zakresie praktycznej przedsiębiorczości

oraz zachowania

Rozdział

1.1 i 1.4

diagnozy

 S25 Brak dobrych praktyk ukazujących

powiązania: nauka, praktyka, biznes

Rozdział

1.2

diagnozy

 S26 Niedoinwestowana infrastruktura

kulturalna i społeczna zwłaszcza na

terenie małych miejscowości

Rozdział

1.5 i 2.2

diagnozy

 S27 Niedostateczny poziom wiedzy i

doświadczenia lokalnych liderów na temat

organizowania życia społecznego w

małych miejscowościach

Rozdział

1.4

diagnozy

 S28 Niedostateczna ilość miejsc i

przedsięwzięć sprzyjających integracji i

aktywizacji seniorów

Rozdział

1.1 i 1.5

diagnozy

 S29 Brak perspektyw zawodowych

przyczyniający się do emigracji

młodzieży

Rozdział

1.1 i 1.3

diagnozy

 S30 Brak zajęć i szkoleń dla młodzieży w

zakresie praktycznej przedsiębiorczości

oraz zachowania się na rynku pracy

Rozdział

1.1

diagnozy

 S31 Brak podejmowania inicjatyw

własnych (oddolnych) przez młodzież

przyczyniający się do słabej integracji

Rozdział

1.1 i 1.5

diagnozy

 S32 Niedostateczna oferta zająć

pozaszkolnych dla młodzieży w wieku

15+

Rozdział

1.1

diagnozy

 S33 Słabe skomunikowanie małych

miejscowości pod względem ilości i

jakości połączeń powodujące wykluczenie

z życia społecznego i kulturowego ich

mieszkańców

Rozdział

1.5 i 2.1

diagnozy

 S34 Brak oferty kulturalnej na terenie

małych miejscowości

Rozdział

1.1 i 1.4

diagnozy

 S35 Brak współpracy i sieciowych działań

zmierzających do ochrony zagrożonych

wykluczeniem grup społecznych obszaru

LGD

Rozdział

1.5

diagnozy

 S36 Niedostateczny marketing i brak

dostępności produktów lokalnych dla

mieszkańców i turystów

Rozdział

2.4

diagnozy

40

 S37 Niedostateczna ilość inicjatyw w

kierunku ochrony i kultywowania

dziedzictwa kulturowego, historycznego i

przyrodniczego

Rozdział

2.2

diagnozy

 S38 Niski stopień związania z miejscem

zamieszkania młodzieży prowadzący do

zanikania patriotyzmu lokalnego oraz

wiedzy na temat swojego regionu

Rozdział

1.1

diagnozy

 S39 Niedostatecznie zinwentaryzowane i

zaniedbane dziedzictwo materialne

(zabytki, pomniki i mogiły historyczne).

Rozdział

2.2

diagnozy

 S40 Starzenie się osób zajmujących się

rybactwem

Rozdział

1.7

diagnozy

 S41 Niska świadomość ekologiczna

mieszkańców

Rozdział

2.1

diagnozy

SZANSE

Odniesien

ie do

diagnozy

ZAGROŻENIA

Odniesieni

e do

diagnozy

SZ1 Moda na turystykę „Blisko Natury”

oraz turystykę weekendową

Rozdział

1.2 i 2.3

diagnozy

Z1 Negatywne dla rybactwa

konsekwencje polityki ekologicznej

Rozdział

1.7

diagnozy

SZ2 Zainteresowanie mieszkańców i

turystów korzystaniem z infrastruktury

sportowej i rekreacyjnej

Rozdział

1.2 i 2.3

diagnozy

Z2 Negatywna kampania dotycząca

sprzedaży żywego karpia

Rozdział

1.7

diagnozy

SZ3 Rosnące zainteresowanie turystów

obszarem LGD i poszukiwaniem oferty

gospodarstw tematycznych

Rozdział

2.3

diagnozy

Z3 Wzrost negatywnych zachowań (m.in.

kłusownictwo)

Rozdział

1.7

diagnozy

SZ4 Moda na zdrowy i ekologiczny styl

życia

Rozdział

1.2 i 2.3

diagnozy

Z4 Degradacja zbiorników wodnych i

obiektów z nimi związanych (młyny)

Rozdział

2.3

diagnozy

SZ5 Duża świadomość społeczeństwa

dotycząca aktywnego stylu życia oraz

zdrowej żywności (ECO)

Rozdział

1.2

diagnozy

Z5 Zanieczyszczanie środowiska

naturalnego

Rozdział

1.7

diagnozy

SZ6 Współpraca podmiotów w zakresie

budowania łańcucha dostaw od producenta

do konsumenta

Rozdział

1.2

diagnozy

Z6 Klęski żywiołowe i zmiany

klimatyczne

Rozdział

1.7 i 2.5

diagnozy

SZ7 Wykorzystanie zewnętrznych

środków finansowych

Rozdział

2.1

diagnozy

Z7 Supermarkety wprowadzające towar

niskiej jakości

Rozdział

1.2

diagnozy

SZ8 Dostępność środków finansowych

umożliwiających wykorzystywanie

technologii OZE

Rozdział

2.6

diagnozy

Z8 Rosnący import

niepełnowartościowych produktów

Rozdział

1.2

diagnozy

SZ9 Promocja polskiego rolnictwa i

produktów tradycyjnych

Rozdział

2.4 i 2.5

diagnozy

Z9 Konieczność sprostania

rygorystycznym wymogom produkcji

żywności i świadczenia usług

gastronomicznych

Rozdział

1.2

diagnozy

SZ10 Trend krajowy promujący i

wspierający budowanie więzi lokalnych i

wspólnot

Rozdział

1.2 i 1.4

diagnozy

Z10 Niekorzystne i niestabilne przepisy

prawne

Rozdział

1.2

diagnozy

SZ11 Zainteresowanie społeczeństwa

edukacją regionalną

Rozdział

2.2

diagnozy

Z11 Brak umiejętności pozyskiwania

funduszy z zewnątrz

Rozdział

1.2

diagnozy

SZ12 Rosnące zainteresowanie

mieszkańców obszaru LGD

kultywowaniem dziedzictwa kulturowego

i historycznego

Rozdział

2.2

diagnozy

Z12 Wysokie koszty stałe prowadzenia

działalności gospodarczej przez osoby

fizyczne (ZUS, US) hamujące rozwój

przedsiębiorczości

Rozdział

1.2

diagnozy

41

SZ 13 Zmiana przepisów o sprzedaży

bezpośredniej.

Rozdział

1.2

diagnozy

Z13 Wysokie wymagania formalno –

prawne związane z prowadzeniem

działalności gospodarczej związane z

sektorem przetwórstwa i rybactwa

Rozdział

1.2

diagnozy

SZ 14 Rosnące w Polsce zainteresowanie

wykorzystywaniem swoich atutów i

zasobów regionu w rozwoju

gospodarczym.

Rozdział

1.2

diagnozy

Z14 Napływ taniej siły roboczej z

zagranicy

Rozdział

1.3

diagnozy

SZ15 Coraz większa świadomość na

terenie kraju, że warto kupować „prosto od

rolnika” i unikać wielu pośredników

Rozdział

1.2

diagnozy

Z15 Emigracja młodzieży – starzenie się

społeczeństwa

Rozdział

1.3 i 1.4

diagnozy

SZ 16 Zainteresowanie osób z zewnątrz

naszym dziedzictwem kulinarnym

Rozdział

1.2 i 2.2

diagnozy

Z16 Zubożenie społeczeństwa i

uzależnienie od pomocy zewnętrznej

Rozdział

1.5

diagnozy

SZ 17 Coraz więcej osób poszukuje

swoich korzeni i interesuje się

dziedzictwem swoich „małych ojczyzn”

Rozdział

1.2

diagnozy

Z17 Rozluźnienie się więzi rodzinnych i

brak przywiązania do miejsca

zamieszkania

Rozdział

1.4

diagnozy

 Z18 Negatywne zjawiska społeczne –

patologie, negatywne skutki

długotrwałego bezrobocia, roszczeniowa i

bierna postawa społeczeństwa

Rozdział

1.5

diagnozy

 Z19 Liberalizacja obyczajów i osłabienie

tożsamości lokalnej wśród młodzieży

Rozdział

1.4

diagnozy

 Z20 Konkurencja ze strony podmiotów

zajmujących się rybactwem z innych

województw

Rozdział

1.2

diagnozy

Wnioski z Analizy SWOT

Przeprowadzona analiza SWOT pozwoliła na zidentyfikowanie obszarów problemowych istniejących na terenie

LGD „Owocowy Szlak” oraz wskazanie potencjału do rozwoju terenu.

Kluczowym potencjałem obszaru LGD jest rozwinięte rolnictwo wytwarzające wysokiej jakości produkty - owoce i

warzywa. Jakość gleb, nasłonecznienie, wieloletnie tradycje przekładające się na wiedzę i umiejętności kadr lokalnej

gospodarki sprawiają, iż region ten słynie z upraw malin i jabłek. Wymienione czynniki są podstawą do rozwoju

specjalizacji w kierunku produkcji i przetwórstwa owoców i warzyw. W obszarze tym istnieją deficyty w postaci:

niedostatecznej współpracy producentów i dystrybutorów czy marketingu produktów, niskiej świadomości

mieszkańców na temat wpływu lokalnej produkcji na rozwój gospodarki lokalnej obszaru LGD oraz wysokiego

bezrobocia połączonego z wysoką sezonowością zatrudnienia. Ukierunkowanie produkcji gospodarstw pozwoli na

zwiększenie ich wydajności i efektywności. Kluczowe są jednak inicjatywy rozwijające sferę usług na rzecz

rolnictwa i mieszkańców, rozwijające sieci połączeń w obszarze produkcji i dystrybucji, wzmacniające działania

marketingowe regionu na rzecz budowy lokalnej marki. Wysokiej jakości produkty rolne mogą być wykorzystywane

w ofercie turystycznej regionu. Potrzeba interwencji w tworzenie lokalnej przedsiębiorczości opartej na potencjale

rolnictwa i ukierunkowanej na: przetwórstwo produktów rolnych, produkty lokalne, turystykę edukacyjną i

ekoturystykę. Ważną kwestią jest podnoszenie i kształtowanie kompetencji przedsiębiorczości wśród mieszkańców

obszaru LGD, już od wieku gimnazjalnego poprzez grupy zagrożone wykluczenie społecznym. Istotne jest również

inspirowanie mieszkańców obszaru do pojmowania działań w kierunku wykorzystania potencjału i zasobów

obszaru, a także własnych pasji i zainteresowań do rozwoju przedsiębiorczości.

Drugą sferą, która może wpłynąć na zmianę struktury gospodarowania, jest właśnie turystyka. Słabą stroną w tej

dziedzinie są kwestie wykorzystania posiadanych walorów naturalnych. Widoczne są braki dotyczące infrastruktury

turystycznej i rekreacyjnej zarówno jakościowe jak i ilościowe. Odnosi się to do infrastruktury publicznej,

ogólnodostępnej jak również będącej w posiadaniu podmiotów gospodarczych. Powoduje to, że obszar

charakteryzuje się ubogą ofertą turystyczną w stosunku do posiadanego potencjału i zasobów. Zasoby przyrodnicze

oraz kulturowe stanowią bardzo dobrą podstawę do rozwijania produktu turystycznego. Turystyka jest obszarem,

mogącym jednocześnie wykorzystywać potencjał rolnictwa i rybactwa. Mocne strony świadczące o potencjale

turystycznym, tj. wielowiekowe dziedzictwo kulturowe i historyczne, stanowiska archeologiczne, zabytki,

architektura, tradycyjne produkty, tradycje rolnicze, kuchnia regionalna, zespoły i grupy kultywujące tradycje

ludowe i historyczne, rękodzieło, istniejąca sieć szlaków rowerowych mogą zostać dodatkowo wzmocnione

pojawiającą się szansą w postaci mody na: turystykę „Blisko Natury”, poszukiwanie odpoczynku w gospodarstwach

tematycznych, ekologiczny styl życia, ekoprodukty i poszukiwanie korzeni. Ważnym dla rozwoju turystyki jest

dziedzictwo rybackie oraz atrakcyjne przyrodniczo lecz niestety niezagospodarowane obszary akwakultury.

Interwencja winna zostać ukierunkowana na wsparcie usług turystycznych wykorzystujących zdiagnozowane

potencjały. Interwencja ta przyczyni się do rozwiązania problemów społecznych związanych z bezrobociem i

42

wykluczeniem społecznym. Wzmocni wykorzystanie zasobów rolnictwa i produktów lokalnych do osiągania

dochodów, rozwój lokalnej marki oraz zwiększy ilość inicjatyw ukierunkowanych na ochronę i kultywowanie

dziedzictwa kulturowego, historycznego i przyrodniczego.

Obszar LGD to również istniejące równolegle wieloletnie tradycje rybackie. Warunki przyrodnicze: obecność rzek

oraz rzeźba terenu pozwoliły na rozwój licznych gospodarstw rybackich, które koegzystując z rolnictwem stały się

kolejną specjalizacją obszaru. Gospodarstwa rybackie to przede wszystkim potencjał produktów rybnych, wiedzy i

kwalifikacji kadr oraz warunków przyrodniczych. Gospodarstwa, w większości rodzinne, są niedoinwestowane, a

przy współcześnie zachodzących niekorzystnych zmianach klimatu rosnąco narażone na klęski żywiołowe oraz

negatywne następstwa działalności człowieka czy zwierząt. Zachodzi potrzeba ograniczenia zdiagnozowania słabych

stron oraz wykorzystania potencjału rybactwa nie tylko na rzecz rozwoju samej branży rybackiej jako elementu

lokalnej gospodarki lecz również usług turystycznych. Wsparcie winno obejmować samych rybaków poprzez

umożliwienie im inwestycji w gospodarstwach rybackich, podnoszenie kwalifikacji na rzecz wykorzystywania

innowacyjnych rozwiązań, wzmocnienie oferty produktowej i sprzedażowej (deficyt punktów sprzedaży) czy

rozwoju usług towarzyszących rybactwu. Wsparciem winny zostać objęte obszary akwakultury, zbiorniki wodne i

cieki, by dzięki interwencji mogły być w pełni wykorzystywane na rzecz usług rekreacyjno-turystycznych. Zmiany

wymaga również niska świadomość lokalna o potencjale rybackim obszaru LGD. Obszary akwakultury, lokalne

dziedzictwo rybackie czy produkty rybne mogą istotnie wesprzeć rozwój usług turystycznych obszaru oraz

pozytywnie uzupełniać rolnictwo i przetwórstwo owocowo – warzywne.

Oprócz zagadnień związanych ze zmianą gospodarki należy zwrócić uwagę na zagadnienia społeczne. Z analizy

wynika, że na odpływ mieszkańców wpływają zarówno warunki ekonomiczne jak i niedostatki infrastruktury

społecznej. Z tego względu należy zwiększyć dostępność obiektów spełniających funkcje integracyjne, kulturalne i

edukacyjne, szczególnie dla grup zdiagnozowanych jako wykluczone społecznie. Kolejnym tematem, na który

należy zwrócić uwagę jest rosnąca aktywność mieszkańców, powstawanie organizacji pozarządowych,

zainteresowanie turystyką jako formą dochodu, podejmowanie dużej ilości inicjatyw oddolnych w zakresie

integracji i promocji swojego miejsca zamieszkania. Potencjałem jest również duży poziom wiedzy i

zainteresowania mieszkańców na temat tworzenia sieciowych produktów turystycznych. Wzrosła również

świadomość ekologiczna mieszkańców. Dużo osób podejmuje działania na rzecz zdrowego trybu życia (gospodarka

odpadami, żywność, styl życia ECO). Mieszkańcy wykazują również postawę otwartości na turystę, są zadowoleni

ze spędzania czasu w swoim gronie, chętnie przyjmują gości i włączają się w duże przedsięwzięcia lokalne.

Wszystkie stowarzyszenia i firmy wytwarzające żywność dostrzegają potrzebę produkcji zdrowej żywności

metodami tradycyjnymi. Należy zatem skierować działania na wzmocnienie sektora pozarządowego, rolniczego oraz

przedsiębiorczego, który deklaruje świadczenie usług dla turystów w tym usług edukacyjnych oraz produkcję i

promocję zdrowej żywności. Przy tak dużym potencjale istnieją jednak deficyty skutecznie osłabiające

diagnozowane mocne strony. Podkreślenia wymaga fakt niskiej świadomości współpracy na rzecz spójnego

wykorzystania i promowania istniejących ofert, usług i produktów. Mimo bogatego dziedzictwa niewiele jest

produktów zarejestrowanych jako tradycyjne, a podejmowane działania promocyjne mają obecnie charakter

przypadkowy – produkty nie są kojarzone z regionem i w efekcie działania nie przynoszą oczekiwanych rezultatów.

Problemem jest słaba dostępność tych produktów na rynku. Interwencja w wykreowanie wspólnej marki produktu

lokalnego pozwoli na skuteczną promocję i stworzenie oferty identyfikującej z regionem. Wsparcie winno zostać

ukierunkowane na sieciowanie usług i produktów, podniesienie świadomości usługodawców i producentów w

zakresie korzyści ekonomicznych wynikających z współpracy i wspólnych działań marketingowych. Jest to

niezwykle ważne w kontekście zagrożeń zidentyfikowanych w SWOT szczególnie w zakresie konkurowania z

sąsiednimi dużymi i silnymi ośrodkami turystycznymi. Wzmocnienie spójności społecznej, zintegrowanie i

aktywizacja mieszkańców spowoduje większe zaangażowanie się we własne sprawy oraz podniesienie

odpowiedzialności za swoją „małą ojczyznę”, w tym środowisko przyrodnicze i dziedzictwo.

Rozdział V Cele i wskaźniki

1. Specyfikacja i opis celów, przedsięwzięć i wskaźników oraz uzasadnienie ich sformułowania w oparciu o

konsultacje społeczne i powiązanie z analizą SWOT i diagnozą obszaru.

W wyniku przeprowadzonej analizy SWOT oraz diagnozy społecznej obszaru LGD wskazane zostały potencjalne

kierunki interwencji w ramach LSR. Wynikają one również z możliwości realizacji zadań w ramach Programu

Rozwoju Obszarów Wiejskich na lata 2014-2020 oraz Programu Operacyjnego Rybactwo i Morze na lata 2014-

2020. Cały proces formułowania celów i przedsięwzięć uwzględniał wyniki konsultacji społecznych i odbywał się w

następujących etapach:

 przeprowadzenie ewaluacji wdrażania Lokalnej Strategii Rozwoju potencjału funkcjonowania oraz wizerunku

LGD „Owocowy Szlak”;

 przeprowadzenie konsultacji na etapie definiowania problemów i potrzeb (badania własne w postaci wywiadów

indywidualnych i grupowych) mające na celu zdiagnozowanie potrzeb społeczności pod kątem nowego okresu

programowania oraz przeprowadzenie badania ewaluacyjnego, koncentrującego się na oczekiwaniach

mieszkańców w zakresie problemów. (tzw. partycypacyjna diagnoza);

 zebranie danych statystycznych i innych dotyczących obszaru;

43

 zestawienie dotychczasowego doświadczenia, obserwacji i badań własnych, wyników ewaluacji wdrażania

poprzedniej strategii oraz dostępnych danych, przeprowadzenie analizy i wyłonienie głównych grup

zainteresowanych wsparciem w ramach wdrażania Strategii Rozwoju Lokalnego;

 wykonanie Diagnozy i SWOT obszaru w oparciu o metody partycypacyjne (badanie ankietowe on line,

zogniskowany wywiad grupowy - fokus, warsztaty dialogu społecznego, kawiarenka obywatelska, warsztaty

przyszłościowe);

 uporządkowanie i pogrupowanie wypracowanej partycypacyjnie analizy SWOT;

 opracowanie ostatecznej wersji Diagnozy obszaru w oparciu o dane statystyczne i wnioski z ewaluacji innych

wdrażanych programów oraz informacje wypracowane przez interesariuszy w trakcie partycypacji;

 analiza powiązań między Diagnozą a SWOT, zwrócenie szczególnej uwagi na obszary problemów i potrzeb,

które pojawiły się na etapie konsultacji;

 odrzucenie problemów marginalnych ze SWOT (częściowo na podstawie Diagnozy);

 odrzucenie propozycji krańcowych i niereprezentatywnych ze SWOT;

 identyfikacja negatywnych następstw istnienia problemów określonych w SWOT;

 partycypacyjne określenie celów i ich hierarchii oraz wskaźników produktu, rezultatu i oddziaływania w

odniesieniu do opracowania LSR oraz opracowanie planu działania (zastosowane metody: diagnoza lokalna,

wywiady indywidualne, partycypacyjne wypracowanie budżetu, okrągły stół na raty);

 zebranie uwag z konsultacji i ich uporządkowanie;

 sformułowanie celów ogólnych, celów szczegółowych jako odpowiedzi na negatywne następstwa istnienia

problemów w oparciu o cele wypracowane ze społecznością lokalną;

 określenie, czy cele są zgodne z kryteriami SMART;

 określenie zgodności z celów z Programem Rozwoju Obszarów Wiejskich 2014-2020 i Programem

Operacyjnym Rybactwo i Morze 2014-2020;

 opracowanie ostatecznej wersji celów ogólnych, celów szczegółowych, z uwzględnieniem uwag z konsultacji

oraz ich zgodności z PROW 2014 – 2020, PO RYBY i kryteriami SMART;

 ustalenie hierarchii celów na podstawie konsultacji;

 ostateczne opracowanie przedsięwzięć oraz wskaźników produktu, rezultatu i oddziaływania oraz określenie

grup docelowych strategii z uwzględnieniem uwag z konsultacji;

LSR przewiduje 4 cele ogólne, w ramach których określono 17 celów szczegółowych. Cele realizowane będą przez

35 przedsięwzięcia, co przedstawiają matryce celów i przedsięwzięć. Przy formułowaniu celów uwzględniono

wnioski z konsultacji społecznych (4 metody partycypacyjne). Szczegółowe opisy celów pod matrycami uzasadniają

ich sformułowanie. Cele zostały zaprezentowane z podziałem na źródła finansowania. Realizacja założonych celów

oraz przedsięwzięć określana będzie przy pomocy wskaźników. Dla wszystkich opracowano jednostki miary w

postaci sztuk, osób lub procentów. W matrycy przedstawiono również źródła danych na podstawie, których

dokonywany będzie pomiar wskaźników. Dodatkowo podano wartość początkową wskaźnika według stanu na rok

2014, który jest rokiem zamkniętym poprzedzającym realizację strategii. W przypadku wskaźników oddziaływania

w większości pochodzą one ze źródeł statystyki publicznej, co pozwoliło na określenie dla nich stanu początkowego

(dane statystyczne GUS). Z kolei wskaźniki rezultatu i produktu będą w większości mierzone za pomocą

sprawozdań beneficjentów oraz danych własnych LGD i wartość początkowa wynosi dla nich 0. Wskaźniki będą

mierzone przez Biuro LGD na bieżąco zgodnie planem monitoringu i ewaluacji. Okres końcowego pomiaru w

przypadku wskaźników produktu i rezultatu to rok 2022, ponieważ beneficjenci będą do tego czasu realizowali

operacje. Wskaźniki oddziaływania mają zostać osiągnięte w roku 2023. Jest to logiczna konsekwencja

zrealizowanych przedsięwzięć, które przyczynią się do ich osiągnięcia.

Źródłem finansowania operacji realizowanych w ramach LSR będą środki finansowe z PROW 2014-2020, PO

RYBY 2014-2020 oraz wkład własny wnioskodawców i LGD (projekty własne, projekt współpracy w przypadku

funduszu rybackiego) o intensywności zależnej od danego typu operacji.

W LSR wyodrębniono wskaźniki kluczowe, które są ważne z punktu widzenia wymogów wynikających z RLKS.

Wszystkie wskaźniki są ważne dla wdrażania strategii i uzupełniają się wzajemnie. Potwierdzają to również wyniki

z konsultacji społecznych, które skupiły się na najważniejszych problemach. Jednak jako kluczowe zostały uznane

wskaźniki dotyczące utworzenie i utrzymania miejsc pracy oraz wskaźniki osiągane dzięki wsparciu grup

defaworyzowanych. Osiągniecie tych wskaźników przyczyni się w bezpośredni sposób do rozwoju gospodarczego

obszaru oraz pozwoli na włączenie w ten rozwój grup defaworyzwanych.

2. Wskazanie zgodności celów z celami programów, w ramach których planowane jest finansowanie LSR.

Strategia Rozwoju Lokalnego będzie dwufunduszowa i będzie realizowana przez PROW 2014-2020 oraz PO RYBY

2014-2020. Zarówno cele jak i przedsięwzięcia zgodne są z Programami:

 PROW priorytet 6 – promowanie włączenia społecznego, zmniejszenie ubóstwa oraz rozwoju gospodarczego na

obszarach wiejskich oraz z celami przekrojowymi : innowacyjność, ochrona środowiska i łagodzenie zmian

klimatu poprzez stworzenie celów skupionych na tworzeniu miejsc pracy poprzez rozwój rybactwa,

przetwórstwa i turystyki oraz wspieraniu inicjatyw oddolnych mieszkańców. Cele przekrojowe PROW

44

odzwierciedlone są w zastosowaniu nowych i ulepszonych usług, produktów oraz rozwiązań przyjaznych dla

środowiska.

 PO RYBY priorytet 4 - zwiększenie zatrudnienia i spójności terytorialnej oraz z 5 celami przekrojowymi, w

których mowa w art. 63 ust. 1 rozporządzenia PE i R (UE) nr 508/2014 w sprawie Europejskiego Funduszu

Morskiego i Rybackiego poprzez stworzenie celów skupionych na tworzeniu i utrzymaniu miejsc pracy w

sektorze rybackim oraz wykorzystującym wodny potencjał obszaru rybackiego. Cele przekrojowe

odzwierciedlone są w zastosowaniu rozwiązań sprzyjających podnoszeniu wartości produktów w sektorze

rybołówstwa i akwakultury, wspieraniu różnicowania działalności w ramach przetwórstwa ryb, wykorzystanie

atutów środowiska na obszarach rybackich oraz realizację przedsięwzięć sprzyjających łagodzeniu zmian

klimatu. Zaplanowano również przedsięwzięcia dotyczące dziedzictwa kulturowego rybołówstwa oraz

aktywizację sektora rybackiego pod kątem zaangażowania się w życie społeczne i rozwój lokalny.

Środki finansowe z programów uzupełniają się wzajemnie, tworząc spójny produkt zarówno w branży rybackiej, jak

również przetwórczej czy turystycznej oraz łącząc społeczność lokalną w działaniach aktywizacji i promocji obszaru

i jego atutów. Szczegółowe powiązanie z analizą SWOT i diagnozą obszaru znajduje się w matrycy logicznej.

W ramach realizacji LSR zaplanowano 3 projekty współpracy: jeden skierowany do sektora rybackiego, dotyczący

promocji zasobów rybactwa z LGR z naszego województwa, drugi dotyczący promocji produktów lokalnych oraz

dziedzictwa kulturowego z LGD „Korona Północnego Krakowa” i trzeci dotyczący przedsiębiorczości dla

młodzieży gimnazjalnej z 19 LGD z kraju oraz partnerem zagranicznym ze Słowacji. W projekcie zostanie

wykorzystana metoda innowacyjnego nauczania przedsiębiorczości opracowana przez Fundację OIC Poland w

Lublinie. Produkt składa się z elementów: Test edukacja zawód, Firma symulacyjna – symulacyjna gra decyzyjna,

Program nauczania Przedsiębiorczości.

3. Przedstawienie celów z podziałem na źródła finansowania.

45

1.0 CEL OGÓLNY 1 Konkurencyjny i innowacyjny obszar rybacki i akwakultury

1.1

CELE SZCZEGÓŁOWE

Wsparcie działań dostosowawczych i naprawczych środowiska wodnego wynikających z klęsk żywiołowych, szkodliwej działalności

człowieka i zwierząt oraz łagodzących zmiany klimatu

1.2
Podnoszenie wartości produktów rybackich oraz rozwój usług obejmujących rybactwo i działalność gospodarczą wykorzystującą potencjał

obszaru rybackiego

1.3 Promowanie obszaru rybackiego i wytwarzanych w jego obrębie produktów oraz włączenie społeczności rybackich w rozwój lokalny

1.4 Wzmocnienie potencjału i kompetencji osób związanych z sektorem rybackim

 Wskaźniki oddziaływania dla celu ogólnego Jednostka miary

stan

początkowy

2014 r.

plan 2023 r. Źródło danych/sposób pomiaru

w1.0 Wzrost wartości całkowitej produkcji produktów rybackich PLN 3 677 626,40 4 000 000 sprawozdania RRW

Wskaźniki rezultatu dla celów

szczegółowych
Jednostka miary

stan

początkowy

2014 r.

plan 2022 r. Źródło danych/sposób pomiaru

w1.1

Liczba podmiotów korzystających z obiektów środowiska wodnego

ochronionych przed negatywnym wpływem przyrody i człowieka
szt. 0 2

ankieta od Beneficjentów

korzystających ze wsparcia

Liczba gospodarstw korzystająca z rozwiązań sprzyjających

ograniczeniu emisji substancji powodujących zmiany klimatu
szt. 0 6

ankieta od Beneficjentów

korzystających ze wsparcia

w1.2

Liczba utworzonych miejsc pracy w rybactwie i poza rybactwem szt. 0 6
ankieta od Beneficjentów

korzystających ze wsparcia

Liczba utrzymanych miejsc pracy w rybactwie szt. 12 12 sprawozdania RRW

w1.3

Liczba osób biorących udział w wydarzeniach promujących obszar

rybacki i obszar akwakultury
os. 0 3000

ankieta od Beneficjentów

korzystających ze wsparcia, ewaluacja,

monitoring

Liczba projektów skierowanych do rybaków szt. 0 1
dane własne LGD, umowa dot.

realizacji projektu współpracy

w1.4 Liczba osób uczestniczących w wyjeździe szkoleniowo - studyjnym os. 0 20

dane własne LGD

46

Przedsięwzięcia Grupy docelowe

Sposób realizacji

(konkurs, projekt

grantowy, operacja

własna, projekt

współpracy, aktywizacja

itp..)

Wskaźniki produktu

nazwa
Jednostka

miary

wartość

Źródło danych/sposób

pomiaru początkowa

2014 rok

końcowa

2022 rok

1.1.1

Wspieranie działalności

mającej na celu

przeciwdziałanie i

zapobieganie szkodom

rybacy, straż

rybacka,

PO RYBY

konkurs 300 000,00

Liczba operacji

obejmujących

działania mające na

celu przeciwdziałanie i

zapobieganie szkodom

szt. 0 2

sprawozdanie

beneficjentów, dane własne

LGD

1.1.2

Wspieranie działań

mających na celu

ograniczenie emisji

substancji powodujących

zmiany klimatyczne

rybacy, gminy,

jst

PO RYBY

konkurs 600 000,00

Liczba operacji

obejmujących

działania mające na

celu ograniczenie

emisji substancji

powodujących zmiany

klimatyczne

szt. 0 10

sprawozdanie

beneficjentów, dane własne

LGD

1.1.3

Zabezpieczenie i

odtworzenie właściwego

stanu środowiska

wodnego

gminy, jst
PO RYBY

konkurs 400 000,00

Liczba operacji

obejmujących

zabezpieczenie i

odtworzenie

właściwego stanu

środowiska wodnego

szt. 0 2

sprawozdanie

beneficjentów, dane własne

LGD

1.2.1

Budowa, przebudowa,

rozbudowa i/lub adaptacja

oraz wyposażenie w

sprzęt, urządzenia i/lub

innowacyjną technologię

obiektów, służących

zrównoważonej

gospodarce rybackiej oraz

do chowu i hodowli ryb

rybacy
PO RYBY

 konkurs 1 200 000,00

Liczba nowych lub

zmodernizowanych lub

wyposażonych w

urządzenia obiektów

gospodarki rybackiej

szt. 0 6

sprawozdanie

beneficjentów, dane własne

LGD

1.2.2
Wsparcie przetwórstwa i

sprzedaży ryb
rybacy,

PO RYBY

konkurs 800 000,00

Liczba operacji

obejmujących wsparcie

przetwórstwa i

sprzedaży ryb

szt. 0 3

sprawozdanie

beneficjentów, dane własne

LGD

47

1.2.3

Wspieranie zatrudnienia

osób mających pracę

związaną z sektorem

rybactwa w kierunku nie

związanym z podstawową

działalnością rybacką

rybacy,

domownicy

rybaków, osoby

zatrudnione w

rybactwie

PO RYBY

konkurs 800 000,00

Liczba operacji

polegających na

utworzeniu nowego

przedsiębiorstwa w

kierunku nie

związanym z

podstawową

działalnością rybacką

szt. 0 6

sprawozdanie

beneficjentów, dane własne

LGD

1.3.1

Wsparcie promocji

obszaru rybackiego i jego

produktów oraz obszaru

akwakultury

rybacy,

organizacje

pozarządowe,

gminy, jst

PO RYBY

projekt grantowy

200 000,00

Liczba operacji

obejmujących

promocję obszaru

rybackiego i jego

produktów oraz

obszaru akwakultury

szt. 0 5

sprawozdanie

beneficjentów, dane własne

LGD

1.3.2
Regionalny projekt

współpracy

rybacy,

mieszkańcy

obszaru LGD

PO RYBY

projekt współpracy

100 000,00

Liczba zrealizowanych

projektów współpracy
szt. 0 1

umowa na wsparcie

krajowego projektu

współpracy, dane własne

LGD

Liczba LGD

uczestniczących w

projektach współpracy

szt. 0 2

umowa na wsparcie

krajowego projektu

współpracy, dane własne

LGD

1.4.1
Dobre praktyki w sektorze

rybackim

rybacy, osoby

utrzymujące się

z rybactwa

PROW

aktywizacja 10 000,00

Liczba wyjazdów

szkoleniowo -

studyjnych

szt. 0 1 dane własne LGD

SUMA 4 410 000,00

48

Cel ogólny 1. Konkurencyjny i innowacyjny obszar rybacki i akwakultury

Na obszarze LGD „Owocowy Szlak” znajdują się dogodne warunki naturalne, duża liczba cieków i

zbiorników wodnych oraz obszarów akwakultury o wysokiej atrakcyjności przyrodniczej i rekreacyjnej sprzyjające

rozwojowi rybactwa oraz działalności około rybackiej, w tym turystyki i rekreacji. Dzięki czystemu środowisku z

bogactwem wód istnieje duża liczba rodzinnych gospodarstw rybackich profesjonalnie zajmujących się rybactwem,

które wzmacniają lokalną strukturę gospodarczą. Ze względu na znaczący potencjał przetwórstwa ryb i lokalnych

produktów rybackich należy przewidzieć działania przyczyniające się do wsparcia tej dziedziny działalności. Cel ten

będzie możliwy do osiągnięcia poprzez wielokierunkowe działania poprawiające warunki funkcjonowania tego

sektora i zwiększające dodatkowo jego rangę gospodarczą nie tylko na obszarze LGD, ale również w skali

ogólnopolskiej. Rozwój rybołówstwa na akwenach wodnych znajdujących się na tym obszarze wymaga działań

uwzględniających zachowanie oraz odtworzenie właściwego stanu środowiska, a także wspieranie działań mających

na celu przeciwdziałanie zmianom klimatycznym. Ważnym czynnikiem warunkującym rozwój działalności

rybackich jest również fakt, że na terenie LSR istnieje wiele obszarów chronionych ze względu na cenną i bogatą

faunę i florę. Obserwuje się w tym zakresie wiele zagrożeń m.in. szeroko rozwinięte kłusownictwo w zakresie

odławiania ryb, ale także przepisy prawne związane z ochroną przyrody, które chronią gatunki zagrażające hodowli

ryb np. czaple i bobry.

Ważnym elementem, który może mieć znaczący wpływ na rozwój działalności rybackich jest moda na zdrowy i

ekologiczny styl życia oraz na naturalną żywność, tj. jak najmniej przetworzoną i pochodzącą z czystego

środowiska. Stwarza to duże możliwości w zakresie rozwoju przedsiębiorstw gastronomicznych serwujących

potrawy ze świeżych ryb oraz przetwórni przetwarzających wyprodukowane ryby, pochodzące z czystych wód z

obszaru LGD.

Podstawowym działaniem mieszkańców obszaru działania LGD powinna być dbałość o lokalne zasoby

przyrodnicze, w tym wodne, które ulegają degradacji oraz eutrofizacji. Dotyczy to zarówno zachowania

różnorodności biologicznej gatunków flory i fauny, w tym cennych z punktu widzenia rybołówstwa i organizmów

wodnych, jak również zgodnego i zrównoważonego korzystania z dziedzictwa przyrodniczego. Działania te będą

miały charakter zarówno inwestycyjny, jak i edukacyjno-promocyjny. Istnieje konieczność zwrócenia uwagi

mieszkańców na elementy ich otoczenia, których nie dostrzegają na co dzień, a które powinny być doceniane i

szanowane.

Bardzo ważne jest wspieranie różnych form aktywności gospodarczej i innowacyjnej mieszkańców, w tym głównie

związanych z sektorem rybackim, tworzenie przez nich sieci współpracy, promocja i wspieranie inicjatyw

społecznych i edukacyjnych na rzecz zrównoważonego rozwoju obszaru LGD.

Cel szczegółowy 1. 1 Wsparcie działań dostosowawczych i naprawczych środowiska wodnego wynikających z

klęsk żywiołowych i szkodliwej działalności człowieka i zwierząt

Czystość środowiska, w tym jego ochrona oraz przeciwdziałanie zmianom klimatycznym i klęskom żywiołowym to

istotny czynnik wpływający na jakość życia mieszkańców oraz atrakcyjność obszaru. Dlatego tak ważne jest

wsparcie działań, które przyczyniają się do ochrony środowiska. Realizacja tego celu szczegółowego będzie mieć

także wpływ na zachowanie i wzmocnienie sektora rybackiego na obszarze LGD np. poprzez zachowanie

różnorodności biologicznej i chronionych gatunków ryb lub innych organizmów wodnych. Czyste środowisko i

piękne krajobrazy stanowią ważne zasoby LGD, które w sposób racjonalny i zrównoważony powinny być

wykorzystywane przez mieszkańców.

Warunkiem utrzymania sektora rybackiego na obszarze objętym strategią jest zapewnienie producentom

odpowiednich warunków środowiskowo-wodnych. Obecnie zdarza się, zwłaszcza w suchych latach, że mają oni

problemy związane z brakiem wody lub jej jakością. Poważnym problemem są również powodzie oraz stany

powodziowe, które prowadzą do zwiększenia poziomu zanieczyszczonej wody w dopływach Wisły, które

bezpośrednio zasilają akweny wodne wykorzystywane do hodowli ryb. Z uwagi, na to w ramach przyjętego celu

szczegółowego, będą wspierane inwestycje przyczyniające się do poprawy gospodarki wodnej w taki sposób, by

spełnić potrzeby sektora rybackiego dotyczące ilości i jakości wody.

Cel szczegółowy 1.2 Podnoszenie wartości produktów rybackich oraz rozwój usług obejmujących rybactwo i

działalność gospodarczą wykorzystującą potencjał obszaru rybackiego

Region charakteryzuje się niską przedsiębiorczością wśród sektora rybactwa z uwagi na rozdrobnienie gospodarstw

rybackich, a co za tym idzie ich małą dochodowość. Przeprowadzona analiza SWOT wskazuje na wiele słabych

stron tej branży gospodarczej w tym, na niewystarczającą ilość punktów sprzedaży ryb, niską świadomość lokalną o

potencjale rybackim obszaru LGD, niski stopień przetworzenia surowca rybnego, przestarzałą infrastrukturę w

gospodarstwach rybackich oraz brak wspólnej marki rybackiej. Czynniki te wyraźnie wskazują na potrzebę

wspierania przedsiębiorczości z uwagi na niewykorzystany potencjał rybacki. Ważnym czynnikiem

przyczyniającym się do stworzenia odpowiednich warunków dla rozwoju branży rybackiej jest wparcie działań

polegających na budowie, rozbudowie, adaptacji oraz wyposażeniu w innowacyjny pod względem technologicznym

sprzęt/urządzenia istniejących podmiotów rybackich, działania na rzecz usprawniania sprzedaży ryb oraz

49

podnoszenie wartości lokalnych produktów rybactwa, wspieranie ich w dążeniach do poprawy jakości produktu, ale

także do podejmowania dodatkowych działań poza sektorem lub w jego otoczeniu, w szczególności dotyczy to

małych, rodzinnych oraz nisko dochodowych gospodarstw rybackich. W istniejącej sytuacji rynkowej i ze względu

na ich niewielki potencjał produkcyjny nie mogą one zapewnić satysfakcjonujących dochodów osobom w nich

pracującym. Aby złagodzić ten problem w ramach LSR przewiduje się wsparcie dla osób i podmiotów z sektora

rybackiego podejmujących lub rozwijających działalność gospodarczą poza sektorem rybackim, dzięki czemu

uzyskają one uzupełniające źródło dochodów i będą tworzyć miejsca pracy dla siebie i innych mieszkańców

obszaru.

Cel szczegółowy 1.3 Promowanie obszaru rybackiego i wytwarzanych w jego obrębie produktów oraz

włączenie społeczności rybackich w rozwój lokalny

Sektor rybacki na obszarze LGD „Owocowy Szlak” jest słabo rozpoznawalny przez lokalną społeczność, a co za

tym idzie ma ona niską wiedzę na temat potencjału rybackiego. Brak jest również wspólnej marki i promocji

produktów pochodzących z rybactwa, dlatego ważne będzie wspieranie działań mających na celu zwiększenie

identyfikowalności oraz pozycji na rynku zbytu. Wysoka konkurencja na rynku ryb, pogłębiona importem tanich

ryb, dostępnych w sklepach wielko powierzchniowych stwarza bardzo trudne warunki dla producentów z naszego

obszaru i jest w wielu przypadkach powodem ograniczania lub zaniechania produkcji rybackiej. Aby temu

przeciwdziałać, w ramach LSR będą wspierane operacje pomagające producentom uzyskiwać lepszą pozycję na

rynku, zdobywać nowe rynki zbytu lub podejmować nowe, bardziej efektywne formy sprzedaży. Ważne jest również

włączenie społeczności rybackich w rozwój lokalny co zaprocentuje zwiększeniem ich zaangażowania i zdobycia

kompetencji wiedzy i doświadczenia. W związku z tym zaplanowano wspieranie działań edukacyjnych m.in. wizyty

studyjne, których wymiernym efektem będzie poznanie specyfiki hodowli i produkcji ryb na innym obszarze oraz

nawiązanie kontaktów z przedstawicielami sektora rybackiego z innych obszarów Polski. Dzięki tym działaniom

będzie możliwe zdobycie nowych doświadczeń, wymiana poglądów i podejmowanie współpracy z innymi

podmiotami. Działania te będą również miały na celu ułatwienie nawiązywania kontaktów pomiędzy partnerami i

innymi podmiotami, a instytucjami branżowymi spoza obszaru LGD.

W procesie wdrażania LSR istotnym elementem będą również działania aktywizujące lokalną społeczność rybacką

obejmujące różnego rodzaju imprezy mające na celu informowanie, promowanie produktów rybackich oraz dotarcie

z informacją o nich do jak największej liczby osób, nie tylko z obszaru LSR. Istotne będzie pokazanie, że

działalność rybacka na obszarze działania LGD „Owocowy Szlak” to ważna gałąź gospodarki lokalnej, w której

tkwi olbrzymi potencjał do rozwoju regionu.

Cel szczegółowy 1.4 Wzmocnienie potencjału i kompetencji osób związanych z sektorem rybackim

Znaczna część osób zajmujących się rybactwem oraz zatrudnionych w tym sektorze ma albo niskie kwalifikacje

zawodowe (ew. specjalistyczne) lub ze względu na długoletnie zatrudnienie w gospodarstwach rybackich nie

dysponuje odpowiednią wiedzą na temat innowacyjnych technologii/rozwiązań proekologicznych, które znacznie

mogłyby usprawnić pracę oraz przyczynić się do zwiększenia jakości hodowlanej ryb oraz produktów rybackich. W

związku z powyższym należy wspierać działania przyczyniające się do podnoszenia i wzmacniania

konkurencyjności poszczególnych gospodarstw rybackich oraz dostosowania ich do wymagań potencjalnych

klientów. Osoby z sektora rybackiego pomimo chęci rozwoju mają znacząco utrudniony dostęp do dobrych praktyk i

rozwiązań z tego zakresu.

50

2.0 CEL OGÓLNY 2
Obszar LGD atrakcyjny turystycznie z rozwiniętymi specjalistycznymi i innowacyjnymi usługami wykorzystującymi

dziedzictwo, zasoby lokalne, środowisko i kapitał społeczny

2.1

CELE SZCZEGÓŁOWE

Rozwój branży turystycznej wykorzystującej w sposób zrównoważony lokalne zasoby i dziedzictwo oraz pasje mieszkańców

2.2 Rozwój infrastruktury uzupełniającej ofertę turystyczną LGD

2.3 Wsparcie działalności gospodarczej uzupełniającej ofertę turystyczną obszaru LGD

2.4 Tworzenie i promocja sieciowych usług turystycznych

 Wskaźniki oddziaływania dla celu ogólnego Jednostka miary

stan

początkowy

2014 r.

plan

2023 r.
Źródło danych/sposób pomiaru

w2.0

Wzrost liczby turystów korzystających z noclegów na 1000 mieszkańców osoba 113,26 116 dane GUS, dane własne LGD

Wzrost liczby osób uznających obszar LGD jako atrakcyjny turystycznie % 40 60
ankiety, dane własne LGD, badanie

ewaluacyjne

 Wskaźniki rezultatu dla celów szczegółowych Jednostka miary

stan

początkowy

2014 r.

plan

2022 r.
Źródło danych/sposób pomiaru

w2.1

Wzrost liczby osób korzystających z tematycznych obiektów turystycznych osoba 0 5000
dane własne LGD, sprawozdania

beneficjentów, ankieta monitorująca

Liczba osób, które skorzystały z miejsc noclegowych w ciągu roku osoba 0 100 dane GUS, dane własne LGD

Liczba utrzymanych miejsc pracy osoba 0 3
dane własne LGD, sprawozdania

beneficjentów, ankieta monitorująca

Liczba utworzonych miejsc pracy osoba 0 6
dane własne LGD, sprawozdania

beneficjentów, ankieta monitorująca

w2.2
Wzrost liczby osób korzystających z obiektów infrastruktury turystycznej i

rekreacyjnej
osoba 0 5000

dane własne LGD, sprawozdania

beneficjentów, ankieta monitorująca

w2.3 Liczba utworzonych miejsc pracy osoba 0 7
oświadczenia od beneficjentów

korzystających ze wsparcia

w2.4

Liczba osób, które skorzystały z więcej niż jednej usługi turystycznej objętej

siecią, która otrzymała wsparcie w ramach realizacji LSR
osoba 0 1000

dane własne LGD, sprawozdania

beneficjentów, ankieta monitorującą

Liczba osób przeszkolonych w zakresie promocji oraz współpracy sieciowej osoba 0 50
sprawozdanie beneficjenta lub dane

własne LGD

51

Przedsięwzięcia Grupy docelowe

Sposób realizacji

(konkurs, projekt

grantowy, operacja

własna, projekt

współpracy, aktywizacja

itp..)

Wskaźniki produktu

nazwa
Jednostk

a miary

wartość

Źródło danych/sposób

pomiaru początkow

a 2014 rok

końcowa

2022 rok

2.1.1

Tworzenie i rozwój

tematycznych obiektów

turystycznych

osoby prowadzące

gospodarstwa

agroturystyczne,

przedsiębiorcy,

mieszkańcy

PROW

projekt grantowy

300.000

konkurs na rozpoczęcie

dział. 400.000,00

konkurs na rozwój

dział. 600.000

Liczba nowych lub

zmodernizowanych

obiektów tematycznej

infrastruktury turystycznej

szt. 0 12

sprawozdanie

beneficjentów, dane

własne LGD

2.1.2

Tworzenie i rozwój

obiektów noclegowych i

rekreacyjnych na terenach

wykorzystujących walory

wodne i rybackie

osoby prowadzące

działalność związaną z

usługami

turystycznymi,

przedsiębiorcy,

mieszkańcy

PO RYBY

konkurs 500 000

Liczba nowych lub

zmodernizowanych miejsc

noclegowych i

rekreacyjnych na terenach

wykorzystujących walory

wodne i rybackie

szt. 0 3

sprawozdanie

beneficjentów, dane

własne LGD

2.2.1

Budowa małej

architektury turystycznej,

rekreacyjnej i sportowej

organizacje

pozarządowe,

samorządy gmin,

samorządowe instytucje

kultury

PROW

projekt grantowy

300 000

konkurs 300 000

Liczba nowych lub

zmodernizowanych

obiektów infrastruktury

turystycznej i rekreacyjnej

szt. 0 8

sprawozdanie

beneficjentów, dane

własne LGD

2.2.2

Zagospodarowanie

zbiorników i cieków

wodnych oraz terenów

przyległych na funkcje

turystyczne lub/i

rekreacyjne lub/i

edukacyjne

przedsiębiorcy, osoby

prowadzące działalność

w sektorze rybactwa,

gminy, jst

PO RYBY

Konkurs

1 600 000

Liczba

zagospodarowanych

zbiorników i cieków

wodnych na funkcje

turystyczne lub/i

rekreacyjne lub/i

edukacyjne

szt. 0 5

sprawozdanie

beneficjentów, dane

własne LGD

2.3.1

Utworzenie i rozwój

przedsiębiorstw

świadczących usługi

związane i uzupełniające

sektor turystyczny

przedsiębiorcy,

mieszkańcy, grupy

defaworyzowane

PROW

Konkurs na rozpoczęcie

dział.500 000

Konkurs na rozwój

dział. 400 000

Liczba podmiotów

działających w sektorze

usług turystycznych i

wspierających turystykę,

które otrzymały wsparcie

w ramach realizacji LSR

szt. 0 7

sprawozdanie

beneficjentów, dane

własne LGD

52

2.3.2

Utworzenie i rozwój

przedsiębiorstw

wykorzystujących wodny

potencjał obszaru

rybackiego

przedsiębiorcy,

mieszkańcy, grupy

defaworyzowane

PO RYBY

Konkurs

700 000

Liczba podmiotów

wykorzystujących wodny

potencjał obszaru

rybackiego, które

otrzymały wsparcie w

ramach realizacji LSR

szt. 0 4

sprawozdanie

beneficjentów, dane

własne LGD

2.4.1
Promocja sieciowego

produktu turystycznego
mieszkańcy, turyści

PROW

aktywizacja 10 000

Liczba sieci w zakresie

usług turystycznych, które

otrzymały wsparcie w

ramach realizacji LSR

szt. 0 2 dane własne LGD

2.4.2

Podniesienie wiedzy i

kompetencji osób

świadczących usługi

turystyczne w zakresie

promocji oraz współpracy

sieciowej

osoby fizyczne, osoby

prawne, osoby

świadczące usługi

turystyczne, LGD

PROW

konkurs/ projekt własny

50 000

Liczba szkoleń i

przedsięwzięć dla osób

świadczących usługi

turystyczne w zakresie

promocji oraz współpracy

sieciowej

szt. 0 5

sprawozdanie

beneficjentów/podpisa

ne umowy na wsparcie

w ramach realizacji

LSR

SUMA 5 660 000,00

53

Cel ogólny 2. Obszar LGD atrakcyjny turystycznie z rozwiniętymi specjalistycznymi i innowacyjnymi

usługami wykorzystującymi dziedzictwo, zasoby lokalne, środowisko i kapitał społeczny

Największym zasobem obszaru LSR są walory krajobrazowe, przyrodnicze i kulturowe (lasy i jeziora, czyste

środowisko, bioróżnorodność fauny i flory, tradycje rybackie) oraz zasoby dziedzictwa kulturowego. Zasoby te są

bardziej dostrzegane przez lokalną społeczność jako cenne dziedzictwo, które jest podstawą do rozwoju ważnej dla

regionu gałęzi gospodarki tj. turystyki. Na podstawie wniosków płynących z działań partycypacyjnych i analizy

SWOT obszaru LGD mieszkańcy wskazali, że najważniejszą mocną stroną obszaru jest czyste, cenne przyrodniczo

środowisko z bogactwem obszarów chronionych i czystych wód sprzyjających rozwojowi turystyki oraz produkcji

wysokiej jakości żywności. Zwrócono również uwagę na sprzyjające warunki do rozwoju turystyki „Blisko natury”

wykorzystującej istniejące atrakcje i walory kulturowe, historyczne i przyrodnicze. Istotnym aspektem, który sprzyja

rozwojowi turystyki jest wielowiekowe dziedzictwo kulturowe i historyczne, stanowiska archeologiczne, zabytki, a

także tradycyjne produkty, kuchnia regionalna i rękodzieło. Zrównoważone wykorzystanie tych zasobów, na które

zwrócono szczególną uwagę w analizie SWOT i Diagnozie jest mocną stroną obszaru i należy o nie zadbać,

ponieważ jak wykazano w wypracowanych partycypacyjnie zagrożeniach, mogą ulec zdegradowaniu.

Turystyka na terenach wiejskich, w przeciwieństwie do turystyki masowej oferowanej przez przemysł turystyczny,

stwarza możliwość bliskiego kontaktu z przyrodą, poznania lokalnej kultury i zwyczajów, korzystania ze zdrowej

żywności o znanym pochodzeniu, itp. W tym znaczeniu praktycznie realizowana turystyka zrównoważona powinna

zaspokoić bieżące potrzeby zarówno turystów, jak i osób zamieszkujących te regiony, zapewniając przy tym

przyszłe możliwości rozwoju. Turystyka zrównoważona jest ogromną szansą rozwoju polegającą na zintegrowaniu

lokalnego środowiska i przyczynia się do umocnienia więzi kulturowych, tradycji oraz integracji środowisk

lokalnych. Narzędziami realizującymi ten cel będą: tworzenie tematycznych obiektów turystycznych, powstawanie i

rozwój miejsc noclegowych i gastronomicznych wykorzystujących walory wodne i rybackie, kształtowanie

przestrzeni publicznej oraz wspieranie działalności około turystycznych uzupełniających tę branżę. Nieodłącznym

elementem funkcjonowania i tworzenie zrównoważonej turystyki obszaru LSR będzie wspólny marketing i budowa

jednolitej marki promującej sieciowy produkt turystyczny. Stwarza to szanse na wzmocnienie wizerunku regionu i

jego wyróżnienie spośród innych, szczególnie sąsiadujących silnych marek turystycznych oraz identyfikację z

obszarem geograficznym i dana społecznością. W ostatnim czasie obserwuje się na wsi wśród lokalnej społeczności

i organizacji działających na obszarach wiejskich potrzebę wzajemnej współpracy w zakresie przygotowania

zintegrowanej oferty turystycznej zarówno na szczeblu lokalnym, regionalnym, jak i centralnym, która będzie

rozwiązywała problem braku kompleksowej oferty turystycznej. Przykładem jest chociażby gęsto uformowana sieć

ścieżek rowerowych i przyrodniczych, która wymaga uzupełnienia o małą infrastrukturę towarzyszącą i usługi

turystyczne (np. wypożyczalnia rowerów, kajaków, miejsca noclegowe, punkty sprzedaży ryb i produktów

rybackich, punkty sprzedaży produktów lokalnych).

Dużą szansą rozwoju i wzbogacenia oferty turystycznej obszaru LGD jest zastosowanie innowacyjnych pomysłów

wykorzystujących w sposób zintegrowany zasoby lokalne. Na obszarze LGD dotychczas powstała duża ilość

punktów indywidualnych, jak i zintegrowanych w ramach projektu współpracy „Ekomuzeum Lubelszczyzny Żywa

Tradycja”, które charakteryzuje się wyjątkową i atrakcyjna ofertą spędzania wolnego czasu. Innowacyjnym

przedsięwzięciem na tym obszarze będzie stworzenie pakietów turystycznych, np. „Trzy dni na lubelskiej wsi”. W

ramach tego produktu turystycznego podmioty oferowałyby usługi powstałe na bazie lokalnych tradycji, np. nauki

garncarstwa, wikliniarstwa, rzeźby w drewnie, piekarstwa czy tradycji rybackich. Aby stworzyć kompleksowy,

innowacyjny i markowy produkt potrzebne jest zgodne zaangażowanie wielu podmiotów prywatnych i

samorządowych. Jak pokazuje doświadczenie, jest to trudne zadanie dla społeczności lokalnych i wymaga

stworzenia odpowiedniej strategii działania, konsekwentnej jej realizacji oraz poniesienia często relatywnie dużych

kosztów.

Duże znaczenie na współczesnym rynku ma innowacyjne podejście do marketingu miejsc. Aby zainteresować

potencjalnego odbiorcę należy włożyć wiele wysiłku i pracy nie tylko w przygotowanie koncepcji, ale i samo

zaplanowanie działań oraz ich późniejszą realizację. Chcąc dotrzeć ze swoim przekazem warto zaciekawić,

zaintrygować, zainspirować. W nieszablonowy sposób przebić się do świadomości i wyobraźni adresatów przy

stosowaniu różnych narzędzi komunikacji. Z każdym rokiem uczymy się wykorzystywać w większym zakresie

nowoczesne technologie. Social media, questing, aplikacje mobilne coraz częściej obecne w marketingu są

odpowiedzią na zmieniający się świat i co za tym idzie, na zmieniające się potrzeby konsumentów.

Cel szczegółowy 2.1 Rozwój branży turystycznej wykorzystującej w sposób zrównoważony lokalne zasoby i

dziedzictwo oraz pasje mieszkańców

Turystyka jest dynamicznie rozwijającą się dziedziną gospodarki w Polsce i na obszarze LGD „Owocowy Szlak” ma

duże szanse na stanie się jedną z głównych gałęzi gospodarki lokalnej. Aby było to możliwe należy dostrzec słabo

wykorzystane walory przyrodnicze, kulturowe i wykorzystać ich potencjał w sposób zrównoważony, nie zagrażający

środowisku. Realizowanie idei turystyki zrównoważonej stanowi próbę odpowiedzi na zjawiska niepożądane. Warto

w tym miejscu zaznaczyć, że zrównoważony rozwój turystyki pozytywnie wpływa na aktywizację społeczno-

gospodarczą regionów, stanowi szansę na redukcję bezrobocia, a także pozytywnie wpływa na jakość życia

54

lokalnych społeczności. Z tych powodów powinien być przedmiotem zainteresowania zarówno ze strony

samorządów, mieszkańców, jak również przedsiębiorców.

Zrównoważony rozwój w branży turystycznej wychodzi naprzeciw obecnym potrzebom turystów i goszczących

ich regionów, chroniąc i zwiększając przyszłe możliwości. Współcześni turyści preferując wypoczynek czynny,

szukają możliwości uprawiania turystyki aktywnej takiej jak kajakarstwo, wycieczki rowerowe i piesze, jazda

konna. Ważne stają się te miejsca, które oferują spokój polskiej wsi, życzliwość właścicieli i niecodzienne atrakcje,

a także miejsca, gdzie można spotkać pasjonatów różnych dziedzin, specjalistów dawnych rzemiosł, artystów,

miłośników zwierząt i dobrej lokalnej kuchni. Dużym zainteresowaniem cieszą się te punkty, które posiadają w

swojej ofercie ciekawe warsztaty począwszy od rzeźbienia, garncarstwa, plecionkarstwa, po pieczenie chleba i

gotowanie tradycyjnych potraw. Tacy turyści na ogół przykładają mniejszą wagę do standardu zamieszkania, mają

za to bardzo wysokie wymagania dotyczące estetyki otoczenia w jakim przebywają i atrakcji jakie stwarza im

miejsce pobytu. Podstawowym motywem przyjazdu jest dla nich chęć wzbogacenia swojej wiedzy o świecie,

przeżycie czegoś nowego, kontakt z przyrodą oraz ciekawość dziedzictwa kulturowo-historycznego regionu.

Cel szczegółowy 2. 2 Rozwój infrastruktury uzupełniającej ofertę turystyczną LGD

Kluczową mocną stroną obszaru LGD jest bogactwo walorów przyrodniczo-krajobrazowych duża liczba cieków i

zbiorników wodnych oraz obszarów akwakultury o wysokiej atrakcyjności turystycznej. Równocześnie jedną ze

słabych stron jest niewystarczająca infrastruktura turystyczna, sportowo-rekreacyjna (miejsca postojowe, siłownie,

zewnętrzne, wiaty, niezagospodarowane zbiorniki i cieki wodne), która w pewnym stopniu hamuje rozwój branży

turystycznej. Z uwagi na powyżej wskazane bariery należy wspierać te działania, które będą się przyczyniały do

budowy/rozbudowy i tworzenia infrastruktury turystycznej. Inwestycji w obszarze infrastruktury wymaga również

przestrzeń publiczna usytuowana w okolicach cieków wodnych oraz terenów im przyległych. Rewitalizacja

istniejącej infrastruktury turystycznej wzbogaci jej walory estetyczne, a co za tym idzie będzie impulsem do

dalszego rozwoju i kształtowania przestrzeni publicznej pod kątem turystycznym.

Realizacja projektów z zakresu rozwoju infrastruktury turystycznej będzie pozytywnie oddziaływać na środowisko

przyrodnicze, nastąpi eliminacja zbędnego mienia, uporządkowane zostaną tereny bezpośrednio przylegające do

zasobów przyrodniczych, poprawi się ład i wizerunek przestrzenni publicznej. W ramach przedsięwzięć tworzone

będą także powierzchnie zielone i obiekty użyteczności publicznej, co przyczyni się do poprawy zdrowia

mieszkańców. Ze względu na swój charakter, rodzaj i skalę możliwego oddziaływania powyższe. operacje nie

wpłyną negatywnie na stan siedlisk przyrodniczych oraz siedlisk gatunków roślin i zwierząt, dla których zostały

wyznaczone lub są projektowane obszary sieci NATURA 2000. Zaplanowane działania nie należą do przedsięwzięć

mogących pogorszyć stan środowiska i nie będą miały negatywnego wpływu na środowisko. Zachowane zostaną

wszystkie wymagane warunki dotyczące działań ochronnych i minimalizujących oddziaływanie na środowisko.

Cel szczegółowy 2. 3 Wsparcie działalności gospodarczej uzupełniającej ofertę turystyczną obszaru LGD

Jak wynika z analizy SWOT jednym z czynników hamujących rozwój turystyki na obszarze LGD jest

niedostateczna baza noclegowa i gastronomiczna. Ponadto rozwój ten hamuje niska świadomość lokalnej

społeczności w zakresie wykorzystania walorów turystyczno - rekreacyjnych obszaru. Brak jest również

zintegrowanego produktu turystycznego, który w sposób kompleksowy spełniłby oczekiwania turysty. Dużym

bogactwem jest potencjał przyrodniczo-kulturowy obszaru, którego udostępnienie turystom w sposób przemyślany i

kontrolowany może przyczynić się do wzrostu gospodarczego obszaru oraz podniesienia świadomości ekologicznej

zarówno turystów, jak i lokalnej społeczności. Dzięki wykorzystaniu potencjału dziedzictwa kultury, w tym

produktów lokalnych i walorów przyrodniczych możliwe będzie wprowadzanie na rynek konkurencyjnych i

unikatowych produktów turystycznych.

Mając na uwadze powyższe czynniki preferowane będą przedsięwzięcia, które swoim zakresem będą wspierać

przedsiębiorstwa uzupełniające ofertę turystyczną obszaru LGD.

Cel szczegółowy 2.4 Tworzenie i promocja sieciowych usług turystycznych

Sieciowe usługi turystyczne to jedna z innowacyjnych form, które stwarzają dogodne warunki do tworzenia

kompleksowej, zintegrowanej oferty turystycznej. Może się ona wzajemnie uzupełniać i wpływać na podnoszenie

atrakcyjności danego obszaru. Turysta oczekuje usługi kompleksowej, a to oczekiwanie spełnia w największym

stopniu produkt zintegrowany, gdyż łączy w sobie różnorodne usługi, rzeczy i wartości. To z jednej strony oferta

najbardziej atrakcyjna, a z drugiej – nie wymaga trudu poszukiwania wszystkich elementów w różnych punktach.

Atutem dla podmiotów zintegrowanych w sieci jest wzajemna współpraca, dodatkowo staje się ona gwarantem nie

tylko profesjonalnej promocji oferty, ale również daje możliwość podnoszenia wiedzy i kwalifikacji, co jest

niezwykle ważne z punktu widzenia wzmacniania potencjału kapitału ludzkiego i społecznego.

55

3.0
CEL OGÓLNY

3
Obszar LGD konkurencyjny gospodarczo z przedsiębiorczymi mieszkańcami świadomymi atutów swojego otoczenia

3.1

CELE

SZCZEGÓŁOWE

Rozwój przedsiębiorczości związanej z przetwórstwem rolno - spożywczym, produkcją i sprzedażą produktów lokalnych oraz wykorzystującą

potencjał rolnictwa

3.2
Przeciwdziałanie wykluczeniu społecznemu i ograniczenie ubóstwa poprzez wsparcie zakładania i rozwijania innowacyjnej działalności

gospodarczej w sektorze usług

3.3 Wzmocnienie mieszkańców w zakresie praktycznej przedsiębiorczości oraz świadomości i aktywności do wykorzystywania dostępnych zasobów

3.4
Poprawa konkurencyjności producentów i przetwórców rolnych poprzez animację współpracy oraz podniesienie wiedzy i kompetencji w zakresie

tworzenia sieci sprzedaży w ramach krótkich łańcuchów dostaw

3.5 Promocja produktów lokalnych

 Wskaźniki oddziaływania dla celu ogólnego Jednostka miary

stan

początkowy

2014 r.

plan

2023 r.
Źródło danych/sposób pomiaru

w3.0 Liczba osób bezrobotnych w stosunku do liczby osób w wieku produkcyjnym iloraz 10,1 9,5 dane GUS

 Wskaźniki rezultatu dla celów szczegółowych Jednostka miary

stan

początkowy

2014 r.

plan

2022 r.
Źródło danych/sposób pomiaru

w3.1
Liczba utworzonych miejsc pracy sektorze rolno spożywczym w przeliczeniu

na pełne etaty średnioroczne
szt. 0 18 sprawozdania beneficjentów

w3.2
Liczba utworzonych miejsc pracy w przeliczeniu na pełne etaty

średnioroczne w tym przez grupy defaworyzowane
szt. 0 12 sprawozdania beneficjentów

w3.3
Liczba osób defaworyzowanych objętych wsparciem, które podniosły swoje

kompetencje i wiedzę z zakresu przedsiębiorczości
os. 0 350 dane własne LGD

w3.4
Liczba podmiotów przeszkolonych w zakresie budowania sieci sprzedaży w

ramach krótkich łańcuchów dostaw oraz animacji współpracy
szt. 0 100 dane własne LGD

w3.5

Liczba produktów lokalnych objętych nowo powstałą marką na obszarze

LGD
szt. 0 10

sprawozdanie beneficjentów,

dane własne LGD

Liczba osób uczestniczących w wydarzeniach promujących produkty lokalne

obszaru LGD
os. 0 1000 dane własne LGD

Przedsięwzięcia Grupy docelowe

Sposób realizacji (konkurs,

projekt grantowy, operacja

własna, projekt współpracy,

aktywizacja itp..)

Wskaźniki produktu

nazwa
Jednostka

miary

wartość Źródło

danych/sposób

pomiaru
początkowa

2014rok

końcowa

2022 rok

3.1.1

Wspieranie działalności

związanej z przetwórstwem

rolno - spożywczym

przedsiębiorcy,

mieszkańcy

PROW

Konkurs na rozpoczęcie

dział. 700 000

Konkurs na rozwój dział.

700 000

Liczba operacji

obejmujących wsparcie

działalności związanej z

przetwórstwem rolno-

spożywczym

szt. 0 10
sprawozdania

beneficjentów,

56

3.1.2

Wspieranie działalności

związanej z wprowadzaniem

na rynek produktów

lokalnych w ramach

krótkich łańcuchów dostaw

przedsiębiorcy,

mieszkańcy

PROW

Konkurs na rozpoczęcie

dział. 200 000

Konkurs na rozwój dział.

700 000

Liczba działalności, które

otrzymały wsparcie na

wprowadzenie na rynek

produktów lokalnych w

ramach krótkich łańcuchów

dostaw

szt. 0 5
sprawozdania

beneficjentów,

3.1.3

Wspieranie działalności

wykorzystującej potencjał

rolnictwa

przedsiębiorcy,

mieszkańcy

PROW

Konkurs na rozpoczęcie

dział. 180 000

Konkurs na rozwijanie

dział. 200 000

Liczba operacji

obejmujących wsparcie

działalności

wykorzystujących potencjał

rolnictwa

szt. 0 3
sprawozdania

beneficjentów,

3.2.1

Wsparcie innowacyjnej

działalności w sektorze

usług

grupa

defaworyzowana,

mieszkańcy

PROW

Konkurs na rozpoczęcie

dział. 600 000

Konkurs na rozwijanie

dział. 500 000

Liczba operacji

ukierunkowanych na

innowacje

szt. 0 12
sprawozdania

beneficjentów,

3.3.1 Kreator przedsiębiorczości
młodzież

gimnazjalna,

PROW

projekt współpracy

110 000

Liczba przygotowanych

projektów współpracy

promujących

przedsiębiorczość na

obszarze LGD

szt. 0 1

umowa dot.

międzynarodowego

projektu

współpracy, dane

własne LGD

Liczba LGD

uczestniczących w

projektach współpracy

szt. 0 19

3.4.1

Podniesienie kompetencji

mieszkańców w zakresie

tworzenia sieci sprzedaży

oraz nawiązywania

współpracy

mieszkańcy,

organizacje

pozarządowe,

przedsiębiorcy

PROW

Aktywizacja 10 000

Liczba szkoleń i

przedsięwzięć w zakresie

tworzenia sieci sprzedaży

oraz nawiązywania

współpracy

szt. 0 5 dane własne LGD

3.5.1

Budowa i promocja marki

produktu lokalnego obszaru

LGD

mieszkańcy,

organizacje

pozarządowe,

przedsiębiorcy

PROW

Konkurs/projekt własny

50 000

Liczba operacji

obejmujących budowanie i

promocję marki produktu

lokalnego

szt. 0 1

sprawozdanie

beneficjenta lub

dane własne LGD

3.5.2
Ponadregionalny projekt

współpracy

mieszkańcy,

przedsiębiorcy

PROW

projekt współpracy

50 000

Liczba projektów

współpracy promujących

produkty lokalne obszaru

LGD

szt. 0 1

umowa na

wsparcie

krajowego projektu

współpracy, dane

własne LGD

Liczba LGD

uczestniczących w

projektach współpracy

szt. 0 2

SUMA 4 000 000,00

57

Cel ogólny 3. Obszar LGD konkurencyjny gospodarczo z przedsiębiorczymi mieszkańcami świadomymi

atutów swojego otoczenia

Niemal cały obszar LGD „Owocowy Szlak” zdominowany jest przez funkcję rolną. Nie dotyczy to jedynie

dwóch ośrodków miejskich – Opola Lubelskiego i Poniatowej. Liczba oraz wielkość funkcjonujących

przedsiębiorstw nie stanowi alternatywy dla osób, które chciałyby porzucić niewydajne gospodarstwa rolne. Ważne

jest więc, aby wykorzystać potencjał, jakim na obszarze jest działalność rolnicza. Duże szanse na dynamiczny

rozwój ma przede wszystkim przetwórstwo rolno – spożywcze oparte o wysokiej jakości produkty, pochodzące z

dobrze rozwiniętego rolnictwa, specjalizującego się od lat w uprawie owoców i warzyw. Służyć temu będzie

również czyste środowisko naturalne sprzyjające produkcji wysokiej jakości żywności, a także potencjał tkwiący w

ludziach, posiadających dużą wiedzę i umiejętności związane z przetwórstwem rolno – spożywczym. Wykorzystanie

tych zasobów pozwoli na powstawanie małych zakładów przetwórczych, przyczyniających się do poprawy

konkurencyjności rolnictwa na obszarze LGD. Pochodzące z nich produkty lokalne będą wprowadzane na rynek, by

mogły dotrzeć do jak najszerszej liczby odbiorców – sprawdzi się to dzięki podjęciu działań mających na celu

wprowadzenie lokalnych produktów pochodzących z rolnictwa do już istniejących punktów sprzedaży.

Wykorzystanie lokalnych zasobów obszaru stanowi także szansę dla grup pozostających poza rynkiem pracy, dla

których została przewidziana możliwość podejmowania działalności opartej na świadczeniu innowacyjnych usług.

Obserwuje się również wiele zagrożeń dla rozwoju przedsiębiorczości na obszarze LGD. Są to przede wszystkim

niestabilne i niekorzystne przepisy prawne oraz wysokie koszty prowadzenia działalności, a także wysokie

wymagania formalno-prawne związane z prowadzeniem działalności gospodarczej. Czynniki te zniechęcają młode

osoby, które chciałyby rozpocząć działalność gospodarczą po dłuższej nieobecności na rynku pracy w celu poprawy

swojej sytuacji dochodowej. Dlatego też poza dofinansowaniem rozpoczęcia lub rozwijania działalności, niezbędne

jest umożliwienie dostępu do szkoleń, informacji i doradztwa, by zachęcić mieszkańców do podejmowania nowych

wyzwań i ryzyka.

Ważnym czynnikiem warunkującym rozwój przedsiębiorczości na obszarze LGD jest rosnąca świadomość

społeczeństwa o korzyściach płynących ze współpracy między poszczególnymi sektorami i podmiotami.

Mieszkańcy zdają sobie sprawę, iż wzajemne zaufanie przekłada się na wspólne inicjatywy gospodarcze (tworzenie

grup producenckich), które ułatwiają funkcjonowanie na rynku, co z kolei przekłada się na wspólną sprzedaż

produktów i podniesienie dochodów rolników poprzez redukcję kosztów. Współpraca między poszczególnymi

podmiotami pozwala także na podjęcie działań mających na celu wprowadzenie na rynek produktów w ramach

krótkich łańcuchów dostaw i tym samym zmniejszenie liczby pośredników niezbędnych do dostarczenia

konsumentom produktu końcowego.

W celu wzmocnienia nawiązywania współpracy oraz tworzenia sieci sprzedaży służących rozwojowi

przedsiębiorczości w regionie, ważne jest prowadzenie działań edukacyjnych wśród lokalnej społeczności. Dotyczy

to szczególnie młodzieży, którą należy wspierać w nauce praktycznej przedsiębiorczości oraz zachowaniu się na

rynku pracy, by wychowywać obywateli świadomych atutów swojego otoczenia, potrafiących wykorzystać je dla

rozwoju gospodarczego regionu LGD.

Elementem poprawy funkcjonowania gospodarstw rolnych oraz warunków prowadzenia działalności gospodarczej

na obszarach wiejskich jest wykorzystanie innowacyjnych rozwiązań technologicznych i lokalnych zasobów

naturalnych. Jednym z takich zasobów są środowiskowe uwarunkowania terenu, w tym wykorzystanie naturalnych

surowców energetycznych (biomasa, energia słoneczna) celem obniżenia kosztów funkcjonowania działalności oraz

podniesienia jakości usług i produktów.

Ważnym elementem wspierającym rozwój gospodarczy obszaru jest promocja produktów lokalnych poprzez

budowę i promocję marki produktu lokalnego obszaru LGD. Stwarza to szanse na wzmocnienie wizerunku regionu i

jego wyróżnienie spośród innych, szczególnie sąsiednich silnych marek turystycznych oraz identyfikację z obszarem

geograficznym i daną społecznością. Wykreowanie jednej marki kojarzonej z regionem i wzmocnienie wspólnej

promocji również przełoży się na rozwój gospodarczy i jego konkurencyjność.

Cel szczegółowy 3.1. Rozwój przedsiębiorczości związanej z przetwórstwem rolno - spożywczym, produkcją i

sprzedażą produktów lokalnych oraz wykorzystującą potencjał rolnictwa

Monofunkcyjność obszarów wiejskich oraz niska opłacalność produkcji rolnej powoduje, że wielu mieszkańców

tych terenów utrzymujących się w głównej mierze z rolnictwa boryka się z problemami finansowymi. Wynika to

również z niedostatecznego wykorzystania zasobów rolnictwa, specjalizującego się od lat w uprawie owoców i

warzyw.

Dużą szansą dla rozwoju przedsiębiorczości, a tym samym zwiększenia dochodowości osób związanych z sektorem

rolno - spożywczym na obszarze LGD. jest wykorzystanie silnie zakorzenionych tradycji przetwórstwa owocowo –

warzywnego w regionie, co sprzyja podejmowaniu działalności przetwórczej opartej o lokalne zasoby pochodzące z

rolnictwa. Tego typu działalności sprzyja promocja polskiego rolnictwa i produktów tradycyjnych oraz świadomość

społeczeństwa dotycząca zdrowej żywności. Dlatego tak istotne jest wspieranie w ramach LSR działań

przyczyniających się do wprowadzania na rynek produktów lokalnych pochodzących z rolnictwa, które przy

wykorzystaniu odpowiednich mechanizmów promocyjnych, mogą znaleźć dla siebie znaczącą niszę na rynku.

Służyć temu będą działania oparte na współpracy podmiotów w zakresie budowania łańcuchów dostaw od

producenta do konsumenta.

58

Potencjał do rozwoju przedsiębiorczości na obszarze stanowią również produkty uboczne pochodzące z

przetwórstwa owocowo – warzywnego, które stanowią szczególny rodzaj biomasy i mogą być wykorzystywane jako

eko paliwo.

Cel szczegółowy 3.2. Przeciwdziałanie wykluczeniu społecznemu i ograniczenie ubóstwa poprzez wsparcie

zakładania i rozwijania innowacyjnej działalności gospodarczej w sektorze usług

Niekorzystna sytuacja na rynku pracy oraz sezonowość zatrudnienia związana z przeważającą na obszarze LGD

działalnością rolniczą wpływają w negatywny sposób na sytuację finansową osób zamieszkujących obszar LGD.

Problem ten dotyczy przede wszystkim kobiet po 30 – tym roku życia, które pozostają bezrobotne w związku z

wychowywaniem małoletniego dziecka lub brakiem odpowiedniego wykształcenia i kwalifikacji pożądanych na

rynku pracy. Problem bezrobocia i związana z nim trudna sytuacja dochodowa powodują wycofanie z życia

społecznego, co pogłębia bierną postawę wobec zatrudnienia. Aby przeciwdziałać wykluczeniu społecznemu, w

ramach realizacji LSR zostały przewidziane działania zmierzające do wprowadzenia tych osób na rynek pracy,

poprzez wspieranie działalności z zakresu innowacyjnych usług, którymi lokalny rynek ciągle nie jest nasycony.

Podejmowanie działalności usługowej dzięki wykorzystaniu zewnętrznych środków finansowych przez osoby

zagrożone wykluczeniem społecznym pozwoli im na zdobycie nowych kwalifikacji poprzez możliwość odbycia

szkoleń branżowych o profilu powiązanym z podejmowaną działalnością gospodarczą. Przełoży się to na

zwiększenie ich dochodów oraz poprawę sytuacji społecznej.

Cel szczegółowy 3.3. Wzmocnienie mieszkańców w zakresie praktycznej przedsiębiorczości oraz świadomości

i aktywności do wykorzystywania dostępnych zasobów

Na przestrzeni ostatnich lat zauważalny jest znaczny spadek poziomu nauczania na poziomie szkół

ponadgimnazjalnych, których oferta edukacyjna jest niedostosowana do lokalnego rynku zatrudnienia.

Z przeprowadzonej analizy SWOT obszaru wynika, że brak jest w ofercie szkół ponadgimnazjalnych zajęć z zakresu

praktycznej przedsiębiorczości oraz zachowania się na rynku pracy, co rzutuje na trudności z wyborem przyszłej

drogi życiowej. Niezwykle istotne jest podjęcie działań zmierzających do wzrostu świadomości wśród mieszkańców

obszaru, w tym szczególnie wśród młodzieży na temat wykorzystania zasobów swojego obszaru, co w przyszłości

przełoży się na ich zaangażowanie w rozwój gospodarczy obszaru LGD.

Cel szczegółowy 3.4. Poprawa konkurencyjności producentów i przetwórców rolnych poprzez animację

współpracy oraz podniesienie wiedzy i kompetencji w zakresie tworzenia sieci sprzedaży w ramach krótkich

łańcuchów dostaw

Na obszarze LGD zdominowanym przez rolnictwo funkcjonują liczni producenci i przetwórcy rolni. Wysoka

konkurencja na rynku rolnym powoduje, iż indywidualnym producentom trudno jest przebić się ze swoimi

produktami. Znaczna większość z nich ma świadomość korzyści płynących z wzajemnej współpracy. Producenci i

przetwórcy rolni zdają sobie sprawę, że wspólne inicjatywy gospodarcze ułatwiają funkcjonowanie na rynku,

wpływają na sprzedaż produktów oraz zwiększenie dochodów. Mimo rosnącej świadomości korzyści płynących ze

współpracy między poszczególnymi podmiotami i sektorami brakuje praktycznej wiedzy i kompetencji w tym

zakresie, co skutkuje tym, że współpraca ta jest niewystarczająca. Szczególnie istotne jest podjęcie działań mających

na celu podnoszenie wiedzy i umiejętności osób związanych z branżą przetwórstwa rolnego w zakresie tworzenia

sieci sprzedaży w ramach krótkich łańcuchów dostaw, co pozwoli na zmniejszenie liczby pośredników koniecznych

do dostarczenia produktu końcowego ostatecznemu konsumentowi. Stwarza to szanse na zdobycie nowych rynków

zbytu oraz rozpowszechnienie produktów lokalnych pochodzących z rolnictwa wśród szerszego grona odbiorców.

Cel szczegółowy 3.5. Promocja produktów lokalnych

Nowoczesna gospodarka wiejska oparta o lokalne zasoby odnosi się przede wszystkim do wykorzystywania

potencjału kulturowego obszaru w postaci tradycyjnych produktów lokalnych licznie występujących na obszarze

LGD. Produkty lokalne wpisują się w region LGD ze względu na wieloletnią tradycję ich wytwarzania, w oparciu o

lokalne zasoby, tj. uprawy, ryby, zwierzęta hodowlane. Sam fakt istnienia tych produktów na obszarze jest

niewystarczający. Niedostateczny marketing i brak dostępności produktów lokalnych zarówno dla mieszkańców jak

i dla turystów odwiedzających obszar LGD, sprawia że nie są one rozpoznawalne. Dodatkowe zagrożenie stanowią

sklepy wielkopowierzchniowe ze swoimi tańszymi towarami, często o niższej jakości. Ważne jest więc podjęcie

działań zmierzających do wykreowania wspólnej marki produktu lokalnego, co pozwoli na skuteczną promocję oraz

stworzy szanse na wzmocnienie wizerunku regionu oraz jego wyróżnienie spośród innych. Promocji pod wspólną

marką sprzyjać będą rozpoznawalne w regionie cykliczne imprezy plenerowe, których motywem przewodnim są

właśnie lokalne produkty.

59

4.0 CEL OGÓLNY 4 Aktywni i świadomi mieszkańcy dbający o kulturę i dziedzictwo obszaru LGD oraz środowisko naturalne

4.1
CELE SZCZEGÓŁOWE

Rozwój kapitału społecznego i zdolności samoorganizacji społeczności lokalnych wokół zasobów kulturowych, przyrodniczych i

dziedzictwa lokalnego

4.2

Włączenie grup defaworyzowanych poprzez zwiększenie możliwości ich zaangażowania w życie społeczno - kulturalne obszaru

LGD

4.3 Wsparcie instytucji i osób zaangażowanych w prace na rzecz grup defaworyzowanych

4.4 Zachowanie i zrównoważone wykorzystanie dziedzictwa kulturowego, historycznego, przyrodniczego i rybackiego

 Wskaźniki oddziaływania dla celu ogólnego Jednostka miary

stan

początkowy

2014 rok

plan 2023

rok
Źródło danych/sposób pomiaru

w4.0

Wzrost zadowolenia mieszkańców obszaru LGD z poprawy jakości

życia na obszarze wdrażania LSR
% 65% 75% dane LGD, badania ewaluacyjne

Wzrost liczby osób działających w organizacjach, które zajmują się

kultywowaniem tradycji i dziedzictwa obszaru oraz aktywizacją i

integracją społeczności lokalnej na terenie LGD

osoba 1500 1700 dane LGD, badania ewaluacyjne

 Wskaźniki rezultatu dla celów szczegółowych Jednostka miary

stan

początkowy

2014rok

plan 2022

rok
Źródło danych/sposób pomiaru

w4.1

Liczba osób przeszkolonych w tym liczba osób z grup

defaworyzowanych objętych ww. wsparciem
os. 0 40 dane własne LGD

Liczba osób kultywujących i wykorzystujących dziedzictwo obszaru os. 0 3000
dane własne LGD, sprawozdania od

beneficjentów

Liczba osób biorących udział w wydarzeniach mających na celu

aktywizację mieszkańców obszaru LGD
os. 0 200 dane własne LGD

w4.2
Liczba osób defaworyzowanych objętych wsparciem w ramach

realizowanych projektów
os. 0 300

oświadczenia beneficjentów, dane

własne LGD

w4.3
Liczba osób, które otrzymały wsparcie animacyjne i merytoryczne

niezbędne w pracy na rzecz grup defaworyzowanych
os. 0 150 dane własne LGD

w4.4

Wzrost liczby osób korzystających z infrastruktury wykorzystującej

dziedzictwo lokalne na rzecz jego kultywowania i edukacji
os. 0 2500 sprawozdania od beneficjentów,

Wzrost liczby osób odwiedzających zabytki i obiekty os. 0 1500

dane z punktu informacji

turystycznej, dane z ewidencji

obiektów

Przedsięwzięcia Grupy docelowe
Sposób realizacji

(konkurs, projekt

Wskaźniki produktu

nazwa Jednostka wartość Źródło danych/sposób

60

grantowy, operacja

własna, projekt

współpracy,

aktywizacja itp..)

miary

początkowa

2014 rok

końcowa

2022 rok

pomiaru

4.1.1.

Wsparcie społeczności

lokalnej w zakresie

wykorzystania zasobów

regionu

mieszkańcy, grupy

defaworyzowane,

członkowie

organizacji

pozarządowych

PROW

Aktywizacja

4 000

Liczba szkoleń w zakresie

wykorzystania zasobów

regionu

szt. 0 2 dane własne LGD

4.1.2.

Wsparcie działań

dotyczących organizacji

wydarzeń mających na celu

kultywowanie dziedzictwa

organizacje

pozarządowe,

gmina, jst

PROW

projekt grantowy

 300 000

Liczba operacji

obejmujących organizację

wydarzeń związanych z

kultywowaniem dziedzictwa

lokalnego

szt. 0 6
sprawozdania

beneficjentów

4.1.3.

Wsparcie działań

dotyczących wyposażenia

grup kultywujących

dziedzictwo obszaru

organizacje

pozarządowe,

gmina, jst

PROW

projekt grantowy

300 000

Liczba podmiotów

działających w sferze

kultury i dziedzictwa które

otrzymały wsparcie w

ramach realizacji LSR

szt. 0 6
sprawozdania

beneficjentów

4.1.4
Aktywizacja mieszkańców

obszaru LGD
mieszkańcy

PROW

aktywizacja

11 600

Liczba zorganizowanych

wydarzeń dla mieszkańców

obszaru LGD

szt. 0 4 dane własne LGD

4.2.1

Dostosowanie i

wyposażenie obiektów

pełniących funkcje

społeczno - kulturalne

organizacje

pozarządowe,

gmina, jst

PROW

projekt grantowy

300 000

Liczba operacji

obejmujących dostosowanie

i wyposażenie obiektów do

funkcji społeczno-

kulturalnych

szt. 0 6
sprawozdania

beneficjentów

4.2.2
Edukacja regionalna dla

dzieci i młodzieży

organizacje

pozarządowe, gmina

PROW

projekt grantowy

120 000

Liczba operacji

obejmujących edukację

regionalną dzieci i

młodzieży

szt. 0 3
sprawozdania

beneficjentów

4.3.1

Animacja współpracy na

rzecz grup

defaworyzowanych

organizacje

pozarządowe,

organizacje

zajmujące się

grupami

defaworyzowanymi

PROW

aktywizacja 6000

Liczba szkoleń dla

podmiotów działających na

rzecz osób

defaworyzowanych

szt. 0 2 dane własne LGD

61

4.4.1

Wsparcie działań w zakresie

renowacji obiektów

zabytkowych

parafie, organizacje

pozarządowe

PROW

projekt grantowy

300 000

Liczba zabytków poddanych

pracom konserwatorskim

lub restauratorskim w

wyniku wsparcia

otrzymanego w ramach

realizacji strategii

szt. 0 6
sprawozdania

beneficjentów

4.4.2

Tworzenie i przystosowanie

miejsc związanych z

kultywowaniem i edukacją

dotyczącą dziedzictwa

rybackiego

gminy, organizacje

pozarządowe

PO RYBY

 konkurs 600 000

Liczba obiektów objętych

wsparciem

przystosowawczym na rzecz

kultywowania i edukacji

dziedzictwa rybackiego

szt. 0 8
sprawozdania

beneficjentów

4.4.3

Wsparcie działalności

organizacji pozarządowych i

innych grup w zakresie

edukacji i promocji

dziedzictwa rybackiego

organizacje

pozarządowe, gmina

PO RYBY

 projekt grantowy

300 000

Liczba wydarzeń

promujących dziedzictwo

rybackie

szt. 0 6
sprawozdania

beneficjentów

SUMA 2 241 600,00

62

Cel ogólny 4. Aktywni i świadomi mieszkańcy dbający o kulturę i dziedzictwo obszaru LGD oraz środowisko

naturalne

Na postrzeganie jakości życia mieszkańców w dużej mierze wpływa poczucie przywiązania do „małej

ojczyzny”. O atrakcyjności obszaru do zamieszkania nie decydują jedynie względy ekonomiczne (możliwość

znalezienia pracy), ale też możliwości samorealizacji i rozwoju. Rozwój terenu zależy jednocześnie od

zgromadzonego kapitału społecznego, kształtowanego przez chęć współpracy, dążenie do integracji, aktywność w

inicjowaniu przedsięwzięć.

Obszar LGD charakteryzuje aktywne oraz otwarte na zmiany i ludzi społeczeństwo z dużą liczbą lokalnych liderów i

pasjonatów, którzy często stoją na czele organizacji pozarządowych i grup nieformalnych działających w regionie.

Podejmują oni wiele działań na rzecz rozwoju swoich miejscowości. Otrzymując odpowiednie środki i przestrzeń do

działania, mogą się stać organizatorami życia społecznego i kulturalnego w swoich miejscowościach. Podejmowane

w ramach realizacji LSR działania edukacyjne skierowane do lokalnych liderów pozwolą na odpowiednie ich

przygotowanie do pełnienia roli animatorów we wsiach, czyli osób prowadzących zajęcia integrujące mieszkańców i

pobudzające ich do działania. Jest to zgodne z ogólnokrajowym trendem promowania i wspierania budowania

lokalnych więzi i wspólnot. W wielu miejscowościach na obszarze LGD funkcjonują domy kultury i świetlice

wiejskie, jednak w większości z nich widoczne są braki infrastrukturalne związane ze złym stanem technicznym

bądź niedostatecznym wyposażeniem. Konieczne jest podjęcie działań w ramach realizacji LSR mających na celu

zapewnienie dostępu jak największej liczbie mieszkańców do obiektów pełniących funkcje społeczno-kulturalne, co

z kolei przełoży się na powstanie oferty kulturalnej i edukacyjnej dla lokalnej społeczności. Podjęcie działań

aktywizujących i służących integracji jest bardzo istotne zwłaszcza w odniesieniu do dzieci i młodzieży, seniorów

oraz kobiet po 30+, a także mieszkańców wsi, gdyż to właśnie te grupy zgodnie z przeprowadzoną diagnozą, są

grupami zagrożonymi wykluczeniem społecznym w związku z ograniczonym dostępem do miejsc i przedsięwzięć

sprzyjających integracji. Stworzenie pod kątem tych osób oferty kulturalnej i edukacyjnej w odpowiednio

dostosowanych obiektach przyczyni się do ich zaktywizowania i włączenia w życie społeczne. W celu

przeciwdziałania wykluczeniu będą także prowadzone działania animacyjne skierowane do osób i organizacji

zaangażowanych w pomoc grupom defaworyzowanym.

Ważnym czynnikiem sprzyjającym aktywności mieszkańców jest wysoki stopień przywiązania do tradycji.

Pielęgnowanie tożsamości kulturowej i zachęcanie do współpracy daje wymierne korzyści. Mieszkańcy, którzy

czują się związani z miejscem zamieszkania, rzadziej podejmują decyzję o emigracji, przeciwnie, ich lokalny

patriotyzm pobudza ich do działania na rzecz rozwoju miejsca, w którym żyją. Zintegrowana wspólnota zapobiega

szerzeniu się patologii (mieszkańcy nawzajem piętnują zachowania niezgodne z przyjętymi normami, pomagając w

sytuacjach problemowych). Zaufanie do siebie przekłada się na wspólne inicjatywy gospodarcze oraz społeczne,

czyniąc życie łatwiejszym i spokojniejszym.

Obszar LGD charakteryzuje bogate dziedzictwo kultury materialnej i duchowej oraz wieloletnie tradycje.

Mieszkańcy powinni dbać o obiekty zabytkowe oraz zrównoważone wykorzystanie dziedzictwa kulturowego,

historycznego, przyrodniczego oraz rybackiego, co przyczyni się do propagowania dobrostanu społecznego i

dziedzictwa kulturowego na obszarach rybackich i akwakultury, które znajdują się na terenach gmin wchodzących w

skład LGD. Działania te będą prowadzone z zachowaniem dbałości o środowisko naturalne, co przyczyni się do

zrównoważonego rozwoju terytorialnego obszarów wiejskich.

Cel szczegółowy 4.1 Rozwój kapitału społecznego i zdolności samoorganizacji społeczności lokalnych wokół

zasobów kulturowych, przyrodniczych i dziedzictwa lokalnego

Niezwykle istotne dla rozwoju kapitału społecznego jest nawiązywanie różnorodnych relacji między mieszkańcami

oraz budowanie na tej bazie współdziałania. Osobom pełniącym na obszarze LGD rolę lokalnych liderów brakuje

jednak odpowiedniej wiedzy i doświadczenia z zakresu organizowania życia społecznego w swoich

miejscowościach w oparciu o zasoby obszaru, w tym przede wszystkim bogate dziedzictwo kulturowe, które stanowi

ważny czynnik budowania lokalnego patriotyzmu oraz przywiązania do wartości i miejsca zamieszkania. Dla

zapewnienia dynamicznego rozwoju społeczno – gospodarczego konieczne jest wyzwolenie wśród mieszkańców

poczucia współodpowiedzialności za losy swojej „małej ojczyzny”. Bardziej zintegrowane społeczeństwo oznacza

możliwości rozwiązania wspólnymi siłami większej liczby problemów. Mieszkańcy, którzy angażują się w sprawy

publiczne i działania na rzecz innych mieszkańców stanowią gwarancję demokratycznych zachowań i postaw

obywatelskich. Z tego względu, wszelkie przejawy aktywności mieszkańców powinny być wspierane.

Mieszkańcy obszaru LGD mogą pochwalić się wielowiekowym dziedzictwem kulturowym i historycznym bogatym

w liczne zabytki, obiekty architektoniczne, stanowiska archeologiczne. Oprócz obiektów materialnych teren LGD

wyróżnia kuchnia regionalna, lokalne produkty, rękodzieło, tradycje rolnicze oraz zespoły i grupy kultywujące

tradycje ludowe i historyczne. Dziedzictwo kulturowe obszaru, zwłaszcza niematerialne stanowi spoiwo

społeczności LGD i należy je pielęgnować oraz pokazywać na zewnątrz. W tym celu w ramach realizacji LSR będą

prowadzone działania polegające na organizowaniu szkoleń i warsztatów z zakresu wykorzystania zasobów regionu

oraz organizowaniu wydarzeń kulturalnych promujących lokalne dziedzictwo, służące budowaniu w mieszkańcach

poczucia przynależności do obszaru LGD. Wsparcie będzie kierowane także do zespołów i organizacji

nieformalnych kultywujących tradycje i dziedzictwo obszaru, poprzez ich wyposażenie w stroje i inne niezbędne

przedmioty.

63

Cel szczegółowy 4.2 Włączenie grup defaworyzowanych poprzez zwiększenie możliwości ich zaangażowania w

życie społeczno - kulturalne obszaru LGD

Wysoki stopień ubóstwa znacznej części lokalnej społeczności związany z wysokim bezrobociem stanowi główną

przyczynę wycofania społecznego mieszkańców. Oprócz wysokości dochodu na wykluczenie społeczne

mieszkańców obszaru mają wpływ m. in. czynniki związane z ograniczonym dostępem do infrastruktury społecznej.

Problem ten dotyczy przede wszystkim mieszkańców terenów wiejskich – zarówno młodzieży, jak i seniorów, a

także kobiet w wieku 30+, dla których barierą w podjęciu zatrudnienia jest wychowywanie małoletniego dziecka.

Ograniczenia komunikacyjne związane z dotarciem do ośrodków miejskich oraz brak oferty kulturalnej na obszarze

małych miejscowości przyczyniają się do wykluczenia społecznego tych osób. Jest to zjawisko szczególnie

niebezpieczne wśród młodzieży, która nie będąc zaangażowana w życie społeczne wykazuje bierną postawę.

Powoduje to osłabienie tożsamości lokalnej wśród młodych ludzi.

Właśnie pod kątem tych grup należy podjąć działania mające na celu ich zaktywizowanie poprzez zaangażowanie w

życie społeczno – kulturalne obszaru LGD. W tym celu niezwykle istotne jest udostępnianie mieszkańcom

przestrzeni publicznej, gdzie mogliby się spotykać, wymieniać poglądy i wspólnie realizować pomysły. Temu

celowi służą świetlice, wiejskie klubiki, remizy strażackie, domy kultury, biblioteki i szkoły, które powinny stać się

centrami aktywizacji mieszkańców.

Dla młodych ludzi prowadzone będą działania kulturalne oraz edukacyjne związane z historią i dziedzictwem

regionu, wzmacniające ich przywiązanie do miejsca zamieszkania i pobudzające ich lokalny patriotyzm, co stanowi

szansę na ograniczenie zjawiska emigracji na obszarze LGD. Świetlice wiejskie staną się lokalnymi „klubikami

kultury” z bogatą ofertą pod kątem najmłodszych, którzy będą pozostawali pod opieką animatorów. Wiejskie klubiki

kultury z właściwie rozbudowaną ofertą staną się także miejscem spotkań i integracji najstarszych mieszkańców wsi,

biernych społecznie ze względu na swój wiek, samotność, zły stan zdrowia czy brak kontaktów z osobami w

podobnym wieku.

Cel szczegółowy 4.3 Wsparcie instytucji i osób zaangażowanych w prace na rzecz grup defaworyzowanych

Wśród mieszkańców obszaru LGD znajdują się także osoby, które uczestniczą w zbiorowym życiu społecznym w

stopniu znacznie mniejszym niż pozostali mieszkańcy. Jest to spowodowane ich niekorzystnym położeniem

społecznym ze względu na problemy z pracą i dochodami, edukacją, dostępem do infrastruktury i oferty kulturalnej

oraz wizerunkiem społecznym. Utrzymujące się wykluczenie rodzi negatywne skutki społeczne – patologie oraz

roszczeniową i bierną postawę. Ważne jest wsparcie grup defaworyzowanych w wyjściu z trudnej sytuacji i

włączenie ich w życie społeczne. Brakuje jednak współpracy i sieciowych działań osób, instytucji i organizacji

mających w swoich kompetencjach pracę z zagrożonymi wykluczeniem grupami społecznymi. W procesie

wdrażania LSR istotne będzie wsparcie działań podmiotów zaangażowanych w pracę na rzecz grup wykluczonych,

poprzez organizację szkoleń, warsztatów i spotkań dyskusyjnych mających na celu wzmocnienie ich w niesieniu

wielowymiarowej pomocy osobom zagrożonym wykluczeniem społecznym.

Cel szczegółowy 4.4 Zachowanie i zrównoważone wykorzystanie dziedzictwa kulturowego

Pamięć o miejscach, wydarzeniach i ludziach jest tym, co często w największym stopniu stanowi o identyfikacji z

„małą ojczyzną”. Na dziedzictwo kulturowe obszaru LGD składają się miejscowe zabytki, miejsca pamięci,

stanowiska archeologiczne oraz pomniki przyrody, jednak niestety wiele z obiektów świadczących o historii regionu

jest w niezadowalającym stanie technicznym. W ramach realizacji LSR będą wspierane przedsięwzięcia mające na

celu renowację obiektów zabytkowych. Ochrony i wyeksponowania wymaga także lokalne dziedzictwo kulturowe i

tradycje związane z gospodarką rybacką. Konieczne jest kultywowanie tych tradycji poprzez tworzenie miejsc, w

których będzie promowane dziedzictwo rybackie oraz poprzez realizowanie programów edukacyjnych dla dzieci i

młodzieży, popularyzację wędkarstwa, tworzenie markowych produktów rybackich oraz skoordynowaną promocję.

Działania związane z wykorzystaniem zasobów dziedzictwa kulturowego, historycznego, przyrodniczego i

rybackiego będą podejmowane zgodnie z zasadą zrównoważonego rozwoju, poprzez ich mądre wykorzystywanie.

Koszty bieżące. służące rozwojowi gospodarczemu obszaru, przy jednoczesnej jego ochronie

Obszar

tematyc

zny

Produkt Jed.

miary

Plan

2023

Rezultat Jed.

miary

Plan

2023

Budżet

K
o

sz
ty

 b
ie

żą
ce

Liczba osobodni

szkoleń dla

pracowników LGD

szt. 48 Liczba osób, które

otrzymały wsparcie po

udzieleniu

indywidualnego

doradztwa w zakresie

ubiegania się o wsparcie

na realizację LSR,

świadczonego w biurze

LGD

szt.

200

2 055 000 zł Liczba osobodni

szkoleń dla organów

LGD

szt. 150

Liczba pomiotów,

którym udzielono

doradztwa

szt. 800

64

W ramach przedstawionych celów i przedsięwzięć możliwe do realizacji będą operacje przedstawione w poniższej tabeli. Zakres opracowany został na podstawie

konsultacji społecznych oraz złożonych przez mieszkańców propozycji. Ponadto uwzględniono zapisy rozporządzeń i programów, w ramach których realizowane będzie

strategia.

Przedsięwzięcia oraz typy operacji możliwe do realizacji w ramach LSR

Przedsięwzięcie Zakres tematyczny Wartość i

intensywność

pomocy

Sposób realizacji,

środki

przeznaczone na

realizację

Program

Nr Nazwa Opis przedsięwzięcia Preferowane operacje Beneficjenci

Cel ogólny I

1.1.1

Wspieranie działalności

mającej na celu

przeciwdziałanie i

zapobieganie szkodom

W ramach przedsięwzięcia wspierane będą projekty

przyczyniające się do przeciwdziałania i zapobiegania

szkodom. Dotyczy to zarówno zmniejszania skutki

negatywnej działalności człowieka (kłusownictwo), szkód

spowodowanych działalnością zwierząt jak również

negatywnych skutków zdarzeń noszących znamiona klęski

żywiołowej, np. powodzie, stany powodziowe i susze.

Wszystkie wymienione szkodliwe czynniki powodują straty

dla gospodarstw rybackich zarówno w produkcji jak i w

stanie wód.

- Wyposażenie straży wodnej w

sprzęt

- Przywracanie lub

zabezpieczanie potencjału

sektora rybactwa przypadku

zniszczenia klęską żywiołową

lub szkodą spowodowaną

działalnością zwierząt

rybacy, straż

wodna

300 000,00

do 300 tys. 75%

Konkurs

PO RYBY

1.1.2

Wspieranie działań

mających na celu

ograniczenie emisji

substancji

powodujących zmiany

klimatyczne

W ramach przedsięwzięcia będzie możliwa realizacja

projektów z zakresu ochrony środowiska naturalnego oraz

wykorzystywania odnawialnych źródeł energii w

gospodarstwach rybackich. Przedsięwzięcie to ma na celu

zmniejszenia emisji CO2 i zwiększenie oszczędności w

prowadzonych działalnościach poprzez zakup i montaż

urządzeń wykorzystujących OZE, zastosowanie

ekologicznych systemów transportowych ograniczających

emisje szkodliwych substancji do atmosfery, zastosowanie

termomodernizacji w budynkach wykorzystywanych do

produkcji i hodowli ryb.

- Tworzenie i rozwój

infrastruktury wykorzystującej

odnawialne źródła energii

- Działania na rzecz

ograniczenia emisji substancji

powodujących zmiany

klimatyczne, wykorzystywanie

ekologicznych źródeł energii,

termomodernizację i

rozwiązania ekologiczne

systemów transportowych

rybacy,

gminy, jst,

600 000,00

do 300 tys. 75%

Konkurs

PO RYBY

1.1.3

Zabezpieczenie i

odtworzenie właściwego

stanu środowiska

wodnego

W ramach przedsięwzięcia możliwa będzie realizacja

projektów z zakresu zabezpieczenia i odtworzenia

pierwotnego stanu środowiska wodnego miedzy innymi

odwracanie procesów eutrofizacji wód publicznych i

renaturyzacji zbiorników wodnych i terenów przyległych w

przypadku jego zniszczenia.

- Renaturyzacja zbiorników

wodnych i terenów

przyległych zniszczonych w

procesie eutrofizacji

gminy, jst

400 000,00

do 300 tys. 75%

Konkurs

PO RYBY

65

1.2.1

Budowa, przebudowa,

rozbudowa i/lub

adaptacja oraz

wyposażenie w sprzęt,

urządzenia i/lub

innowacyjną

technologię obiektów,

służących

zrównoważonej

gospodarce rybackiej

oraz do chowu i hodowli

ryb

W ramach przedsięwzięcia możliwe będzie otrzymanie

dofinansowania na budowę, przebudowę, rozbudowę i/lub

adaptację oraz wyposażenie w sprzęt, urządzenia i/lub

innowacyjną technologię obiektów, służących

zrównoważonej gospodarce rybackiej oraz do chowu i

hodowli ryb. Dofinansowane będą działania służące

wzrostowi możliwości produkcyjnych obiektów chowu/

hodowli lub poprawie jakości chowu/hodowli ryb oraz

podniesieniu efektywności wykorzystania dostępnych

zasobów wodnych.

Budowa, przebudowa, rozbudowa

i/lub adaptacja oraz wyposażenie

w sprzęt, urządzenia i/lub

innowacyjną technologię

obiektów, służących

zrównoważonej gospodarce

rybackiej oraz do chowu i hodowli

ryb

rybacy

1 200 000,00

do 300 tys. 50%

Konkurs

PO RYBY

1.2.2
Wsparcie przetwórstwa i

sprzedaży ryb

W ramach przedsięwzięcia możliwa będzie realizacja

projektów przyczyniających się do rozwoju przetwórstwa i

sprzedaży ryb. W wyniku realizacji operacji możliwy

będzie zakup maszyn i urządzeń do przetwórstwa i

konserwowania ryb oraz przechowywania produktów

rybołówstwa, budowa/modernizacja istniejących budynków

związanych z przetwórstwem i sprzedażą ryb.

Wsparcie przetwórstwa i

sprzedaży ryb
rybacy

800 000,00

do 300 tys. 50%

Konkurs

PO RYBY

1.2.3

Wspieranie zatrudnienia

osób mających pracę

związaną z sektorem

rybactwa w kierunku nie

związanym z

podstawową

działalnością rybacką

W ramach przedsięwzięcia wspierane będą przedsięwzięcia

przyczyniające się do różnicowania działalności i

dywersyfikacji zatrudnienia osób mających pracę związaną

z sektorem rybactwa w drodze tworzenia lub utrzymania

miejsc pracy, nie związanych z podstawową działalnością

rybacką.

- Rozwój przedsiębiorczości

poprzez rozpoczynanie nowej

działalności

rybacy,

domownicy

rybaków,

osoby

zatrudnione w

rybactwie

800 000,00

do 300 tys. 50%

Konkurs

PO RYBY

1.3.1

Wsparcie promocji

obszaru rybackiego i

jego produktów oraz

obszaru akwakultury

W ramach przedsięwzięcia będą wpierane operacje

przyczyniające się do promocji obszaru rybackiego i jego

produktów oraz obszaru akwakultury. W wyniku realizacji

operacji możliwe będzie dofinansowanie projektów w

zakresie organizacji imprez

kulturalnych/edukacyjnych/integracyjnych promujących

obszar rybacki.

- Przedsięwzięcia mające na

celu promocję obszaru i

produktów rybackich, m.in.

imprezy, szkolenia,

konferencje

LGD/

osoby

fizyczne,

osoby prawne

–
z wyłączeniem

prowadzących

działalność

gospodarczą,

jst

200 000,00 zł

od 5 do 50 tys.

100%

Projekt grantowy

PO RYBY

1.3.2
Regionalny projekt

współpracy

W ramach przedsięwzięcia zaplanowano realizację

regionalnego projektu współpracy, którego celem będzie

zdobycie wiedzy i zwiększenie kompetencji osób

związanych z rybactwem. W ramach zadania promowane

będą produkty rybackie, które są produkowane na obszarze

LGD.

- Promocja produktów

rybackich
LGD

100 000,00

95%

Projekt

współpracy

PO RYBY

66

1.4.1
Dobre praktyki w

sektorze rybackim

W ramach przedsięwzięcia zaplanowano wyjazdy

szkoleniowo-studyjne, które mają zwiększyć kompetencje

oraz wiedzę osób biorących w przedsięwzięciu na temat

innowacyjnych rozwiązań technologicznych stosowanych

w rybactwie, nowoczesnych metod hodowli i przetwórstwa

ryb. Wyjazdy szkoleniowo-studyjne zostaną zorganizowane

do miejsc, w których sektor rybacki to bardzo znacząca

gałąź gospodarki lokalnej.

- Wizyta studyjno –

szkoleniowa
LGD

10 000,00 zł

100%

Aktywizacja

PO RYBY

Cel ogólny II

2.1.1

Tworzenie i rozwój

tematycznych obiektów

turystycznych

W ramach przedsięwzięcia wspierane będą operacje

przyczyniające się do tworzenia i rozwoju tematycznych

obiektów turystycznych, w których oprócz miejsc

noclegowych i wyżywienia, turyści będą mogli skorzystać z

dodatkowej oferty spędzania wolnego czasu, uczestniczyć

w artystycznych warsztatach z rękodzieła, promujących

tradycje regionu czy inne aktywności. Możliwa będzie

realizacji projektów z zakresu

budowy/przebudowy/dostosowywania/remontu obiektów,

zakupu wyposażenia m.in. w postaci mebli i innych

urządzeń podnoszących standard świadczonych usług,

zakupu niezbędnego wyposażenia wzbogacającego ofertę

tematyczną obiektów turystycznych. Wsparte zostaną

również działania związane z rozwojem istniejących

obiektów tematycznych.

- Utworzenie turystycznych

obiektów tematycznych

- Rozwój, doposażenie, remont,

turystycznych obiektów

tematycznych

- Przystosowanie/wyposażenie

gospodarstw

agroturystycznych do

pełnienia funkcji obiektów

tematycznych (z motywem

przewodnim, na którym

budowana jest oferta dla

turysty)

osoby

prowadzące

gospodarstwa

agroturystyczn

e,

przedsiębiorcy

, mieszkańcy

I. projekt

grantowy

300 000,00 zł

od 5 do 50 tys.

90%

II. Rozpoczęcie

działalności

400 000,00 zł

100 tys. 100%

III. Rozwój

działalności

600 000,00 zł

powyżej 25 tys.

do 300 tys. 70%

PROW

2.1.2

Tworzenie i rozwój

obiektów noclegowych

i rekreacyjnych na

terenach

wykorzystujących

walory wodne i

rybackie

W ramach przedsięwzięcia wspierane będą operacje

polegające na tworzeniu i rozwoju miejsc

noclegowych/rekreacyjnych na terenach wykorzystujących

walory wodne i rybackie.

- Podejmowanie lub rozwój

działalności gospodarczej

wykorzystującej wodny

potencjał obszaru rybackiego

osoby

prowadzące

działalność

związaną z

usługami

turystycznymi,

przedsiębiorcy

, mieszkańcy

500 000,00 zł

do 300 tys. 50%

konkurs

PO RYBY

2.2.1

Budowa małej

architektury

turystycznej,

rekreacyjnej i

sportowej

W ramach przedsięwzięcia będzie możliwa realizacja

projektów z zakresu budowy małej architektury

turystycznej, rekreacyjnej i sportowej. Możliwa będzie

budowa m.in. punktów postojowych, wiat turystycznych,

wytyczanie nowych szlaków rowerowych, ścieżek

edukacyjnych, oznakowanie istniejących już szlaków na

obszarze LGD. Dofinansowane również będą zadania z

zakresu budowy placów zabaw, boisk sportowych i siłowni

zewnętrznych wykorzystujących wodny potencjał.

- Budowa, przebudowa

ogólnodostępnej i

niekomercyjnej infrastruktury

turystycznej lub rekreacyjnej

lub kulturalnej

organizacje

pozarządowe,

samorządy

gmin,

samorządowe

instytucje

kultury

I. projekt

grantowy

300 000,00 zł

od 5 do 50 tys.

90 %

II. konkurs

300 000,00zł

od 50 do 300 tys.

90 %

67

PROW

2.2.2

Zagospodarowanie

zbiorników i cieków

wodnych oraz terenów

przyległych na funkcje

turystyczne lub/i

rekreacyjne lub/i

edukacyjne

W ramach przedsięwzięcia wspierane będą operacje

przyczyniające się do zagospodarowania zbiorników i

cieków wodnych oraz terenów przyległych na funkcje

turystyczne lub/i rekreacyjne lub/i edukacyjne. Będzie

możliwa realizacja operacji polegających na tworzeniu,

rozwoju, wyposażeniu infrastruktury turystycznej i

rekreacyjnej, przeznaczonej na użytek publiczny

historycznie lub terytorialnie związanych z działalnością

rybacką.

- Tworzenie, rozwój,

wyposażenie infrastruktury

turystycznej i rekreacyjnej,

przeznaczonej na użytek

publiczny historycznie lub

terytorialnie związanych z

działalnością rybacką

mieszkańcy,

przedsiębiorcy

,osoby

prowadzące

działalność w

sektorze

rybactwa,

gminy, jst

1 600 000,00 zł

do 300 tys. 75%

konkurs

PO RYBY

2.3.1

Utworzenie i rozwój

przedsiębiorstw

świadczących usługi

związane i

uzupełniające sektor

turystyczny

W ramach przedsięwzięcie wspierane będą projekty

przyczyniające się od tworzenia i rozwoju przedsiębiorstw

świadczących usługi związane i uzupełniające sektor

turystyczny.

- Podejmowanie działalności

gospodarczej

- Rozwijanie działalności

gospodarczej

Przedsiębiorcy

, mieszkańcy,

grupy

defaworyzowa

ne

I. Rozpoczynanie

działalności

500 000,00

100 tys. 100%

II. Rozwijanie

działalności

400 000,00

powyżej 25 tys.

do 300 tys. 70%

PROW

2.3.2

Utworzenie i rozwój

przedsiębiorstw

wykorzystujących

wodny potencjał

obszaru rybackiego

Przedsięwzięcie to przyczyniać się będzie do tworzenia i

rozwoju przedsiębiorstw wykorzystujących wodny

potencjał obszaru rybackiego. Wspierane będą operacje

związane z rozwojem gastronomii oraz bazy noclegowej, a

także działalności turystycznej, które będą się przyczyniać

do tworzenia zintegrowanej oferty.

- Podejmowanie działalności

gospodarczej

- Rozwijanie działalności

gospodarczej

przedsiębiorcy

, mieszkańcy,

grupy

defaworyzowa

ne

rozpoczynanie i

rozwijanie

działalności

700 000,00 zł

do 300 tys. 50%

Konkurs

PO RYBY

2.4.1
Promocja sieciowego

produktu turystycznego

W ramach przedsięwzięcia zaplanowano promocję

sieciowego produktu turystycznego, który łączy w sobie

różnorodne usługi, rzeczy i wartości. Ważne są działania

promocyjne, które w sposób kompleksowy i zintegrowany

wyróżnią atrakcje turystyczne obszaru LGD.

- Podejmowanie działań

mających na celu promocje

sieciowego produktu

turystycznego w tym

publikacje, wydawnictwa i

inne

LGD

10 000,00

100 %

Aktywizacja

PROW

2.4.2

Podniesienie wiedzy i

kompetencji osób

świadczących usługi

turystyczne w zakresie

promocji oraz

współpracy sieciowej

W ramach przedsięwzięcia zaplanowano projekt własny

LGD, którego celem będzie organizacja szkoleń

podnoszących wiedzę i kompetencje osób świadczących

usługi turystyczne w zakresie promocji oraz współpracy

sieciowej. Stanie się to gwarantem profesjonalnej oferty

turystycznej, ale również wzmocni współpracę sieciową

różnych pomiotów działających w branży turystycznej.

- Szkolenia, wyjazdy studyjne,

konferencje, warsztaty,

spotkania i inne

osoby

fizyczne,

osoby prawne,

osoby

świadczące

usługi

turystyczne,

LGD

50 000,00

90%

Konkurs/

Projekt własny

PROW

68

Cel ogólny III

3.1.1

Wspieranie

działalności związanej

z przetwórstwem rolno

- spożywczym

W ramach przedsięwzięcia będą wspierane projekty

przyczyniające się do rozwoju przetwórstwa rolno –

spożywczego na obszarze LGD opartego o wysokiej jakości

produkty pochodzące z dobrze rozwiniętego rolnictwa.

Przedsięwzięcie to ma na celu zwiększenie zatrudnienia na

obszarze poprzez otwieranie i rozwijanie działalności

gospodarczej polegającej na powstawaniu małych zakładów

przetwórczych, w oparciu o lokalne owoce i warzywa.

Wsparcie uzyskają przede wszystkim te operacje, w wyniku

których powstaną gotowe do wprowadzenia na rynek

produkty.

- Podejmowanie działalności

gospodarczej

- Rozwijanie działalności

gospodarczej

przedsiębiorcy

, mieszkańcy

I.

Rozpoczynanie

działalności

700 000,00 zł

100 tys. 100%

II. Rozwijanie

działalności

700 000,00 zł

Powyżej 25 tys.

do 300 tys. 70%

PROW

3.1.2

Wspieranie

działalności związanej

z wprowadzaniem na

rynek produktów

lokalnych w ramach

krótkich łańcuchów

dostaw

W ramach przedsięwzięcia będzie możliwa realizacja

projektów opartych na współpracy podmiotów w zakresie

budowania krótkich łańcuchów dostaw służących

wprowadzeniu na rynek produktów lokalnych

pochodzących z rolnictwa. Przedsięwzięcie to ma służyć

tworzeniu sieci sprzedaży służących rozwoju

przedsiębiorczości w regionie oraz usprawnieniu dostaw

poprzez zmniejszenie liczby pośredników niezbędnych do

dostarczenia konsumentom produktu końcowego. Wsparcie

uzyskają beneficjenci realizujący operacje zakładające

współpracę między podmiotami.

- Podejmowanie działalności

gospodarczej

- Rozwijanie działalności

gospodarczej

(sklepy, punkty sprzedaży,

restauracje)

przedsiębiorcy

, mieszkańcy

I.

Rozpoczynanie

działalności

200 000,00

100 tys. 100%

II. Rozwijanie

działalności

700 000,00

Powyżej 25 tys.

do 300 tys. 70%

PROW

3.1.3

Wspieranie

działalności

wykorzystującej

potencjał rolnictwa

W ramach przedsięwzięcia będą wspierane działania

opierające się o zasoby pochodzące z rolnictwa, czemu

sprzyjają dogodne warunki klimatyczne. Dofinansowywane

będą m.in. działania wykorzystujące potencjał rolnictwa,

jaki stanowią produkty uboczne pochodzące z przetwórstwa

owocowo – warzywnego, które są szczególnym rodzajem

biomasy. Wsparcie uzyskają beneficjenci rozpoczynający

lub rozwijający działalność gospodarczą związaną z

wykorzystaniem zasobów rolnictwa polegającą na zakupie

maszyn i urządzeń służących przetwarzaniu biomasy lub

wykorzystujących OZE w ramach prowadzonej działalności

oraz przyczyniające się do zmniejszenia zanieczyszczenia

środowiska.

- Podejmowanie działalności

gospodarczej

- Rozwijanie działalności

gospodarczej

przedsiębiorcy

, mieszkańcy

I.

Rozpoczynanie

działalności

180 000,00

60 tys. 100%

II. Rozwijanie

działalności

200 000,00

Powyżej 25 tys.

do 300 tys.

70%

PROW

3.2.1

Wsparcie innowacyjnej

działalności w sektorze

usług

W ramach przedsięwzięcia będą wspierane działania

związane z podejmowaniem bądź rozwijaniem działalności

gospodarczej polegającej na świadczeniu innowacyjnych

usług na poziomie obszaru objętego LSR. Beneficjentami

przedsięwzięcia będą osoby znajdujące się w grupie osób

- Podejmowanie działalności

gospodarczej

- Rozwijanie działalności

gospodarczej

grupa

defaworyzowa

na,

mieszkańcy

I.

Rozpoczynanie

działalności

600 000,00

60 tys. 100%

69

defaworyzowanych i będzie ono służyło poprawieniu ich

sytuacji na rynku pracy.

 II. Rozwijanie

działalności

500 000,00

Powyżej 25 tys.

do 300 tys. 70%

PROW

3.3.1
Kreator

przedsiębiorczości

W ramach przedsięwzięcia zostanie zrealizowany przez

LGD „Owocowy Szlak” w partnerstwie z lokalnymi

grupami działania z terenu Polski oraz z zagranicy

międzynarodowy projekt współpracy. Odbiorcami projektu

będzie młodzież zdiagnozowana jako jedna z grup

defaworyzowanych, dla której zostało przewidziane

wsparcie w postaci szkoleń, warsztatów, spotkań i festynów

nastawionych na naukę praktycznej przedsiębiorczości oraz

wyjazd studyjny pokazujący dobre praktyki.

- Szkolenia, warsztaty, spotkania,

festyny,

- Wyjazd studyjny

- Wzmocnienie kapitału

społecznego (uczniowie

gimnazjum)

LGD

110 000,00

100%

Projekt

współpracy

międzynarodow

y

PROW

3.4.1

Podniesienie

kompetencji

mieszkańców w

zakresie tworzenia

sieci sprzedaży oraz

nawiązywania

współpracy

W ramach przedsięwzięcia będą wspierane operacje

polegające na organizowaniu przez LGD „Owocowy Szlak”

szkoleń i warsztatów oraz konferencji mających na celu

podniesienie wiedzy i kompetencji mieszkańców obszaru z

zakresu tworzenia sieci sprzedaży oraz nawiązywania

współpracy. Celem tego przedsięwzięcia jest

uświadomienie społeczeństwu korzyści płynących ze

współpracy, tak by podejmowali wspólne inicjatywy

gospodarcze ułatwiające im funkcjonowanie na rynku.

- Szkolenia, warsztaty,

konferencja i inne
LGD

10 000,00

100%

Aktywizacja

PROW

3.5.1

Budowa i promocja

marki produktu

lokalnego obszaru

LGD

W ramach przedsięwzięcia będzie możliwe

przeprowadzenie operacji polegającej na podjęciu działań

promocyjnych i szkoleniowych zmierzających do

stworzenie wspólnej marki produktu lokalnego obszaru

LGD. Działania podejmowane w ramach tego

przedsięwzięcia będą skoncentrowane na skutecznej

promocji produktu lokalnego pod wspólną marką podczas

imprez i wydarzeń, co przełoży się na zwiększenie ich

dostępności oraz wzmocnienie wizerunku regionu.

- Opracowanie planu

marketingowego, logo produktów

lokalnych, szyldu, półki na

produkty lokalne, szkolenia dla

wytwórców produktów oraz

prowadzących usługi sprzedaży w

zakresie marketingu, reklamy,

wprowadzenia planu

marketingowego w życie,

współpracy

mieszkańcy,

organizacje

pozarządowe,

przedsiębiorcy

50 000,00

95%

Konkurs/projekt

własny

PROW

3.5.2 Projekt współpracy

W ramach przedsięwzięcia zostanie zrealizowany projekt

współpracy ponadregionalny z LGD spoza województwa

lubelskiego opierający się na kultywowaniu dziedzictwa

kulturowego i promocji produktu lokalnego partnerskich

regionów. Odbiorcami projektu są mieszkańcy obszaru

LGD, którzy w ramach projektu będą uczestniczyć w

konferencjach i festynach związanych z promocją produktu

lokalnego oraz wyjazdach studyjnych ukazujących dobre

- Promocja produktów lokalnych,

wymiana dobrych praktyk,

publikacja, wizyty studyjne,

konferencje, festyny i inne

LGD

projekt

współpracy

50 000,00

Projekt

współpracy

ponadregionaln

y

PROW

70

praktyki.

Cel ogólny IV

4.1.1.

Wsparcie społeczności

lokalnej w zakresie

wykorzystania zasobów

regionu

W ramach przedsięwzięcia będą możliwe działania

polegające na wsparciu lokalnej społeczności, w tym

szczególnie osób należących do grup

defaworyzowanych, w zakresie wykorzystania zasobów

obszaru, szczególnie bogatego dziedzictwa kulturowego.

Celem tego przedsięwzięcia jest wzbudzenie lokalnego

patriotyzmu, poprzez organizację szkoleń i warsztatów z

zakresu wykorzystania zasobów regionu, co przełoży się

na zwiększenie zaangażowania mieszkańców obszaru

LGD we wspólne działania na rzecz ogółu społeczności.

- Szkolenia z wykorzystania

zasobów regionu w tym dla

grupy defaworyzowanej

mieszkańcy,

grupy

defaworyzowa

ne, członkowie

organizacji

pozarządowyc

h

4 000,00

100%

Aktywizacja

PROW

4.1.2.

Wsparcie działań

dotyczących organizacji

wydarzeń mających na

celu kultywowanie

dziedzictwa

W ramach przedsięwzięcia będą wspierane działania

polegające na organizowaniu imprez, festynów i innych

wydarzeń kulturalnych promujących lokalne

dziedzictwo kulturowe, mających na celu budowanie w

mieszkańcach poczucia przynależności do obszaru LGD.

Wspierane będą wydarzenia, podczas których będzie

prezentowana kuchnia regionalna, lokalne produkty,

rękodzieło i tradycje ludowe i historyczne.

- Wydarzenia, imprezy, festyny,

pikniki i inne, mające na celu

kultywowanie dziedzictwa

organizacje

pozarządowe,

gmina, jst

300 000,00

od 5 do 50 tys.

90 %

Projekt

grantowy

PROW

4.1.3.

Wsparcie działań

dotyczących

wyposażenia grup

kultywujących

dziedzictwo obszaru

W ramach przedsięwzięcia będą realizowane operacje

związane z zakupem strojów i wyposażenia dla

zespołów i grup kultywujących lokalne dziedzictwo

kulturowe obszaru. Przedsięwzięcie umożliwi

wspieranie zespołów ludowych oraz organizacji

kultywujących tradycje i dziedzictwo obszaru.

- Wyposażenie dla grup

kultywujących dziedzictw

obszaru

organizacje

pozarządowe,

gmina, jst

300 000,00

od 5 do 50 tys.

90%

Projekt

grantowy

PROW

4.1.4

Aktywizacja

mieszkańców obszaru

LGD

W ramach przedsięwzięcia będą wspierane działania

zmierzające do zaktywizowania mieszkańców obszaru

LGD. W tym celu będą organizowane szkolenia,

warsztaty, konkursy i inne wydarzenia skierowane do

mieszkańców obszaru LGD, umożliwiające im wspólne

spędzanie czasu, kultywowane lokalnych tradycji oraz

rozwijanie osobowości i zainteresowań, co zaowocuje

zwiększeniem zaangażowania mieszkańców w różne

inicjatywy obywatelskie i wzmocnienie ich poczucia

przynależności do społeczności LGD.

- Szkolenia, warsztaty, konkursy,

wydarzenia i inne promujące

obszar LGD, produkty lokalne,

przedsiębiorczość

mieszkańcy

61600,00

100%

Aktywizacja

PROW

4.2.1

Dostosowanie i

wyposażenie obiektów

pełniących funkcje

społeczno - kulturalne

W ramach przedsięwzięcia zaplanowano operacje

polegające na dostosowaniu obiektów pełniących

funkcję świetlic wiejskich do potrzeb mieszkańców. Ma

to na celu umożliwienie społeczności lokalnej obszaru

LGD dostępu do obiektów publicznych, które będą

- Dostosowanie świetlic wiejskich

oraz obiektów pełniących takie

funkcje dla społeczności lokalnej

pod kątem młodzieży oraz matek

z dziećmi (grup de

organizacje

pozarządowe,

gmina, jst

300 000,00

od 5 do 50 tys.

90 %

Projekt

71

mogli wykorzystywać do celów kulturalnych,

edukacyjnych, społecznych i rozrywkowych. Działania

podejmowane w ramach przedsięwzięcia pozwolą na

tworzenie w małych miejscowościach klubików kultury,

z których będą korzystać także osoby należące do grup

defaworyzowanych – mieszkańcy obszarów wiejskich,

młodzież, kobiety w wieku 30+ oraz seniorzy.

Umożliwienie im dostępu do miejsc integracyjnych oraz

stworzenie pod ich kątem oferty kulturalnej i

edukacyjnej przyczyni się do ich zaktywizowania i

włączenia w życie społeczne.

faworyzowanych) – stworzenie

klubików kultury

grantowy

PROW

4.2.2
Edukacja regionalna dla

dzieci i młodzieży

W ramach przedsięwzięcia będą realizowane operacje z

zakresu edukacji regionalnej polegające na

przeprowadzaniu działań kulturalnych i edukacyjnych

dla dzieci i młodzieży z obszaru LGD, związane z

historią i dziedzictwem obszaru LGD. Celem tego

przedsięwzięcia jest wzmocnienie w najmłodszych

przedstawicielach lokalnej społeczności przywiązania do

miejsca zamieszkania i pobudzenie ich lokalnego

patriotyzmu.

- Szkolenia, warsztaty, wycieczki

edukacyjne dla młodzieży

organizacje

pozarządowe,

gmina

120 000,00)

od 5 do 50 tys.

90%

Projekt

grantowy

PROW

4.3.1

Animacja współpracy na

rzecz grup

defaworyzowanych

W ramach przedsięwzięcia będą prowadzone działania

animacyjne skierowane do osób i organizacji

zaangażowanych w pomoc grupom defaworyzowanym.

W tym celu organizowane będą szkolenia, warsztaty i

spotkania dyskusyjne z zakresu współpracy z osobami

zagrożonymi wykluczeniem społecznym.

- Szkolenia i warsztaty ze

współpracy na rzecz grup

defaworyzowanych (seniorzy,

młodzież)

organizacje

pozarządowe i

organizacje

nieformalne

zajmujące się

grupami

defaworyzowa

nymi

6000,00

100%

Aktywizacja

PROW

4.4.1

Wsparcie działań w

zakresie renowacji

obiektów zabytkowych

W ramach przedsięwzięcia będą realizowane projekty

mające na celu ochronę obiektów zabytkowych

wpisanych do rejestru zabytków lub ujętych w ewidencji

zabytków poprzez ich renowację. Celem

przedsięwzięcia jest odtworzenie zadowalającego stanu

technicznego obiektów zabytkowych świadczących o

historii obszaru LGD.

- Renowacja obiektów

zabytkowych (wpisanych do

rejestru zabytków lub ujętych w

ewidencji zabytków)

Parafie,

organizacje

pozarządowe

300 000,00

od 5 do 50 tys.

90 %

Projekt

grantowy

PROW

4.4.2

Tworzenie i

przystosowanie miejsc

związanych z

kultywowaniem i

edukacją dotyczącą

dziedzictwa rybackiego

W ramach przedsięwzięcia będą realizowane operacje

polegające na tworzeniu lub dostosowaniu miejsc, w

których kultywowane będzie dziedzictwo rybackie

obszaru LGD. Wspierane będą działania polegające na

remoncie, modernizacji czy też wyposażeniu świetlic

wiejskich, domów kultury lub innych obiektów, które

zostaną zaadaptowane na izby rybackie, w których będą

- Doposażenie i remont miejsc w

których kultywowane będzie

dziedzictwo rybackie (świetlice

wiejskie, domy kultury inne

obiekty pełniące taką funkcję)

gminy,

organizacje

pozarządowe

600 000,00

do 300 tys. 75

%

Konkurs

PO RYBY

72

eksponowane przedmioty i akcesoria popularyzujące

dziedzictwo rybackie obszaru.

4.4.3

Wsparcie działalności

organizacji

pozarządowych i innych

grup w zakresie edukacji

i promocji dziedzictwa

rybackiego

W ramach przedsięwzięcia będą realizowane projekty

polegające na wspieraniu działalności organizacji

pozarządowych i innych grup w zakresie edukacji i

promocji, upowszechnieniu oraz zachowaniu

dziedzictwa rybackiego obszaru LGD. W tym celu będą

realizowane programy edukacyjne dla dzieci i

młodzieży, szkolenia i warsztaty dla mieszkańców. Będą

mogły być także podejmowane działania promocyjne

polegające na organizowaniu imprez i wydarzeń, udziale

w targach promujących dziedzictwo rybackie obszaru

oraz na wydawaniu publikacji.

- Promowanie, zachowanie lub

upowszechnienie rybackiego

dziedzictwa kulturowego –

wydarzenia, publikacje,

warsztaty i inne

organizacje

pozarządowe,

rybacy

300 000,00

od 5 do 50 tys.

zł

90%

Projekt

grantowy

PO RYBY

W dalszej części niniejszego rozdziału przedstawiono matrycę logiczną obrazującą ciąg przyczynowo-skutkowy realizowanych w ramach strategii celów, przedsięwzięć i

wskaźników. Na podstawie diagnozy i partycypacyjnie wypracowanej analizy SWOT rozpoznano problemy lokalnej społeczności oraz ich przyczyny i następstwa. Zgodnie

z poniższym schematem, cele ogólne i szczegółowe, które zamierzamy osiągnąć realizując LSR wynikają z kluczowych problemów powstałych po odrzuceniu problemów

marginalnych. Cele te są odwróceniem negatywnych trendów, a zarazem są pożądanymi przez naszą społeczność stanami, które chcemy osiągnąć. Efektem realizacji celów

ogólnych mają być oddziaływania, jako długotrwałe, pozytywne konsekwencje realizowanych w ramach LSR operacji. Cele szczegółowe są kluczowe dla rozwoju obszaru

LGD „Owocowy Szlak”, równocześnie są one mierzalne, konkretne i określone w czasie. Zakładane przedsięwzięcia są odpowiedzią na cele, które przed sobą postawiliśmy.

Efekty realizacji poszczególnych celów szczegółowych i przedsięwzięć zostały ujęte jako konkretne wskaźniki liczbowe pozwalające na określenie stopnia ich realizacji

oraz ich docelowej wartości. Całość koresponduje z przedstawionymi w matrycy zagrożeniami i szansami, jako czynnikami zewnętrznymi mającymi wpływ na realizację

działań i osiągnięcie przyjętych wskaźników.

73

Matryca logiczna powiązań diagnozy obszaru i ludności, analizy SWOT oraz celów i wskaźników

Zidentyfikowane

problemy/wyzwania społeczno-

ekonomiczne

Cel

ogólny

Cele

szczegółowe

Planowane

przedsięwzięcia
Produkty Rezultaty

Oddział

ywanie

Czynniki zewnętrzne mające

wpływ na realizację działań i

osiągnięcie wskaźników

S7 Uzależnienie od natury (zmiany

klimatyczne, zwierzęta) oraz

negatywnego zachowania

człowieka (zanieczyszczenie śr.,

kłusownictwo)

C
E

L
 1

 K
o
n

k
u

re
n

cy
jn

y
 i

 i
n

n
o

w
a

cy
jn

y
 o

b
sz

a
r

ry
b

a
ck

i
i

a
k

w
a
k

u
lt

u
ry

Cel 1.1

Wsparcie

działań

dostosowawc

zych i

naprawczych

środowiska

wodnego

wynikającyc

h z klęsk

żywiołowych

, szkodliwej

działalności

człowieka i

zwierząt oraz

łagodzących

zmiany

klimatu

1.1.1 Wspieranie

działalności mającej

na celu

przeciwdziałanie i

zapobieganie

szkodom

Liczba operacji

obejmujących

działania mające

na celu

przeciwdziałanie i

zapobieganie

szkodom

Liczba

podmiotów

korzystającyc

h z obiektów

środowiska

wodnego

ochronionych

przed

negatywnym

wpływem

przyrody i

człowieka

Liczba

gospodarstw

korzystająca z

rozwiązań

sprzyjających

ograniczeniu

emisji

substancji

powodujących

zmiany

klimatu

Wzrost

wartości

całkowit

ej

produkcj

i

produktó

w

rybackic

h.

Z3 Wzrost negatywnych

zachowań (m.in. kłusownictwo)

S8 Brak rozwiązań

przeciwdziałających zmianom

klimatycznym, klęskom

żywiołowym (susze, powodzie)

oraz szkodliwej działalności

człowieka i niektórych zwierząt

1.1.2 Wspieranie

działań mających na

celu ograniczenie

emisji substancji

powodujących

zmiany klimatyczne

Liczba operacji

obejmujących

działania mające

na celu

ograniczenie

emisji substancji

powodujących

zmiany

klimatyczne

Z6 Klęski żywiołowe i zmiany

klimatyczne

S20 Niedostateczne wykorzystanie

nasłonecznienia regionu do

tworzenia małych instalacji

produkujących prąd/ciepło

SZ8 Dostępność środków

finansowych umożliwiających

wykorzystywanie technologii

OZE

S41 Niska świadomość

ekologiczna mieszkańców

1.1.3 Zabezpieczenie

i odtworzenie

właściwego stanu

środowiska wodnego

Liczba operacji

obejmujących

zabezpieczenie i

odtworzenie

właściwego stanu

środowiska

wodnego

Z5Zanieczyszczanie środowiska

naturalnego

Z4 Degradacja zbiorników

wodnych i obiektów z nimi

związanych (młyny)

S3 Przestarzała infrastruktura w

gospodarstwach rybackich

Cel 1.2

Podnoszenie

wartości

produktów

rybackich

oraz rozwój

usług

obejmującyc

h rybactwo i

działalność

gospodarczą

1.2.1Budowa,

przebudowa,

rozbudowa i/lub

adaptacja oraz

wyposażenie w

sprzęt, urządzenia

i/lub innowacyjną

technologię

obiektów, służących

zrównoważonej

gospodarce rybackiej

Liczba nowych

lub

zmodernizowanyc

h lub

wyposażonych w

urządzenia

obiektów

gospodarki

rybackiej

Liczba

utworzonych

miejsc pracy

w rybactwie i

poza

rybactwem

Liczba

utrzymanych

miejsc pracy

w rybactwie

Z2 Negatywna kampania

dotycząca sprzedaży żywego

karpia

Z1 Negatywne dla rybactwa

konsekwencje polityki

ekologicznej

74

wykorzystują

cą potencjał

obszaru

rybackiego

oraz do chowu i

hodowli ryb

S2 Niski stopień przetwarzania

surowca rybnego oraz

niewystarczająca ilość punktów

sprzedaży ryb

1.2.2 Wsparcie

przetwórstwa i

sprzedaży ryb

Liczba operacji

obejmujących

wsparcie

przetwórstwa i

sprzedaży ryb

Z9Konieczność sprostania

rygorystycznym wymogom

produkcji żywności i świadczenia

usług gastronomicznych

Z7 Supermarkety wprowadzające

towar niskiej jakości

S39 Starzenie się osób zajmujących

się rybactwem
1.2.3 Wspieranie

zatrudnienia osób

mających pracę

związaną z sektorem

rybactwa w kierunku

nie związanym z

podstawową

działalnością rybacką

Liczba operacji

polegających na

utworzeniu

nowego

przedsiębiorstwa

w kierunku nie

związanym z

podstawową

działalnością

rybacką

Z8 Rosnący import

niepełnowartościowych

produktów

S4 Niedostateczna wiedza i

kompetencje osób związanych z

branżą rybacką do wprowadzania

nowych rozwiązań w hodowli ryb

oraz prowadzenia działalności

okołorybackiej

Z10 Niekorzystne i niestabilne

przepisy prawne

S5 Brak wspólnej marki i promocji

produktów lokalnych

pochodzących z rolnictwa i

rybactwa

Cel 1.3

Promowanie

obszaru

rybackiego i

wytwarzanyc

h w jego

obrębie

produktów

oraz

włączenie

społeczności

rybackich w

rozwój

lokalny

1.3.1 Wsparcie

promocji obszaru

rybackiego i jego

produktów oraz

obszaru akwakultury

Liczba operacji

obejmujących

promocję obszaru

rybackiego i jego

produktów oraz

obszaru

akwakultury

Liczba osób

biorących

udział w

wydarzeniach

promujących

obszar rybacki

i obszar

akwakultury

Liczba

projektów

skierowanych

do rybaków

SZ7 Wykorzystanie zewnętrznych

środków finansowych

Z11 Brak umiejętności

pozyskiwania funduszy z

zewnątrz

S36 Niedostateczny marketing i

brak dostępności produktów

lokalnych dla mieszkańców i

turystów

S1 Niska świadomość lokalna o

potencjale rybackim obszaru LGD
1.3.2 Regionalny

projekt współpracy

Liczba

zrealizowanych

projektów

współpracy

Z20 Konkurencja ze strony

podmiotów zajmujących się

rybactwem z innych województw

S22 Brak instytucji otoczenia

biznesu

S25 Brak dobrych praktyk

ukazujących powiązania: nauka,

praktyka, biznes

Cel 1.4

Wzmocnieni

e potencjału i

kompetencji

osób

związanych z

sektorem

1.4.1 Dobre praktyki

w sektorze rybackim

Liczba wyjazdów

szkoleniowo -

studyjnych

Liczba osób

biorących

udział w

wyjeździe

szkoleniowo -

studyjnym

75

rybackim

S12 Niedostateczna baza

noclegowa i gastronomiczna w

miejscach posiadających walory

przyrodnicze

C
E

L
 2

 O
b

sz
a
r

L
G

D
 a

tr
a
k

cy
jn

y
 t

u
ry

st
y
cz

n
ie

 z
 r

o
zw

in
ię

ty
m

i
sp

ec
ja

li
st

y
cz

n
y
m

i
i

in
n

o
w

a
cy

jn
y
m

i

u
sł

u
g
a
m

i
w

y
k

o
rz

y
st

u
ją

cy
m

i
d

zi
ed

zi
ct

w
o
,

za
so

b
y
 l

o
k

a
ln

e,
 ś

r
o
d

o
w

is
k

o
 i

 k
a
p

it
a
ł

sp
o
łe

cz
n

y

Cel 2.1

Rozwój

branży

turystycznej

wykorzystują

cej w sposób

zrównoważo

ny lokalne

zasoby i

dziedzictwo

oraz pasje

mieszkańców

2.1.1 Tworzenie i

rozwój tematycznych

obiektów

turystycznych

Liczba nowych

lub

zmodernizowanyc

h obiektów

tematycznej

infrastruktury

turystycznej

Wzrost liczby

osób

korzystającyc

h z

tematycznych

obiektów

turystycznych

Liczba

utworzonych

miejsc pracy

Liczba osób,

które

skorzystały z

miejsc

noclegowych

w ciągu roku

Liczba

utrzymanych

miejsc pracy

Wzrost

liczby

turystów

korzystaj

ących z

noclegó

w na

1000

mieszka

ńców

Wzrost

liczby

osób

uznający

ch

obszar

LGD

jako

atrakcyj

ny

turystycz

nie

SZ3 Rosnące zainteresowanie

turystów obszarem LGD i

poszukiwaniem oferty

gospodarstw tematycznych

S13 Niewystarczająca promocja

atrakcji turystycznych i brak

sieciowania usług na obszarze

LGD – brak organizatora turystyki
2.1.2 Tworzenie i

rozwój miejsc

noclegowych i

rekreacyjnych na

terenach

wykorzystujących

walory wodne i

rybackie

Liczba nowych

lub

zmodernizowanyc

h miejsc

noclegowych i

rekreacyjnych na

terenach

wykorzystujących

walory wodne i

rybackie

SZ1 Moda na turystykę „Blisko

Natury” oraz turystykę

weekendową

S6 Słabe wykorzystanie atutów

środowiska na obszarach rybackich

pod kątem działalności około

rybackiej oraz turystyki i rekreacji

SZ4 Moda na zdrowy i

ekologiczny styl życia
S37 Niedostateczna ilość inicjatyw

w kierunku ochrony i

kultywowania dziedzictwa

kulturowego, historycznego i

przyrodniczego

S14 Niewystarczająca

infrastruktura sportowo –

rekreacyjna (miejsca postojowe,

siłownie zewnętrzne, wiaty,

niezagospodarowane zbiorniki i

cieki wodne)

Cel 2.2

Rozwój

infrastruktur

y

uzupełniając

ej ofertę

turystyczną

LGD

2.2.1 Budowa małej

architektury

turystycznej,

rekreacyjnej i

sportowej

Liczba nowych

lub

zmodernizowanyc

h obiektów

infrastruktury

turystycznej i

rekreacyjnej

Wzrost liczby

osób

korzystającyc

h z obiektów

infrastruktury

turystycznej i

rekreacyjnej

SZ2 Zainteresowanie

mieszkańców i turystów

korzystaniem z infrastruktury

sportowej i rekreacyjnej

2.2.2

Zagospodarowanie

zbiorników i cieków

wodnych oraz

terenów przyległych

na funkcje

turystyczne lub/i

rekreacyjne lub/i

edukacyjne

Liczba

zagospodarowany

ch zbiorników i

cieków wodnych

na funkcje

turystyczne lub/i

rekreacyjne lub/i

edukacyjne

76

S11 Niedostateczne wykorzystanie

zasobów przyrodniczych,

kulturowych i historycznych pod

kątem turystyki i rekreacji

Cel 2.3

Wsparcie

działalności

gospodarczej

uzupełniając

ej ofertę

turystyczną

obszaru LGD

2.3.1 Utworzenie i

rozwój

przedsiębiorstw

świadczących usługi

związane i

uzupełniające sektor

turystyczny

Liczba

podmiotów

działających w

sektorze usług

turystycznych i

wspierających

turystykę, które

otrzymały

wsparcie w

ramach realizacji

LSR

Liczba

utworzonych

miejsc pracy

(ogółem)

Z13 Wysokie wymagania

formalno – prawne związane z

prowadzeniem działalności

gospodarczej związane z

sektorem przetwórstwa i rybactwa

Z12 Wysokie koszty stałe

prowadzenia działalności

gospodarczej przez osoby

fizyczne (ZUS, US) hamujące

rozwój przedsiębiorczości

2.3.2 Utworzenie i

rozwój

przedsiębiorstw

wykorzystujących

wodny potencjał

obszaru rybackiego

Liczba

podmiotów

wykorzystujących

wodny potencjał

obszaru

rybackiego, które

otrzymały

wsparcie w

ramach realizacji

LSR

Z20 Konkurencja ze strony

podmiotów zajmujących się

rybactwem z innych województw

Z14 Napływ taniej siły roboczej z

zagranicy

S10 Niska świadomość

mieszkańców w zakresie

wykorzystania turystyki i

produktów lokalnych jako

dodatkowego źródła dochodu

Cel 2.4

Tworzenie i

promocja

sieciowych

usług

turystycznyc

h

2.4.1 Promocja

sieciowego produktu

turystycznego

Liczba sieci w

zakresie usług

turystycznych,

które otrzymały

wsparcie w

ramach realizacji

LSR

Liczba osób,

które

skorzystały z

więcej niż

jednej usługi

turystycznej

objętej siecią,

SZ1 Moda na turystykę „Blisko

Natury” oraz turystykę

weekendową

77

S15 Bliskość dużych ośrodków

turystycznych – Nałęczów,

Kazimierz Dolny – przejmujących

główny ruch turystyczny

2.4.2 Podniesienie

wiedzy i kompetencji

osób świadczących

usługi turystyczne w

zakresie promocji

oraz współpracy

sieciowej

Liczba szkoleń i

przedsięwzięć dla

osób

świadczących

usługi turystyczne

w zakresie

promocji oraz

współpracy

sieciowej

która

otrzymała

wsparcie w

ramach

realizacji LSR

Liczba osób

przeszkolonyc

h w zakresie

promocji oraz

współpracy

sieciowej

Z9 Konieczność sprostania

rygorystycznym wymogom

produkcji żywności i świadczenia

usług gastronomicznych

S36 Niedostateczny marketing i

brak dostępności produktów

lokalnych dla mieszkańców i

turystów

C
E

L

3

O
b

sz
a

r
L

G
D

k

o
n

k
u

re
n

cy
jn

y

g
o
sp

o
d

a
rc

zo

z

p
rz

ed
si

ęb
io

rc
zy

m
i

m
ie

sz
k

a
ń

ca
m

i
św

ia
d

o
m

y
m

i
a
tu

tó
w

sw

o
je

g
o

o
to

cz
en

ia

Cel 3.1

Rozwój

przedsiębiorc

zości

związanej z

przetwórstwe

m rolno -

spożywczym

, produkcją i

sprzedażą

produktów

lokalnych

oraz

wykorzystują

cą potencjał

rolnictwa

3.1.1 Wspieranie

działalności

związanej z

przetwórstwem rolno

– spożywczym

Liczba operacji

obejmujących

wsparcie

działalności

związanej z

przetwórstwem

rolno-

spożywczym

Liczba

utworzonych

miejsc pracy

w sektorze

rolno

spożywczym

w przeliczeniu

na pełne etaty

średnioroczne

Liczba

osób

bezrobot

nych w

stosunku

do

liczby

osób w

wieku

produkc

yjnym
S9 Niewystarczająca współpraca

pomiędzy podmiotami (producenci,

dystrybutorzy, odbiorcy

instytucjonalni, indywidualni)

3.1.2 Wspieranie

działalności

związanej z

wprowadzaniem na

rynek produktów

lokalnych w ramach

krótkich łańcuchów

dostaw

Z7 Supermarkety wprowadzające

towar niskiej jakości

Liczba

działalności, które

otrzymały

wsparcie na

wprowadzenie na

rynek produktów

lokalnych w

ramach krótkich

łańcuchów

dostaw

SZ6 Współpraca podmiotów w

zakresie budowania łańcucha

dostaw od producenta do

konsumenta

Z8 Rosnący import

niepełnowartościowych

produktów

S16 Słabo rozwinięta działalność

pozarolnicza
3.1.3 Wspieranie

działalności

wykorzystującej

potencjał rolnictwa

Liczba operacji

obejmujących

wsparcie

działalności

wykorzystujących

potencjał

rolnictwa

SZ9 Promocja polskiego

rolnictwa i produktów

tradycyjnych

Zmiana przepisów o sprzedaży

bezpośredniej

S21 Niedostateczne wykorzystanie

zasobów rolnictwa i produktów

lokalnych do osiągania dochodów

SZ5 Duża świadomość

społeczeństwa dotycząca

aktywnego stylu życia oraz

78

zdrowej żywności (ECO)

S18 Utrudniony start kobiet w

wieku 30+ chcących wejść na

rynek pracy po urodzeniu dziecka

(wysoki udział w strukturze

bezrobotnych ogółem)

Cel 3.2

Przeciwdział

anie

wykluczeniu

społecznemu

i

ograniczenie

ubóstwa

poprzez

wsparcie

zakładania i

rozwijania

innowacyjnej

działalności

gospodarczej

w sektorze

usług

3.2.1 Wsparcie

innowacyjnej

działalności w

sektorze usług

Liczba operacji

ukierunkowanych

na innowacje

Liczba

utworzonych

miejsc pracy

w przeliczeniu

na pełne etaty

średnioroczne

w tym przez

grupy

defaworyzowa

ne

Z12 Wysokie koszty stałe

prowadzenia działalności

gospodarczej przez osoby

fizyczne (ZUS, US) hamujące

rozwój przedsiębiorczości
S17 Zła sytuacja na rynku pracy

(wysokie bezrobocie, sezonowość

zatrudnienia (związana z

rolnictwem)

S30 Brak zajęć i szkoleń dla

młodzieży w zakresie praktycznej

przedsiębiorczości oraz

zachowania się na rynku pracy

Cel 3.3

Wzmocnieni

e

mieszkańców

w zakresie

praktycznej

przedsiębiorc

zości oraz

świadomości

i aktywności

do

wykorzystyw

ania

dostępnych

zasobów

3.3.1 Kreator

przedsiębiorczości

Liczba

przygotowanych

projektów

współpracy

promujących

przedsiębiorczość

na obszarze LGD

Liczba osób

defaworyzowa

nych objętych

wsparciem,

które

podniosły

swoje

kompetencje i

wiedzę z

zakresu

przedsiębiorcz

ości

SZ14 Rosnące w Polsce

zainteresowanie

wykorzystywaniem swoich

atutów i zasobów regionu w

rozwoju gospodarczym

S29 Brak perspektyw zawodowych

przyczyniający się do emigracji

młodzieży

S24 Niedostosowana do lokalnego

rynku zatrudnienia oferta szkół

ponadgimnazjalnych/brak zajęć w

zakresie praktycznej

przedsiębiorczości oraz

zachowania się na rynku pracy

S19 Niskie kwalifikacja zawodowe

lokalnych kadr (umiejętności

praktyczne, języki obce)

Cel 3.4

Poprawa

konkurencyj

ności

producentów

i

3.4.1 Podniesienie

kompetencji

mieszkańców w

zakresie tworzenia

sieci sprzedaży oraz

nawiązywania

Liczba szkoleń i

przedsięwzięć w

zakresie

tworzenia sieci

sprzedaży oraz

nawiązywania

Liczba

podmiotów

przeszkolonyc

h w zakresie

budowania

sieci

SZ15 Coraz większa świadomość

na terenie kraju, że warto

kupować „prosto od rolnika” i

unikać wielu pośredników

79

przetwórców

rolnych

poprzez

animację

współpracy

oraz

podniesienie

wiedzy i

kompetencji

w zakresie

tworzenia

sieci

sprzedaży w

ramach

krótkich

łańcuchów

dostaw

współpracy współpracy sprzedaży w

ramach

krótkich

łańcuchów

dostaw oraz

animacji

współpracy

S5 Brak wspólnej marki i promocji

produktów lokalnych

pochodzących z rolnictwa i

rybactwa

Cel 3.5

Promocja

produktów

lokalnych.

3.5.1 Budowa i

promocja marki

produktu lokalnego

obszaru LGD

Liczba operacji

obejmujących

budowanie i

promocję marki

produktu

lokalnego

Liczba

produktów

lokalnych

objętych nowo

powstałą

marką na

obszarze LGD

Liczba osób

uczestniczący

ch w

wydarzeniach

promujących

produkty

lokalne

obszaru LGD

Z8 Rosnący import

niepełnowartościowych

produktów
S23 Brak marki produktu

lokalnego

S25 Brak dobrych praktyk

ukazujących powiązania: nauka,

praktyka, biznes

3.5.2

Ponadregionalny

projekt współpracy

Liczba projektów

współpracy

promujących

produkty lokalne

obszaru LGD

SZ16 Zainteresowanie osób z

zewnątrz naszym dziedzictwem

kulinarnym

80

S27 Niedostateczny poziom

wiedzy i doświadczenia lokalnych

liderów na temat organizowania

życia społecznego w małych

miejscowościach

CEL

4.

Aktyw

ni i

świad

omi

miesz

kańcy

dbają

cy o

kultur

ę i

dziedz

ictwo

obszar

u

LGD

oraz

środo

wisko

natur

alne.

CEL 4.1

Rozwój

kapitału

społecznego

i zdolności

samoorganiz

acji

społeczności

lokalnych

wokół

zasobów

kulturowych,

przyrodniczy

ch i

dziedzictwa

lokalnego

4.1.1 Wsparcie

liderów lokalnych w

zakresie

wykorzystania

zasobów regionu

Liczba szkoleń w

zakresie

wykorzystania

zasobów regionu

Liczba osób

przeszkolonyc

h, w tym

liczba osób z

grup

defaworyzowa

nych objętych

ww.

wsparciem

Liczba osób

kultywujących

i

wykorzystując

ych

dziedzictwo

obszaru

Liczba osób

biorących

udział w

wydarzeniach

mających na

celu

aktywizację

mieszkańców

obszaru LGD

Wzrost

zadowol

enia

mieszka

ńców

obszaru

LGD z

poprawy

jakości

życia na

obszarze

wdrażani

a LSR

Wzrost

liczby

osób

działając

ych w

organiza

cjach,

które

zajmują

się

kultywo

waniem

tradycji i

dziedzict

wa

obszaru

oraz

aktywiza

cją i

integracj

ą

społeczn

ości

lokalnej

SZ10 Trend krajowy promujący i

wspierający budowanie więzi

lokalnych i wspólnot

SZ12 Rosnące zainteresowanie

mieszkańców obszaru LGD

kultywowaniem dziedzictwa

kulturowego i historycznego

S34 Brak oferty kulturalnej na

terenie małych miejscowości

4.1.2 Wsparcie

działań dotyczących

organizacji wydarzeń

mających na celu

kultywowanie

dziedzictwa

Liczba operacji

obejmujących

organizację

wydarzeń

związanych z

kultywowaniem

dziedzictwa

lokalnego

Z19 Liberalizacja obyczajów i

osłabienie tożsamości lokalnej

wśród młodzieży

S37 Niedostateczna ilość inicjatyw

w kierunku ochrony i

kultywowania dziedzictwa

kulturowego i historycznego

4.1.3 Wsparcie

działań dotyczących

wyposażenia grup

kultywujących

dziedzictwo obszaru

Liczba

podmiotów

działających w

sferze kultury i

dziedzictwa, które

otrzymały

wsparcie w

ramach realizacji

LSR

Z17 Rozluźnienie się więzi

rodzinnych i brak przywiązania

do miejsca zamieszkania

4.1.4 Aktywizacja

mieszkańców

obszaru LGD

Liczba

zorganizowanych

wydarzeń dla

mieszkańców

obszaru LGD

SZ11 Zainteresowanie

społeczeństwa edukacją

regionalną

S32 Niedostateczna oferta zająć

pozaszkolnych dla młodzieży w

wieku 15+

CEL 4.2

Włączenie

grup

defaworyzow

anych

poprzez

zwiększenie

możliwości

4.2.1 Dostosowanie i

wyposażenie

obiektów pełniących

funkcje społeczno -

kulturalne

Liczba operacji

obejmujących

dostosowanie i

wyposażenie

obiektów do

funkcji

społeczno-

kulturalnych

Liczba osób

defaworyzowa

nych objętych

wsparciem w

ramach

realizowanych

projektów

Z18 Negatywne zjawiska

społeczne – patologie, negatywne

skutki długotrwałego bezrobocia,

roszczeniowa i bierna postawa

społeczeństwa

S33 Słabe skomunikowanie małych

miejscowości pod względem ilości

i jakości połączeń powodujące

wykluczenie z życia społecznego i

kulturowego ich mieszkańców

81

S26 Niedoinwestowana

infrastruktura kulturalna i

społeczna zwłaszcza na terenie

małych miejscowości

ich

zaangażowan

ia w życie

społeczno -

kulturalne

obszaru LGD

na

terenie

LGD

S31 Brak podejmowania inicjatyw

własnych (oddolnych) przez

młodzież przyczyniający się do

słabej integracji

4.2.2 Edukacja

regionalna dla dzieci

i młodzieży

Liczba operacji

obejmujących

edukację

regionalną dzieci i

młodzieży

Z15 Emigracja młodzieży –

starzenie się społeczeństwa
S38 Niski stopień związania z

miejscem zamieszkania młodzieży

prowadzący do zanikania

patriotyzmu lokalnego oraz wiedzy

na temat swojego regionu

S28 Niedostateczna ilość miejsc i

przedsięwzięć sprzyjających

integracji i aktywizacji seniorów

SZ10 Trend krajowy promujący i

wspierający budowanie więzi

lokalnych i wspólnot

S35 Niedostateczna wymiana

informacji pomiędzy osobami i

instytucjami chcącymi coś zmienić

w obszarze pomocy osobom

potrzebującym

Cel 4.3

Wsparcie

instytucji i

osób

zaangażowan

ych w prace

na rzecz grup

defaworyzow

anych

4.3.1 Animacja

współpracy na rzecz

grup

defaworyzowanych

Liczba szkoleń

dla podmiotów

działających na

rzecz osób

defaworyzowanyc

h

Liczba osób,

które

otrzymały

wsparcie

animacyjne i

merytoryczne

niezbędne w

pracy na rzecz

grup

defaworyzowa

nych

Z16 Zubożenie społeczeństwa i

uzależnienie od pomocy

zewnętrznej

Z18 Negatywne zjawiska

społeczne – patologie, negatywne

skutki długotrwałego bezrobocia,

roszczeniowa i bierna postawa

społeczeństwa

S39 Niedostatecznie

zinwentaryzowane i zaniedbane

dziedzictwo materialne (zabytki,

pomniki i mogiły historyczne)

Cel 4.4

Zachowanie i

zrównoważo

ne

wykorzystani

e

dziedzictwa

kulturowego,

historyczneg

o,

przyrodnicze

go i

4.4.1 Wsparcie

działań w zakresie

renowacji obiektów

zabytkowych

Liczba zabytków

poddanych

pracom

konserwatorskim

lub

restauratorskim w

wyniku wsparcia

otrzymanego w

ramach realizacji

strategii

Wzrost liczby

osób

korzystającyc

h z

infrastruktury

wykorzystując

ej dziedzictwo

lokalne na

rzecz jego

kultywowania

i edukacji

SZ17 Coraz więcej osób

poszukuje swoich korzeni i

interesuje się dziedzictwem

swoich „małych ojczyzn”

4.4.2 Tworzenie i

przystosowanie

Liczba obiektów

objętych

82

Matryca wskazuje uzasadnienie powiązania wskaźników z celami i przedsięwzięciami oraz problemami zdiagnozowanymi podczas konsultacji społecznych. Do każdego

celu ogólnego określono wskaźnik oddziaływania, do celów szczegółowych wskaźniki rezultatu, a do przedsięwzięć wskaźniki produktu.

W procesie tworzenia LSR wykorzystano podejście innowacyjne polegające na udziale społeczności w tworzeniu dokumentu oraz zaplanowanie wdrażania w taki sposób,

aby jak największa liczba mieszkańców obszaru LGD w tym procesie uczestniczyła. Uspołecznienie realizacji strategii daje poczucie, że założone cele zostaną osiągnięte i

przyniosą spodziewane efekty. Udział społeczności sprawi, że zarówno realizacja jak i nadzór nad nią będą się odbywały na wielu płaszczyznach. Wpływa to pozytywnie na

poczucie odpowiedzialności za rozwój obszaru w kontekście tego, że przedsięwzięcia uzupełniają się sprawiając, że jedna grupa mieszkańców może wspierać drugą tak, by

każdy osiągnął swój cel przyczyniając się do wypracowania wspólnego, konkurencyjnego produktu.

Innowacją całej strategii jest nadanie głównej roli nie zasobom czy też szansom, ale właśnie człowiekowi, który dzięki podniesieniu swoich kompetencji i umiejętności jest

sprawcą powodzenia i sukcesu. I tak w każdym celu ogólnym zaplanowane jest wsparcie dla danej grupy odbiorców, którzy będą mogli z większym powodzeniem

zrealizować planowane działanie. Cel ogólny IV skierowany jest wprost na podniesienie aktywności społeczności oraz wzrost kompetencji, świadomości i wiedzy na temat

wykorzystania zasobów, troski o dziedzictwo kulturowe i środowisko. Społeczność nie jest podzielona i każdy zainteresowany będzie mógł uczestniczyć w

przedsięwzięciach. Większym wsparciem zostaną objęte grupy defaworyzowane zdiagnozowane w LSR po to by włączyć je w życie społeczne i gospodarcze obszaru.

Działanie szkoleniowe zostaną jako pierwsze umieszczone w planie działania i będą kontynuowane przez cały proces wdrażania LSR po to, by wzmocnić społeczność, która

zdeterminowana przyczyni sie do osiągnięcia wskaźników. Innowacyjne będzie również połączenie dwóch funduszy w strategii w taki sposób, aby się ze sobą uzupełniały i

nadanie ważniejszej roli w rozwoju społecznym rybakom, którzy do tej pory nie angażowali się w życie społeczne. Rozwój rybactwa wymaga przełamania barier

rynkowych i naturalnych, z którymi rybacy bez wsparcia nie są sobie w stanie poradzić. Szczególnym wyzwaniem jest zaktywizowanie sektora rybackiego, który nawiąże

relacje z podmiotami działającymi w innych gałęziach gospodarki.

rybackiego miejsc związanych z

kultywowaniem i

edukacją dotyczącą

dziedzictwa

rybackiego

wsparciem

przystosowawczy

m na rzecz

kultywowania i

edukacji

dziedzictwa

rybackiego

Wzrost liczby

osób

odwiedzającyc

h zabytki i

obiekty

4.4.3 Wsparcie

działalności

organizacji

pozarządowych i

innych grup w

zakresie edukacji i

promocji dziedzictwa

rybackiego

Liczba wydarzeń

promujących

dziedzictwo

rybackie

83

Rozdział VI Sposób wyboru i oceny operacji oraz sposób ustanowienia kryteriów wyboru
1. Ogólna charakterystyka przyjętych rozwiązań formalno – instytucjonalnych wraz ze zwięzłą informacją

wskazującą sposób powstawania poszczególnych procedur, ich kluczowe cele i założenia.

Proces oceny i wyboru operacji jest bardzo ważnym i kluczowym elementem strategii, bo to od jego poprawności

zależy powodzenie w realizowanych działaniach. Procedury i kryteria zostały opracowane w oparciu o konsultacje

społeczne, w których zastosowano 4 metody partycypacyjne oraz w oparciu o przepisy unijne i krajowe.

Strategia Rozwoju Lokalnego na lata 2016-2020 będzie realizowana poprzez działania dotyczące następujących

typów operacji:

 operacje realizowane indywidualnie w ramach wniosków składanych przez beneficjentów innych niż LGD i

wybieranych przez organ decyzyjny, a następnie przedkładanych do weryfikacji do SW,

 projekty grantowe,

 operacje własne LGD (których beneficjentem i realizatorem operacji jest LGD),

Podczas prac ze społecznością powstały procedury wyboru operacji dla każdego typu operacji oraz kryteria wyboru

dla każdego celu ogólnego. Dokumenty są załącznikiem do Regulaminu Działania Rady LGD. Dodatkowo w

Regulaminie opisano zasady postępowania w całym procesie od podjęcia decyzji o ogłoszeniu konkursu do

rozpatrywania odwołań i protestów, w przypadku projektów grantowych, aż po rozliczenie i kontrolę. W trakcie

opracowywania rozwiązań formalnych dbano przede wszystkim o zgodność zapisów z przepisami obowiązującymi

dla RLKS oraz przepisami szczegółowymi dla poszczególnych EFSI, a także dopasowanie ich do specyfiki obszaru

objętego LSR. Przyjęte rozwiązania formalno-instytucjonalne zostały skonstruowane w taki sposób, aby

umożliwiały sprawny i transparentny wybór operacji w oparciu o zdefiniowane problemy i ich rozwiązania.

Organem odpowiedzialnym za ocenę i wybór operacji jest Rada, którą powołuje Walne Zebranie członków spośród

członków LGD. Członków Rady rekomenduje Zarząd LGD. Nadrzędną jest zasada, że przedstawiciele

poszczególnych sektorów i ewentualnych grup interesów nie mają w Radzie więcej niż 49% głosów, natomiast co

najmniej 50% głosów w decyzjach dotyczących wyboru pochodziło od partnerów nie będących instytucjami

publicznymi przy zachowaniu parytetu sektorów publicznego, społecznego i gospodarczego. Zasady pracy Rady

podczas oceny i wyboru operacji, zapewniające obiektywizm i wykluczenie z głosowania członków Rady

powiązanych z Wnioskodawcami zapisane są w Regulaminie Rady.

W procedurach wskazano sposób udostępnienia procedur do wiadomości publicznej – procedury będą zamieszczane

na stronie każdorazowo przy ogłoszeniu konkursu. Dodatkowo będą zamieszczone wraz z regulaminem na stałe na

stronie LGD w zakładce dokumenty LGD.

W Regulaminie i procedurach opisano sposób podejmowania decyzji przez Radę w sprawie wyboru operacji do

dofinansowania oraz sposób udokumentowania tej oceny (załącznik – wzór protokołu). Zaplanowano również

przejrzysty sposób postępowania w sytuacjach rozbieżnych ocen w ramach kryteriów. W tym celu został stworzony

dodatkowy organ Rady – Komisja Rady, która będzie rozstrzygała sytuacje sporne. Członków Komisji Rada będzie

powoływała uchwałą w każdym roku na podstawie wyników testów, które będą zdawali wszyscy członkowie Rady

corocznie. W Komisji będą się mogły znaleźć osoby, które najlepiej zdadzą testy z zachowaniem sektorowości (po

jednym reprezentancie z każdego sektora). Dodatkowo uwzględniono osobę, która będzie czuwała nad

prawidłowym przebiegiem procesu oceny i wyboru operacji. Będzie to Przewodniczący Rady, natomiast

poprawność dokumentacji dodatkowo będzie weryfikował Sekretarz posiedzenia.

Opisano sposób organizacji naborów wniosków, w tym szczegółowo opisano tryb ogłoszenia wraz z wymaganiami

w sprawie ogłoszenia, czas trwania naboru oraz wskazano miejsce składania wniosków.

Opisano udostępnianie protokołów z posiedzeń rady dotyczących oceny i wyboru operacji. W protokołach zawarta

będzie szczegółowa informacja o wykluczeniach z podejmowania decyzji poszczególnych członków Rady.

Deklaracja poufności i bezstronności, której wzór stanowi załącznik do Regulaminu będzie podpisywana przed

oceną każdego naboru wniosków w odniesieniu do poszczególnych operacji. Dodatkowo biuro LGD będzie

prowadziło rejestr interesów członków Rady, który będzie uzupełniany przed każdą oceną operacji.

W procedurach określono szczegółowy sposób informowania o wynikach oceny oraz możliwości i warunki

wniesienia protestu wraz z pouczeniem, co protest powinien zawierać i jak powinien zostać skutecznie wniesiony.

Procedury i kryteria opracowano tak, aby były przejrzyste, czytelne dla potencjalnych beneficjentów i

niedyskryminujące dla żadnej grupy społecznej. Procedury regulują postępowanie w przypadku przyznania takiej

samej liczby punktów ocenianym operacjom. Wówczas o wyborze do dofinansowania będzie decydowała data i

godzina złożenia wniosku o dofinansowanie.

W LSR zaplanowano 9 projektów grantowych, dla których stworzono odrębną procedurę szczegółowo opisującą

proces wyboru grantobiorców oraz sposób rozliczania, monitorowania i kontrolowania realizacji poszczególnych

operacji składających się na projekt grantowy.

Zaplanowano również 2 projekty własne, dla których stworzono procedurę. Projekty własne będą zrealizowane

przez LGD w przypadku, gdy nie będzie beneficjentów zainteresowanych realizacją projektu. Ma to zapewnić

bezpieczeństwo w realizacji LSR i osiągnięciu wskaźników.

84

2. Sposób ustanawiania i zmiany kryteriów wyboru.
Kryteria wyboru są załącznikiem do procedur i zostały stworzone dla celów ogólnych strategii oraz operacji

własnych i grantowych w taki sposób, aby były czytelne i zrozumiałe dla wnioskodawców. Kryteria powstały dzięki

współpracy z mieszkańcami podczas konsultacji społecznych oraz zgodnie z wymogami określonymi w programach

dla programu PROW i PO RYBY. Kryteria posiadają opisy i definicje oraz wyjaśnienia w przypadku wymagań

niezbędnych do spełnienia danego kryterium. Kryteria są mierzalne, a sposób przyznawania punktów jest zero-

jedynkowy lub wprowadzono jasną gradację, co pozwoli uniknąć sytuacji rozbieżnych. Nie dopuszcza się

możliwości przyznawania punktów ułamkowych. Kryteria wynikają z diagnozy i analizy SWOT i bezpośrednio

przyczyniają się do wyboru operacji, co pozwala na osiąganie celów i wskaźników zawartych w LSR. Kryteria

odnoszą się do wskaźników produktu i rezultatu. Zastosowano kryteria sprzyjające tworzeniu miejsc pracy,

dotyczące innowacyjności oraz przewidujące zastosowanie rozwiązań sprzyjających ochronie środowiska i klimatu,

a także ukierunkowane na wzmocnienie grup defaworyzowanych zwłaszcza w dostępie do rynku pracy.

Zastosowano kryteria mające pozytywny wpływ na sektor rybacki. Kryteria są narzędziem pozwalającym wybrać

operacje, które będą realizowały wskaźniki i osiągały założone cele. Szczegółowy opis każdego z kryteriów znajduje

się na kartach oceny (załączniki do procedur).

Zgodnie z procedurą zmiany kryteriów, przyjęte kryteria mogą zostać zmienione uchwałą przez Walne Zebranie

Członków w uzasadnionych przypadkach. Każda zmiana musi zostać poddana konsultacjom społecznym również ze

społecznością rybacką oraz przedstawiona do zaakceptowania SW. Nie dopuszcza się możliwości zmiany kryteriów

podczas trwania naboru.

3. Podejście innowacyjne w kryteriach.

Kryteria wyboru operacji uwzględniają ocenę wniosku pod kątem jego innowacyjności. Samo pojecie

innowacyjności oznacza wprowadzenie nowego lub udoskonalonego produktu, usługi, procesu, organizacji lub

nowego sposobu wykorzystania lub zmobilizowania istniejących lokalnych zasobów przyrodniczych, historycznych,

kulturowych czy społecznych na poziomie co najmniej gminy. Zastosowanie kryterium innowacyjności jest zgodne

z podejściem RLKS oraz wynika z konsultacji społecznych. Wprowadzenie nowych lub udoskonalonych rozwiązań

zwiększa bowiem szanse na powodzenie danego przedsięwzięcia. Każda branża, a w przypadku LSR każdy cel

ogólny, potrzebuje podejścia innowacyjnego, by przynieść spodziewane efekty. Zarówno sektor rybacki, który od lat

jest zaniedbany, jak i turystyka czy przedsiębiorczość, oparte o lokalne zasoby oraz kapitał społeczny dbający o swój

region wymagają udoskonalenia, by zwiększyć swoje szanse. Takie rozwiązanie jest pozytywne zwłaszcza dla grup

defaworyzowanych, które znajdują się w trudniejszej sytuacji życiowej i często wykazują się brakiem zaradności.

Połączenie przedsiębiorczości z innowacją da im większe poczucie możliwości przetrwania na rynku.

Innowacyjność zostanie dodatkowo zdefiniowana i doprecyzowana w opisie do każdego celu ogólnego oraz

kryterium. Proponowane podejście jest innowacyjne zarówno z poziomu branży gospodarczej, rybackiej czy

turystycznej na terenie obszaru jak również z punktu widzenia osób będących użytkownikami produktów i

procesów. Dodatkowo występują innowacje społeczne, które oznaczają takie rozwiązania danego problemu, które

równocześnie odpowiadają na zapotrzebowanie społeczne jak i powodują trwałą zmianę w danych grupach

społecznych (np. defaworyzowanych wskazanych w diagnozie). Zastosowanie innowacji ma się przyczynić do

poprawy jakości życia w szczególności osób wskazanych w diagnozie uwzględniając fakt, że najbardziej pożądane

są w dziedzinach /obszarach problemowych, gdzie dotychczasowe rozwiązania nie zdały egzaminu lub ich efekty

niebyły wystarczające by rozwiązać problem.

4. Informacja o realizacji projektów grantowych i operacji własnych.

W LSR zaplanowano 9 projektów grantowych na łączną kwotę 2 420 000 zł oraz 2 operacje własne na kwotę

100 000 zł. Projekty grantowe będą dotyczyły: promocji obszaru i dziedzictwa rybackiego, tworzenia i rozwoju

tematycznych obiektów turystycznych, budowy małej architektury turystycznej, rekreacyjnej i sportowej, ochrony

dziedzictwa kulturowego materialnego i niematerialnego, dostosowania obiektów pełniących funkcje społeczno –

kulturowe dla grup defaworyzowanych oraz edukacji regionalnej dzieci i młodzieży. Wartość projektów grantowych

wynosi od 120 tys. do 300 tys. natomiast wartość operacji grantowych wynosi od 5 do 50 tys. Intensywność pomocy

została pomniejszona w stosunku do wynikające z rozporządzenia do 90%. Operacje własne dotyczą stworzenia

marki produktu lokalnego i jej promocji oraz podniesienia wiedzy i kompetencji osób świadczących usługi

turystyczne w zakresie promocji oraz współpracy sieciowej. Projekty własne uzupełniają cel ogólny II i III.

Stworzenie marki produktu lokalnego jest działaniem innowacyjnym w skali regionu. W ramach projektu zostanie

opracowana marka z logo produktu lokalnego oraz stworzone zostaną tablice informacyjne oraz półki promocyjne,

które wnioskodawcy innych działań będą mogli zakupić w ramach realizowanych projektów i sprzedawać za ich

pomocą produkty lokalne. Dodatkowo, takie rozwiązanie zostanie wprowadzone do kryteriów wyboru i operacje te

będą premiowane. Podniesienie kompetencji osób świadczących usługi turystyczne będzie baza wyjściową do

tworzenia produktów sieciowych na obszarze LGD.

85

Rozdział VII Plan działania
Realizacja działań w ramach LSR została zaplanowana w kontekście 3 kluczowych etapów: 1 etap: lata 2016-2018,

2 etap: lata 2019-2021oraz 3 etap: lata 2022-2023.

Plan działania został przygotowany dla każdego z czterech celów osobno. Wskaźniki produktu będą mierzone

bezpośrednio po zrealizowaniu operacji, natomiast wskaźniki rezultatu i oddziaływania osiągane będą w dłuższym

okresie po zakończeniu rozliczenia operacji przez beneficjentów.

Poniższe zestawienie ukazuje % zakładanych do osiągnięcia wskaźników produktu w poszczególnych latach.

Większość operacji planowanych do realizacji, została zaplanowana w 1 i 2 etapie w sposób umożliwiający

minimalizowanie ryzyka związanego z osiąganiem wskaźników przyjętych jako miary sukcesu jej wdrażania.

Cel ogólny 2016-2018

% osiągnięcia

wskaźnika

2019-2021

% osiągnięcia

wskaźnika

2022-2023

% osiągnięcia

wskaźnika

Razem 2016-2023

% osiągnięcia

wskaźnika

I 44,74% 47,37% 7,89% 100%

II 15,20% 80,40% 4,40% 100%

III 55,93% 35,60% 8,47% 100%

IV 12,25% 73,46% 14,29% 100%

W planie działania wskazano szczegółowo harmonogram osiągania poszczególnych wskaźników produktu oraz

przedsięwzięć w przedziałach czasowych. Działania zaplanowano w taki sposób, aby ograniczyć występowanie

ewentualnych problemów w osiąganiu założonych wskaźników, a w przypadku ich wystąpienia podejmować

działania naprawcze. Plan działania jest ściśle powiązany z logiką realizacji LSR opisaną w rozdziale V, który

zawiera opis celów i wskaźników. Zaplanowane przedsięwzięcia Realizuję cele dotyczące RLKS oraz

przyporządkowano do nich wskaźniki zgodne z Programami w taki sposób, aby pozwoliły one na osiągniecie celów.

Osiąganiu wskaźników będą sprzyjały określone kryteria, które zgodnie z procedurą ich aktualizacji mogą być

zmienione w sytuacji, gdy dany wskaźnik będzie osiągnięty (przeniesienie wagi na inne kryterium, które pozwoli na

osiągniecie wszystkich wskaźników).

W latach 2016-2018 zaplanowano w ramach celu ogólnego I działania mające na celu ograniczenie emisji

substancji powodujących zmiany klimatyczne oraz dostosowanie i wyposażenie w sprzęt obiektów zajmujących się

gospodarką rybacką, a także regionalny projekt współpracy, który ma na celu promocję zasobów rybactwa. W

ramach celu ogólnego II zaplanowano działania mające na celu rozwój przedsiębiorczości wykorzystującej wodny

potencjał obszaru oraz przedsięwzięcia zmierzające do podniesienia wiedzy osób świadczących usługi turystyczne.

W ramach celu ogólnego III nabory dotyczące wspierania działalności związanej z przetwórstwem rolno –

spożywczym oraz działanie mające na celu podniesienie kompetencji mieszkańców w zakresie tworzenia sieci

sprzedaży, a także przedsięwzięcie polegające na budowie marki produktu lokalnego. W ramach celu ogólnego IV

zaplanowano wsparcie społeczności lokalnej w zakresie wykorzystania zasobów regionu, aktywizację mieszkańców

obszaru oraz animację współpracy na rzecz grup defaworyzowanych. Wszystkie działania mają dać początek

realizacji celów oraz przygotować społeczność do realizacji kolejnych etapów.

Lata 2019-2021 będą bardziej intensywne w zakresie osiągania wskaźników produktu. W ramach celu ogólnego I

zaplanowano wspieranie działań mających na celu przeciwdziałanie szkodom, zabezpieczenie i odtworzenie

właściwego stanu środowiska wodnego, dostosowanie i wyposażenie w sprzęt obiektów zajmujących się gospodarką

rybacką, wsparcie przetwórstwa i sprzedaży ryb, działania skierowane do osób zajmujących się rybactwem, które

będą chciały rozwijać przedsiębiorczość nie związaną z tą branżą oraz wsparcie promocji obszaru rybackiego. W

ramach celu ogólnego II zaplanowano tworzenie i rozwój obiektów tematycznych, tworzenie i rozwój obiektów

noclegowych i rekreacyjnych wykorzystujących walory wodne, budowę małej architektury turystycznej i

rekreacyjnej, zagospodarowanie zbiorników wodnych oraz działania dla przedsiębiorców w branży uzupełniającej

ofertę turystyczną obszaru oraz wykorzystujące wodny potencjał obszaru. W ramach celu III zaplanowano

wspieranie działalności związanej z przetwórstwem, projekt współpracy Kreator przedsiębiorczości skierowany do

młodzieży gimnazjalnej, wspieranie działalności związanej z prowadzaniem na rynek produktów lokalnych,

wspieranie innowacyjnej działalności w sektorze usług, oraz regionalny projekt współpracy dotyczący promocji

produktów lokalnych. W ramach celu ogólnego IV zaplanowano wspieranie działań dotyczących kultywowania

dziedzictwa obszaru, aktywizację mieszkańców, dostosowanie obiektów pełniących funkcje społeczno – kulturalne

zwłaszcza pod kątem grup defaworyzowanych, działania mające na celu edukację regionalną dzieci i młodzieży, a

także wsparcie działań w zakresie renowacji zabytków, tworzenia miejsc związanych z dziedzictwem rybackim oraz

wsparcie organizacji pozarządowych w zakresie edukacji i promocji dziedzictwa rybackiego.

W latach 2022-2023 zaplanowano w ramach celu ogólnego I wsparcie przedsiębiorczości osób związanych z

rybactwem poprzez podejmowanie działalności w innej branży. W ramach celu ogólnego II zaplanowano działania

dotyczące przedsiębiorczości w zakresie usług uzupełniających ofertę turystyczną obszaru. W ramach celu III

zaplanowano wspieranie działalności wykorzystującej potencjał rolnictwa, wspieranie innowacyjnej działalności w

sektorze usług. W ramach celu IV zaplanowano tworzenie miejsc związanych z dziedzictwem rybackim.

86

Plan działania wraz z budżetem i wskaźnikami został sformułowany adekwatnie do możliwości realizacji operacji

przez beneficjentów. W celu zmobilizowania beneficjentów zostanie wprowadzone kryterium premiujące operacje,

które będą realizowane w czasie krótszym niż przewidywany w rozporządzeniu. Pozwoli to na sprawniejsze

wdrażanie strategii oraz podejmowanie działań naprawczych po przeprowadzonym monitoringu zgodnie z

określonymi kamieniami milowymi.

Szczegółowy harmonogram realizacji celów i osiągania wskaźników, przedstawiony został w Planie działania

stanowiącym załącznik nr 3 do LSR.

Wysokość wsparcia dla poszczególnych działań została opisana w tabeli Przedsięwzięcia oraz typy operacji możliwe

do realizacji w ramach LSR w rozdziale V. W przypadku rozpoczynania działalności gospodarczej wsparcie 100 tyś

zostało przyznane działalnościom związanym z turystyką, przetwórstwem oraz sprzedażą produktów lokalnych jako

kluczowym dla osiągnięcia celów LSR. Typy takiej działalności cieszyły się największym zainteresowaniem w

poprzednim okresie programowania. Pozostałe działalności otrzymają wsparcie w wysokości 60 tyś.

Rozdział VIII Budżet LSR

LSR jest strategią dwufunduszową łączącą środki PROW 2014-2020 oraz PO „Rybactwo i Morze” 2014-2020.

Łączna kwota budżetu na wdrażanie LSR wynosi 16 mln na wdrażanie LSR w tym 8 mln to środki PROW i jest

to maksymalna kwota możliwa do uzyskania oraz 8 mln z funduszu rybackiego i jest to kwota wynikająca z

przeprowadzonych badań pod kątem zapotrzebowania i możliwości zrealizowania założonego budżetu. Dodatkowo

plan finansowy zakłada środki na projekty współpracy w tym 2% z PROW – 160 tys. zł oraz kwota 100 tys. zł z

PO RYBY. W związku z tym, że działanie z zakresu współpracy ze środków PROW może wynosić 5% budżetu na

wdrażanie LSR w momencie, gdy zajdzie taka możliwość LGD będzie ubiegało się o zwiększenie kwoty na

realizację kolejnego projektu współpracy. Kwota na koszty bieżące wynosi 2 055 000,00 zł natomiast na

aktywizację 395 000,00 zł. W tym kwota przeznaczona na działania w ramach planu komunikacji wynosi

398 400,00 zł. Funduszem wiodącym jest PROW. Łączna kwota budżetu to 18 710 000,00 zł.

Szczegółowy podział środków przedstawia załącznik nr 4 do LSR – Budżet LSR.

W ramach wdrażania LSR ponad 50% środków przeznaczono na tworzenie lub utrzymanie miejsc pracy i jest to

kwota 9 680 000 zł w tym z PO RYBY 4 000 000 zł, z PROW 5 680 000 zł. Pozwoli to na utworzenie 49 miejsc

pracy oraz utrzymanie 15 miejsc pracy. 30% budżetu LSR zostało przeznaczone na wsparcie grup

defaworyzowanych. Zaplanowano 9 projektów grantowych na które przeznaczono 2 420 000 zł.

Środki przeznaczone na wdrażanie LSR pochodzić będą z 4 źródeł: budżet EFRROW, budżet EFMiR, budżet

państwa, wkład własny.

Cel ogólny Budżet – łączna

kwota, % z

całego budżetu

oraz % z

poszczególnego

EFSI

Fundusz Uzasadnienie i odniesienie do planu działania

I Konkurencyjny

i innowacyjny

obszar rybacki i

akwakultury

4 410 000,00 zł

% z całego

budżetu – 27,03

% z PORYBY –

54,32

PO RYBY Rozwój sektora rybackiego, zwłaszcza działań

przyczyniających się do poprawy tej działalności

(produkcja, przetwórstwo) jest niezwykle ważny z punktu

widzenia rozwoju gospodarczego obszaru LGD. Ilość i

jakość zasobów rybackich i akwakultury pozwala na

zaplanowanie działań mających na celu znaczne

wzmocnienie branży, która stanie się istotną gałęzią

gospodarki obszaru. Cel będzie realizowany zgodnie z

planem działania, który zakłada kompleksowy rozwój tej

dziedziny.

II

Obszar LGD

atrakcyjny

turystycznie z

rozwiniętymi

specjalistycznymi

i innowacyjnymi

usługami

wykorzystującym

i dziedzictwo,

zasoby lokalne,

środowisko i

kapitał społeczny

5 660 000,00

% z całego

budżetu – 34,69

% z PROW –

34,92

% z PORYBY –

34,56

PROW

PO RYBY

Turystyka jest branżą, która ma duże szanse rozwoju co w

konsekwencji przyczyni się do poprawy jakości życia

mieszkańców obszaru. Połączenie w tym celu funduszu

PROW i PO RYBY daje szersze pole do działania

poprzez zbudowanie oferty wykorzystującej potencjał

obszaru (wiejskość, tradycja) wzbogaconej ofertą opartą o

walory wodne i dziedzictwo rybackie. Zarówno fundusze

jak produkty, które powstaną po zrealizowaniu

założonych działań uzupełniają się dając spójny i

kompleksowy produkt turystyczny. Działania

zaplanowane w tym celu będą realizowane w ustalonej

kolejności, zgodnie z planem działania, co pozwoli na

stopniową budowę kompleksowej oferty obszaru oraz jej

promocję i w końcu sprzedaż.

87

III

Obszar LGD

konkurencyjny

gospodarczo z

przedsiębiorczym

i mieszkańcami

świadomymi

atutów swojego

otoczenia

4 000 000,00

% z całego

budżetu – 24,53

% z PROW –

48,71

PROW Przedsiębiorczość na obszarze LGD powinna się opierać

na przetwórstwie i sprzedaży produktów lokalnych.

Realizacja celu zakłada wsparcie takiej działalności oraz

podniesienie kompetencji mieszkańców w zakresie

przedsiębiorczości oraz we wprowadzaniu innowacji.

Wdrożenie tego działania jest niezwykle ważne ponieważ

przekłada się na tworzenie miejsc pracy oraz poprawę

sytuacji gospodarczej obszaru. Cel będzie realizowany

zgodnie z planem działania w ustalonej kolejności

(produkcja, przetwórstwo, budowa marki, promocja,

sprzedaż) Jest to uzasadnione, ponieważ zaplanowane

przedsięwzięcia uzupełniają się tworząc w efekcie

końcowym gospodarczy produkt który, może być

konkurencyjny nie tylko na obszarze LGD.

IV

Aktywni i

świadomi

mieszkańcy

dbający o kulturę

i dziedzictwo

obszaru LGD

oraz środowisko

naturalne

2 241 600,00

% z całego

budżetu – 13,75

% z PROW –

16,37

% z PORYBY –

11,12

PROW

PO RYBY

Spójność obszaru LGD, w sposób istotny związana jest z

aktywnością i tożsamością mieszkańców oraz dbałością o

dziedzictwo kulturowe i przyrodnicze. Dlatego też, w

ramach tego celu realizowane będą działania aktywizujące

mieszkańców, oraz mające na celu zachowanie

dziedzictwa. Ponadto zaplanowano przedsięwzięcia

skierowane do grup defaworyzowanych, które nie tylko

będą niosły doraźną pomoc, ale również zakładają

wsparcie kompetencji tych osób oraz wskazanie sposobu

radzenia sobie w trudnych sytuacjach. Dodatkowo, ważna

jest odpowiedzialność za środowisko naturalne, jako

wspólne dobro, dlatego też ważnym aspektem jest

podnoszenie świadomości mieszkańców w tym temacie.

W celu wsparcia większej liczby operacji poziom dofinansowania w ramach projektów grantowych został

obniżony w stosunku do określonego w rozporządzeniu, co przyczyni się do realizacji przedsięwzięć przez podmioty

wnoszące wkład własny i przeznaczenia na realizację wyższych kwot. Ponadto w ramach operacji własnych LGD

określiła poziom wkładu własnego na poziomie 5%, co również wpłynie na zwiększenie efektywności

realizowanych zadań. Dodatkowo w kryteriach wyboru w niektórych działaniach premiowane będą operacje,

których wkład własny będzie przewyższał wkład wymagany o 5% (rozpoczynanie i rozwijanie działalności

gospodarczej). Intensywność wsparcia dla poszczególnych działań została opisana w rozdziale V.

Harmonogram osiągania wskaźników został ustalony podczas konsultacji społecznych oraz w odniesieniu

do osiągnięcia celów szczegółowych i celu ogólnego. Ważnym aspektem było podejście kompleksowe, skupiające

się na uzupełnianiu się celów szczegółowych, co pozwala osiągnąć cel ogólny. Działania zostały rozplanowane w

odpowiedniej kolejności sprzyjającej i pomagającej osiągać lesze efekty następnych działań (np. produkt, promocja,

sprzedaż). Cele ogólne również się wzajemnie uzupełniają i ich realizacja jest od siebie zależna, co również zostało

wzięte pod uwagę przy planowaniu kolejności ogłaszanych konkursów. Uwzględniono również działania

finansowane z aktywizacji jako uzupełnienie działań w celu wzmocnienia społeczności, która utrzyma wysoką

mobilizację w całym procesie realizacji LSR i osiąganiu wskaźników.

Rozdział IX Plan komunikacji
Plan komunikacji zapewnia realizację działań informacyjnych w celu prawidłowego i efektywnego wdrażania

Strategii Rozwoju Lokalnego Kierowanego przez Społeczność na lata 2016-2022. Określa podstawowe zasady i

metody prowadzenia działań informacyjnych i promocyjnych, grupy docelowe, cele i efekty.

Doświadczenia z poprzedniego okresu programowania stanowią cenne źródło informacji na temat określania

narzędzi, kanałów docierania do odbiorcy i planów działań informacyjno – promocyjnych w latach 2007-2013,

szczególnie dla instytucji odpowiedzialnych za promocję Programu na poziomie regionu.

Z analizy doświadczeń zarówno udokumentowanych, jak i obserwacji własnych z procesu wdrażania LSR na lata

2009-2015 wynika, że pomimo pozytywnej informacji zwrotnej dotyczącej komunikacji, proces ten nadal można

usprawniać, szczególnie w związku z rozszerzeniem grupy beneficjentów. Postanowiono wprowadzić dodatkowe,

innowacyjne formy komunikowania się z mieszkańcami, które przyczynią się do osiągnięcia celów LSR, a ponadto

zapewnią udział i wpływ społeczności lokalnej w całym procesie jej wdrażania.

Z przeprowadzonego badania ewaluacyjnego na koniec wdrażania LSR na lata 2009-2015 wynika, że beneficjenci

ocenili proces wdrażania LSR bardzo dobrze oraz czuli się wystarczająco skutecznie informowani o poszczególnych

etapach i zmiany w tym zakresie nie są oczekiwane. Rekomendowano, aby utrzymać dotychczasowy, wysoki

poziom funkcjonowania organów LGD przede wszystkim poprzez kontakt z beneficjentami i mieszkańcami.

Rekomendowano również zwiększenie liczby szkoleń, warsztatów i spotkań w tym o utrzymanie dotychczasowego,

88

wysokiego poziomu działań. Dodatkowo zwrócono uwagę na wprowadzenie podziału szkoleń i spotkań na grupy o

różnym stopniu zaawansowania poprzez oddzielenie beneficjentów przygotowujących wniosek od realizujących i

rozliczających.

Podczas spotkań konsultacyjnych i rozmów indywidualnych uczestnicy zgłosili konieczność zwiększenia informacji

docierającej do nich przez Internet (newsletter, e-mailing, e-konsultacje). Jednak najwięcej osób proponowało

wprowadzenie częstszych spotkań informacyjnych i szkoleń zwłaszcza przed naborami organizowanych w każdej

gminie.

Podczas spotkań konsultacyjnych z grupami defaworyzowanymi uczestnicy zgłosili że, najlepszą formą komunikacji

będzie kontakt telefoniczny oraz spotkania i szkolenia w małych grupach.

Z przeprowadzonych ankiet metodą CATI (ankietę wypełniło 679 osób) wynika, że mieszkańcy chcą być

informowani o działaniach LGD poprzez organizację zebrań/spotkań z przedstawicielami LGD oraz poprzez

zamieszczanie informacji na stronie LGD i urzędów gmin. Pojawiła się również informacja dotycząca kontaktu

telefonicznego oraz pocztą tzw. „pantoflową”, dla której odzwierciedleniem jest kartka z informacją przekazywana

od domu do domu przez sołtysa w danej miejscowości. Wśród młodzieży najczęstszą formą informacji był Internet

w tym portale społecznościowe. Ważne jest włączenie sektora rybackiego do planu komunikacji z uwagi na fakt, że

grupa ta nie włącza się życie społeczne i jest słabo zintegrowana i zaktywizowana.

Z obserwacji własnych i doświadczeń wynika, że istnieje konieczność współpracy między wszystkimi podmiotami

zaangażowanymi we wdrażanie LSR celem osiągnięcia pozytywnego efektu synergii i komplementarności wsparcia

oraz niezbędna jest koordynacja działań informacyjno-promocyjnych na poziomie lokalnym w celu jak

najskuteczniejszego i pełnego wykorzystania Funduszy Unijnych.

Rozdział X Zintegrowanie
Strategia Rozwoju Lokalnego kierowanego przez społeczność LGD „Owocowy Szlak” to spójny zestaw operacji

mających na celu osiągnięcie założonych celów i zaspokojenie potrzeb, które przyczyniają się do osiągnięcia celów

UE odnośnie inteligentnego, zrównoważonego rozwoju społeczeństwa. Jednym z podstawowych elementów, na

który należy zwrócić uwagę jest jej zintegrowany charakter. Podejście zintegrowane w ramach LSR LGD

„Owocowy Szlak” i sformułowanych w jej ramach przedsięwzięć przejawia się w następujących aspektach:

- spójności pomiędzy poszczególnymi celami i przedsięwzięciami;

- związków pomiędzy podmiotami uczestniczącymi w realizacji LSR;

- wykorzystania różnych zasobów lokalnych do realizacji przyjętych celów ogólnych i szczegółowych (integracja

sektorów, partnerów, branż działalności).

Określone w strategii cele ogólne, szczegółowe i przedsięwzięcia tworzą wspólny, ściśle ze sobą powiązany system.

Takie kompleksowe podejście sprawia, iż działania określone w LSR wzajemnie na siebie oddziałują, dzięki czemu

zwiększają swą efektywność, skuteczniej przyczyniając się do poprawy jakości życia oraz rozwoju na obszarze

LGD.

Zintegrowane podejście do celu ogólnego „Konkurencyjny i innowacyjny obszar rybacki i akwakultury” przyczyni

się do rozwoju i wzrostu potencjału tej dziedziny działalności. Zintegrowany charakter będzie polegał na współpracy

sektorów poprzez wielokierunkowe działania poprawiające warunki funkcjonowania tego sektora, w pełni

wykorzystujące jego potencjał, a co z tym idzie, zwiększające jego rangę gospodarczą nie tylko na obszarze LGD,

ale również w skali ogólnopolskiej. I tak jednostki samorządu terytorialnego we współpracy z gospodarstwami

rybackimi będą wspólnie podejmować działania na rzecz przeciwdziałania i zapobiegania szkodom. Dla

przedsiębiorców z tej branży przewidziano działania polegające na budowie, rozbudowie, adaptacji oraz

wyposażeniu (w innowacyjny pod względem technologicznym sprzęt/urządzenia) istniejących podmiotów

rybackich, działania na rzecz usprawniania sprzedaży ryb oraz podnoszenie wartości lokalnych produktów rybactwa

i wspieranie ich w dążeniach do poprawy jakości produktu. Równocześnie przewidziano działania wspierające

podejmowanie dodatkowych aktywności poza sektorem lub w jego otoczeniu, w szczególności dotyczy to małych,

rodzinnych oraz nisko dochodowych gospodarstw rybackich. LGD również włączy się w realizacje założeń

zintegrowanego charakteru poprzez realizację międzynarodowego projektu współpracy, przyczyniającego się do

wymiany doświadczeń i promocji produktów rybackich na obszarze partnera.

Jak wynika z przeprowadzonej analizy SWOT ważną i pożądaną przez społeczeństwo zmianą, która przyczyni się

do poprawy jakości życia na obszarach wiejskich jest zintegrowane wykorzystanie walorów przyrodniczych,

kulturowych i historycznych obszaru. Dlatego też zaplanowano w LSR realizację celów wymagających

współdziałania i zaangażowania reprezentantów wszystkich sektorów: publicznego, społecznego i gospodarczego

oraz społeczności lokalnej. Cel „Obszar LGD atrakcyjny turystycznie z rozwiniętymi specjalistycznymi i

innowacyjnymi usługami wykorzystującymi dziedzictwo, zasoby lokalne, środowisko i kapitał społeczny” jest

związany z rozwojem branży turystycznej, która w sposób zrównoważony wykorzystuje zasoby lokalne (kulturowe,

przyrodnicze, historyczne). Swoim zakresem będzie on obejmował działania zintegrowane dzięki zaangażowaniu

poszczególnych sektorów: samorządy/instytucje kultury będą tworzyły odpowiednie warunki, np. poprzez

zagospodarowanie zbiorników i cieków wodnych oraz terenów przyległych na funkcje turystyczne, rekreacyjne i

edukacyjne, przedsiębiorcy zasilą te obiekty usługami, a organizacje pozarządowe włączą swoich członków w

89

działania promujące atrakcje turystyczne oraz będą współorganizatorami imprez i współtwórcami pomysłów na

lokalne produkty.

Zaplanowano zintegrowanie poszczególnych przedsięwzięć i operacji, jakie w ramach LSR mogą być realizowane. I

tak zaplanowano działania związane z dostosowaniem i wyposażeniem obiektów pełniących funkcje społeczno –

kulturalne - najczęściej jest to zadanie realizowane przez jednostki samorządowe. Ale to organizacje społeczne są

podmiotami, które przyczyniają się do efektywnego wykorzystania tej bazy poprzez rozwijanie aktywności lokalnej

społeczności, organizując różne przedsięwzięcia. Świetlice będą również pełniły role klubików, gdzie poprzez swoją

ofertę kulturalną będą zachęcać matki z dziećmi do aktywnej integracji, a jednocześnie będą stwarzały miejsce

kreatywnego pobytu dla ich pociech.

W ramach celu szczegółowego „Rozwój przedsiębiorczości związanej z przetwórstwem rolno - spożywczym,

produkcją i sprzedażą produktów lokalnych oraz wykorzystującą potencjał rolnictwa” zaplanowano realizację

przedsięwzięć: „Wspieranie działalności związanej z przetwórstwem rolno – spożywczym” oraz „Wspieranie

działalności związanej z wprowadzaniem na rynek produktów lokalnych w ramach krótkich łańcuchów dostaw” oraz

„Wspieranie działalności wykorzystującej potencjał rolnictwa, które mają charakter zintegrowany. W sposób spójny

i kompleksowy uzupełniają poprzez zaangażowanie różnych partnerów i branż tworząc tzw. ZIT. Zaplanowano

zaangażowanie przynajmniej 3 branż działalności gospodarczej. W ramach tego przedsięwzięć możliwe będzie

otrzymanie wsparcia na tworzenie/rozwój działalności gospodarczej polegającej na sprzedaży artykułów

spożywczych, gdzie będzie punktowany na poziomie wyboru operacji zakupu produktów lokalnych z tzw. „półki” z

produktami lokalnymi. Dostawcami w/w. produktów będą producenci z branży przetwórstwa owoców i warzyw (np.

dżemy, soki owocowe), którzy otrzymają wsparcie w ramach przetwórstwa produktów rolnych. Uzupełnieniem

będzie przedsięwzięcie dotyczące działalności gospodarczej wykorzystującej potencjał rolnictwa np. firmy

transportowe, które będą dostarczały produkty. Na poziomie wyboru operacji punkty będą przyznawane za

nawiązanie współpracy, zakup półek i wprowadzenie do sprzedaży produktów lokalnych oraz ich promocja. Cel ten

jest odpowiedzią na problem zidentyfikowany w analizie SWOT - niedostateczny marketing i brak dostępności

produktów lokalnych dla mieszkańców i turystów oraz niedostateczne wykorzystanie zasobów rolnictwa do

osiągania dochodów.

Przedsięwzięcie „Tworzenie i przystosowanie miejsc związanych z kultywowaniem i edukacją dotyczącą

dziedzictwa rybackiego” posiada charakter zintegrowany, gdyż wymaga wykorzystania zasobów kulturalnych,

historycznych i przyrodniczych obszaru w oparciu o zasoby ludzkie. W ramach tego przedsięwzięcia będą

szczególnie promowane inicjatywy realizowane z wykorzystaniem tradycji obszaru, a jednocześnie przyczyniające

się do zagospodarowania przestrzeni społecznej (świetlice wiejskie) i przyrodniczej, np. zbiorników wodnych

zlokalizowanych na terenie wszystkich gmin. Działania te będą służyły różnicowaniu działalności gospodarczej

wykorzystującej wodny potencjał środowiska przy jednoczesnym rozwoju kapitału ludzkiego i społecznego.

Zintegrowane podejście wyraża się również w zazębianiu się oraz przenikaniu celów i przedsięwzięć. Ochrona

zasobów dziedzictwa kulturowego będzie ułatwiała rozwijanie turystyki, działania z zakresu integracji i zwiększania

aktywności mieszkańców powinny zaprocentować wzrostem liczby mikroprzedsiębiorstw i podejmowanych

oddolnych inicjatyw. Zaplanowane przedsięwzięcia bazują na zasobach obszaru LGD i w rezultacie mają przyczynić

się do rozwoju turystyki, sektora rybackiego i rolno – spożywczego.

LSR zapewnia zgodność i komplementarność z innymi dokumentami planistycznymi.

Tabela 12. Zintegrowanie LSR ze Strategią Rozwoju Powiatu Opolskiego na lata 2016-2023

LSR Strategia Rozwoju Powiatu

Opolskiego na lata 2016-2023

Cel szczegółowy Nazwa przedsięwzięcia Priorytety i cele operacyjne

1.2. Podnoszenie wartości

produktów rybackich oraz rozwój

usług obejmujących rybactwo i

działalność gospodarczą

wykorzystującą potencjał obszaru

rybackiego

2.3. Wsparcie działalności

gospodarczej uzupełniającej ofertę

turystyczną obszaru LGD

3.1. Rozwój przedsiębiorczości

związanej z przetwórstwem rolno -

spożywczym, produkcją i sprzedażą

produktów lokalnych oraz

wykorzystującą potencjał rolnictwa

3.2. Przeciwdziałanie wykluczeniu

społecznemu i ograniczenie

1.2.2.Wsparcie przetwórstwa i

sprzedaży ryb

2.3.1. Utworzenie i rozwój

przedsiębiorstw świadczących usługi

związane i uzupełniające sektor

turystyczny

2.3.2. Utworzenie i rozwój

przedsiębiorstw wykorzystujących

wodny potencjał obszaru rybackiego

3.1.1. Wspieranie działalności

związanej z przetwórstwem rolno –

spożywczym

3.1.2. Wspieranie działalności

związanej z wprowadzaniem na

rynek produktów lokalnych w

ramach krótkich łańcuchów dostaw

Priorytet 1.

Lepiej funkcjonująca lokalna

gospodarka i rynek pracy.

Cele operacyjne

1.4. Rozwój przedsiębiorczości i

nowych form zatrudnienia

90

ubóstwa poprzez wsparcie

zakładania i rozwijania

innowacyjnej działalności

gospodarczej w sektorze usług

3.1.3. Wspieranie działalności

wykorzystującej potencjał rolnictwa

3.2.1. Wsparcie innowacyjnej

działalności w sektorze usług

2.1. Rozwój branży turystycznej

wykorzystującej w sposób

zrównoważony lokalne zasoby i

dziedzictwo oraz pasje

mieszkańców

2.1.1.Tworzenie i rozwój

tematycznych obiektów

turystycznych

2.1.2. Tworzenie i rozwój miejsc

noclegowych na terenach

wykorzystujących walory wodne i

rybackie

Priorytet 1.

Lepiej funkcjonująca lokalna

gospodarka i rynek pracy.

Cele operacyjne

1.3. Rozwój zintegrowanych form

turystyki w oparciu o lokalne walory

i istniejącą infrastrukturę

2.2. Rozwój infrastruktury

uzupełniającej ofertę turystyczną

LGD

2.2.2. Zagospodarowanie zbiorników

i cieków wodnych oraz terenów

przyległych na funkcje turystyczne

lub/i rekreacyjne lub/i edukacyjne

Priorytet 1.

Lepiej funkcjonująca lokalna

gospodarka i rynek pracy.

Cele operacyjne

1.1. Rozbudowa infrastruktury

poprawiającej atrakcyjność

inwestycyjną Powiatu

4.1. Rozwój kapitału społecznego i

zdolności samoorganizacji

społeczności lokalnych wokół

zasobów kulturowych,

przyrodniczych i dziedzictwa

lokalnego.

4.2. Włączenie grup

defaworyzowanych poprzez

zwiększenie możliwości ich

zaangażowania w życie społeczno -

kulturalne obszaru LGD

4.3. Wsparcie instytucji i osób

zaangażowanych w prace na rzecz

grup defaworyzowanych

4.1.1. Wsparcie liderów lokalnych w

zakresie wykorzystania zasobów

regionu

4.2.1. Dostosowanie i wyposażenie

obiektów pełniących funkcje

społeczno – kulturalne

4.3.1. Animacja współpracy na rzecz

grup defaworyzowanych

Priorytet 2.

Lepszy dostęp mieszkańców do

infrastruktury i usług publicznych

2.5. Rozwój różnych form integracji

społecznej i aktywności osób

starszych

2.3. Poprawa dostępności

mieszkańców do usług kultury,

sportu i rekreacji

Tabela 13. Zintegrowanie LSR z Programem Ochrony Środowiska dla Powiatu Opolskiego na lata 2013-2016 z

perspektywą do 2020 roku

LSR

Program Ochrony Środowiska dla Powiatu

Opolskiego na lata 2013-2016

 z perspektywą do 2020 roku

Cele szczegółowe Przedsięwzięcia Priorytety i cele

1.1. Wsparcie działań

dostosowawczych i

naprawczych środowiska

wodnego wynikających z

klęsk żywiołowych i

szkodliwej działalności

człowieka i zwierząt

1.1.1.Wspieranie działalności

mającej na celu przeciwdziałanie i

zapobieganie szkodom

1.1.2. Wspieranie działań

mających na celu ograniczenie

emisji substancji powodujących

zmiany klimatyczne

Cel Kształtowanie harmonijnej struktury

funkcjonalno – przestrzennej gmin

należących do powiatu sprzyjającej

równoważnemu wykorzystaniu walorów

przestrzeni z rozwojem gospodarczym,

poprawą jakości życia, trwałym zachowaniem

wartości środowiska

Cel Zapewnienie skutecznej ochrony przed

powodzią i suszą

Cel Osiągnięcie i utrzymanie dobrego stanu

wód powierzchniowych i podziemnych

Tabela 14. Zintegrowanie LSR ze Strategią Rozwoju Województwa Lubelskiego na lata 2014-2020

LSR Strategia Rozwoju Województwa

Lubelskiego na lata 2014-2020

Cele szczegółowe Nazwa przedsięwzięcia Priorytety i cele operacyjne

1.2. Podnoszenie wartości

produktów rybackich oraz

rozwój usług obejmujących

rybactwo i działalność

gospodarczą wykorzystującą

potencjał obszaru rybackiego

3.1. Rozwój

1.2.2. Wsparcie przetwórstwa i

sprzedaży ryb

3.1.1. Wspieranie działalności

związanej z przetwórstwem rolno –

spożywczym

3.1.2. Wspieranie działalności

związanej z wprowadzaniem na rynek

Cel strategiczny 2:

Restrukturyzacja rolnictwa oraz rozwój

obszarów Wiejskich

Cel operacyjny

2.2. Rozwój przetwórstwa rolno-

spożywczego, pozwalający na

wykorzystanie istniejącego potencjału

91

przedsiębiorczości związanej z

przetwórstwem rolno -

spożywczym, produkcją i

sprzedażą produktów

lokalnych oraz wykorzystującą

potencjał rolnictwa

produktów lokalnych w ramach

krótkich łańcuchów dostaw

3.1.3. Wspieranie działalności

wykorzystującej potencjał rolnictwa

Cel operacyjny

2.4. Wspieranie przedsiębiorczości na

wsi i tworzenia pozarolniczych miejsc

pracy na obszarach wiejskich w

najbardziej efektywnych sektorach

gospodarki (głównie usług, w tym usług

dla rolnictwa)

1.2. Podnoszenie wartości

produktów rybackich oraz

rozwój usług obejmujących

rybactwo i działalność

gospodarczą wykorzystującą

potencjał obszaru rybackiego

2.3. Wsparcie działalności

gospodarczej uzupełniającej

ofertę turystyczną obszaru

LGD

1.2.3. Wspieranie zatrudnienia osób

mających pracę związaną z sektorem

rybactwa w kierunku nie związanym z

podstawową działalnością rybacką

2.3.1. Utworzenie i rozwój

przedsiębiorstw świadczących usługi

związane i uzupełniające sektor

turystyczny

2.3.2. Utworzenie i rozwój

przedsiębiorstw wykorzystujących

wodny potencjał obszaru rybackiego

Cel strategiczny 3

Selektywne zwiększanie potencjału

wiedzy, kwalifikacji, zaawansowania

technologicznego, przedsiębiorczości i

innowacyjności regionu

Cel operacyjny

3.5. Wspieranie małych i średnich

przedsiębiorstw

4.1. Rozwój kapitału

społecznego i zdolności

samoorganizacji społeczności

lokalnych wokół zasobów

kulturowych, przyrodniczych i

dziedzictwa lokalnego.

4.2. Włączenie grup

defaworyzowanych poprzez

zwiększenie możliwości ich

zaangażowania w życie

społeczno - kulturalne obszaru

LGD

4.3. Wsparcie instytucji i osób

zaangażowanych w prace na

rzecz grup de faworyzowanych

4.4. Zachowanie i

zrównoważone wykorzystanie

dziedzictwa kulturowego,

historycznego, przyrodniczego

i rybackiego

4.1.2. Wsparcie działań dotyczących

organizacji wydarzeń mających na celu

kultywowanie dziedzictwa

4.1.3. Wsparcie działań dotyczących

wyposażenia grup kultywujących

dziedzictwo obszaru

4.2.1. Dostosowanie i wyposażenie

obiektów pełniących funkcje

społeczno – kulturalne

4.2.2. Edukacja regionalna dla dzieci i

młodzieży

4.3.1. Animacja współpracy na rzecz

grup zagrożonych wykluczeniem

społecznym

4.4.2. Tworzenie i przystosowanie

miejsc związanych z kultywowaniem i

edukacją dotyczącą dziedzictwa

rybackiego

Cel strategiczny 4

Funkcjonalna, przestrzenna, społeczna i

kulturowa integracja regionu

Cel operacyjny

4.2. Wspieranie włączenia społecznego

4.3. Wzmacnianie społecznej tożsamości

regionalnej i rozwijanie więzi i

współpracy wewnątrzregionalnej

2.2. Rozwój infrastruktury

uzupełniającej ofertę

turystyczną LGD

2.3. Wsparcie działalności

gospodarczej uzupełniającej

ofertę turystyczną obszaru

LGD

2.2.1. Budowa małej architektury

turystycznej, rekreacyjnej i sportowej

2.2.2. Zagospodarowanie zbiorników i

cieków wodnych oraz terenów

przyległych na funkcje turystyczne

lub/i rekreacyjne lub/i edukacyjne

2.3.1. Utworzenie i rozwój

przedsiębiorstw świadczących usługi

związane i uzupełniające sektor

turystyczny

2.3.2. Utworzenie i rozwój

przedsiębiorstw wykorzystujących

wodny potencjał obszaru rybackiego

Cel strategiczny 4

Funkcjonalna, przestrzenna, społeczna i

kulturowa integracja regionu

Cel operacyjny 5

4.5. Racjonalne i efektywne

wykorzystywanie zasobów przyrody dla

potrzeb gospodarczych i rekreacyjnych,

przy zachowaniu i ochronie walorów

środowiska przyrodniczego.

Tabela 15. Zintegrowanie LSR z Regionalnym Programem Operacyjnym Województwa Lubelskiego na lata 2014-

2020

LSR RPO Województwa Lubelskiego

 na lata 2014-2020

Cele szczegółowe Nazwa przedsięwzięcia Priorytety

1.2. Podnoszenie wartości

produktów rybackich oraz

rozwój usług obejmujących

rybactwo i działalność

1.2.3. Wspieranie zatrudnienia osób

mających pracę związaną z sektorem

rybactwa w kierunku nie związanym z

podstawową działalnością rybacką

Oś Priorytetowa 3

Konkurencyjność przedsiębiorstw

Priorytet inwestycyjny 3a: Promowanie

przedsiębiorczości, w szczególności

92

gospodarczą wykorzystującą

potencjal obszaru rybackiego

2.3. Wsparcie działalności

gospodarczej uzupełniającej

ofertę turystyczną obszaru

LGD

3.1. Rozwój

przedsiębiorczości związanej

z przetwórstwem rolno -

spożywczym, produkcją i

sprzedażą produktów

lokalnych oraz

wykorzystującą potencjał

rolnictwa

2.3.1. Utworzenie i rozwój

przedsiębiorstw świadczących usługi

związane i uzupełniające sektor

turystyczny

3.1.1. Wspieranie działalności związanej

z przetwórstwem rolno – spożywczym

3.1.2. Wspieranie działalności związanej

z wprowadzaniem na rynek produktów

lokalnych w ramach krótkich łańcuchów

dostaw

poprzez ułatwianie gospodarczego

wykorzystywania nowych pomysłów

oraz sprzyjanie tworzeniu nowych firm,

w tym również poprzez inkubatory

przedsiębiorczości

3.2. Przeciwdziałanie

wykluczeniu społecznemu i

ograniczenie ubóstwa

poprzez wsparcie zakładania

i rozwijania innowacyjnej

działalności gospodarczej w

sektorze usług

3.2.1. Wsparcie innowacyjnej

działalności w sektorze usług

 Oś Priorytetowa 5 Efektywność

energetyczna i gospodarka

niskoemisyjna

Priorytet inwestycyjny 4b: Promowanie

efektywności energetycznej i

korzystania z odnawialnych źródeł

energii w przedsiębiorstwach
1.1. Wsparcie działań

dostosowawczych i

naprawczych środowiska

wodnego wynikających z

klęsk żywiołowych i

szkodliwej działalności

człowieka i zwierząt oraz

łagodzących zmiany klimatu

1.1.1.Wspieranie działalności mającej na

celu przeciwdziałanie i zapobieganie

szkodom

1.1.2.Wspieranie działań mających na

celu ograniczanie emisji substancji

powodujących zmiany klimatyczne

Oś Priorytetowa 6 Ochrona środowiska i

efektywne wykorzystanie zasobów

Priorytet inwestycyjny 5b: Wspieranie

inwestycji ukierunkowanych na

konkretne rodzaje zagrożeń przy

jednoczesnym zwiększeniu odporności

na klęski i katastrofy i rozwijaniu

systemów zarządzania klęskami i

katastrofami

4.2. Włączenie grup

defaworyzowanych poprzez

zwiększenie możliwości ich

zaangażowania w życie

społeczno - kulturalne

obszaru LGD

4.4. Zachowanie i

zrównoważone

wykorzystanie dziedzictwa

kulturowego, historycznego,

przyrodniczego i rybackiego

4.2.1. Dostosowanie i wyposażenie

obiektów pełniących funkcje społeczno

– kulturalne

4.4.1. Wsparcie działań w zakresie

renowacji obiektów zabytkowych

4.4.2. Tworzenie i przystosowanie

miejsc związanych z kultywowaniem i

edukacją dotyczącą dziedzictwa

rybackiego

Oś Priorytetowa 7 Ochrona dziedzictwa

kulturowego i naturalnego

Priorytet inwestycyjny 6c: Zachowanie,

ochrona, promowanie i rozwój

dziedzictwa naturalnego i kulturowego

3.2. Przeciwdziałanie

wykluczeniu społecznemu i

ograniczenie ubóstwa

poprzez wsparcie zakładania

i rozwijania innowacyjnej

działalności gospodarczej w

sektorze usług

3.2.1. Wsparcie innowacyjnej

działalności w sektorze usług

Oś Priorytetowa 9 Rynek pracy

Priorytet inwestycyjny 8iii:

Praca na własny rachunek,

przedsiębiorczość i tworzenie

przedsiębiorstw, w tym innowacyjnych

mikro-, małych i średnich

przedsiębiorstw

4.2. Włączenie grup

defaworyzowanych poprzez

zwiększenie możliwości ich

zaangażowania w życie

społeczno - kulturalne

obszaru LGD

4.2.1. Dostosowanie i wyposażenie

obiektów pełniących funkcje społeczno

– kulturalne

Oś Priorytetowa 13 Infrastruktura

społeczna

Priorytet inwestycyjny 9a: Inwestycje w

infrastrukturę zdrowotną i społeczną,

które przyczyniają się do rozwoju

krajowego, regionalnego i lokalnego,

zmniejszania nierówności w zakresie

stanu zdrowia, promowanie włączenia

społecznego poprzez lepszy dostęp do

usług społecznych, kulturalnych i

rekreacyjnych, oraz przejścia z usług

instytucjonalnych na usługi na poziomie

społeczności lokalnych

93

 Tabela 16. Zintegrowanie LSR ze Strategią Polityki Społecznej Województwa Lubelskiego na lata 2014-2020

LSR Strategia Polityki Społecznej

Województwa Lubelskiego na lata

2014-2020

Cele szczegółowe Nazwa przedsięwzięcia Cele

3.1. . Rozwój

przedsiębiorczości związanej z

przetwórstwem rolno -

spożywczym, produkcją i

sprzedażą produktów lokalnych

oraz wykorzystującą potencjał

rolnictwa

3.2. Przeciwdziałanie

wykluczeniu społecznemu i

ograniczenie ubóstwa poprzez

wsparcie zakładania i

rozwijania innowacyjnej

działalności gospodarczej w

sektorze usług

3.1.1.Wspieranie działalności

związanej z przetwórstwem rolno –

spożywczym

3.1.2. Wspieranie działalności

związanej z wprowadzaniem na rynek

produktów lokalnych w ramach

krótkich łańcuchów dostaw

3.1.3. Wspieranie działalności

wykorzystującej potencjał rolnictwa

3.2.1. Wsparcie innowacyjnej

działalności w sektorze usług

Cel główny1.Wzrost zatrudnienia i

ograniczenie poziomu ubóstwa w

województwie lubelskim do 2020 roku

Cel operacyjny 1.Zmniejszenie liczby

osób zagrożonych ubóstwem

Cel operacyjny 4. Rozwój oraz

upowszechnianie aktywnej integracji i

pracy socjalnej wśród osób

długotrwale bezrobotnych oraz

zagrożonych wykluczeniem

społecznym

4.1. Rozwój kapitału

społecznego i zdolności

samoorganizacji społeczności

lokalnych wokół zasobów

kulturowych, przyrodniczych i

dziedzictwa lokalnego.

4.2. Włączenie grup

defaworyzowanych poprzez

zwiększenie możliwości ich

zaangażowania w życie

społeczno - kulturalne obszaru

LGD

4.1.1. Wsparcie liderów lokalnych w

zakresie wykorzystania zasobów

regionu

4.2.1. Dostosowanie i wyposażenie

obiektów pełniących funkcje

społeczno - kulturalne

Cel ogólny 6. Aktywne społeczeństwo

lokalne województwa lubelskiego

Cel operacyjny 3. Wzrost

zaangażowania społecznego

mieszkańców województwa

lubelskiego do 2020 roku

Tabela 17. Zintegrowanie LSR ze Strategią Rozwoju Kapitału Społecznego 2020.

LSR Strategia Rozwoju Kapitału

Społecznego 2020

Cele szczegółowe Nazwa przedsięwzięcia Priorytety

4.1. Rozwój kapitału

społecznego i zdolności

samoorganizacji społeczności

lokalnych wokół zasobów

kulturowych, przyrodniczych i

dziedzictwa lokalnego.

4.2. Włączenie grup

defaworyzowanych poprzez

zwiększenie możliwości ich

zaangażowania w życie

społeczno - kulturalne obszaru

LGD

4.1.1. Wsparcie liderów lokalnych w

zakresie wykorzystania zasobów

regionu

4.2.1. Dostosowanie i wyposażenie

obiektów pełniących funkcje

społeczno - kulturalne

Cel strategiczny 1.Wzmocnienie udziału

kapitału społecznego w rozwoju

społeczno-gospodarczym Polski

Cele priorytetowe

1.1. Kształtowanie postaw sprzyjających

kooperacji, kreatywności oraz komunikacji

1.2.Poprawa mechanizmów partycypacji

społecznej i wpływu obywateli na życie

publiczne

1.3. Usprawnienie procesów komunikacji

społecznej oraz wymiany wiedzy

Tabela 18. Zintegrowanie LSR z Programem Operacyjnym Infrastruktura i Środowisko 2014-2020

LSR Program Operacyjny Infrastruktura i

Środowisko 2014-2020

Cele szczegółowe Przedsięwzięcia Priorytety i cele

1.1. Wsparcie działań

dostosowawczych i

naprawczych środowiska

wodnego wynikających z

klęsk żywiołowych i

szkodliwej działalności

człowieka i zwierząt

1.1.1.Wspieranie działalności

mającej na celu przeciwdziałanie i

zapobieganie szkodom

II Oś priorytetowa. Ochrona środowiska, w

tym adaptacja do zmian klimatu

5ii . wspieranie inwestycji ukierunkowanych

na konkretne rodzaje zagrożeń przy

jednoczesnym zwiększaniu odporności na

klęski i katastrofy i rozwijaniu systemów

zarządzania klęskami i katastrofami

94

4.4. Zachowanie i

zrównoważone

wykorzystanie dziedzictwa

kulturowego, historycznego,

przyrodniczego i rybackiego

4.4.1. Wsparcie działań w zakresie

renowacji obiektów zabytkowych

4.4.2. Tworzenie i przystosowanie

miejsc związanych z

kultywowaniem i edukacją

dotyczącą dziedzictwa rybackiego

VII Oś priorytetowa. Ochrona dziedzictwa

kulturowego i rozwój zasobów kultury

6 c. zachowanie, ochrona, promowanie i

rozwój dziedzictwa naturalnego i

kulturowego

Tabele 19. Zintegrowanie ze Strategią Zrównoważonego Rozwoju Akwakultury Intensywnej 2020

LSR Strategia Zrównoważonego Rozwoju

Akwakultury Intensywnej 2020

Cele szczegółowe Nazwa przedsięwzięcia Cele

1.2. Podnoszenie wartości

produktów rybackich oraz rozwój

usług obejmujących rybactwo i

działalność gospodarczą

wykorzystującą potencjał obszaru

rybackiego

1.3. Promowanie obszaru

rybackiego i wytwarzanych w

jego obrębie produktów oraz

włączenie społeczności rybackich

w rozwój lokalny

1.2.2. Wsparcie przetwórstwa i

sprzedaży ryb

1.2.3. Wspieranie zatrudnienia

osób mających pracę związaną z

sektorem rybactwa w kierunku

nie związanym z podstawową

działalnością rybacką

1.3.1. Wsparcie promocji

obszaru rybackiego i jego

produktów oraz obszaru

akwakultury

1.3.2. Projekt współpracy

regionalny

Cel główny. Osiągnięcie i utrzymanie

pozycji lidera w UE, w produkcji ryb

pochodzących z intensywnej akwakultury

śródlądowej

Cel szczegółowy. Wykreowanie mody na

spożycie ryb wyhodowanych po sąsiedzku

Cel szczegółowy. Dywersyfikacja i

reorientacja działalności mikro i małych

przedsiębiorstw akwakultury, Cel

szczegółowy. Promocja powszechnego

spożycia ryb z akwakultury

Tabela 20. Zintegrowanie LSR ze Strategią Karp 2020

LSR Strategia Karp 2020

Cele szczegółowe Przedsięwzięcia Cele

1.2. Podnoszenie wartości

produktów rybackich oraz rozwój

usług obejmujących rybactwo i

działalność gospodarczą

wykorzystującą potencjał obszaru

rybackiego

1.2.1. Budowa, przebudowa,

rozbudowa i/lub adaptacja oraz

wyposażenie w sprzęt, urządzenia

i/lub innowacyjną technologię

obiektów, służących

zrównoważonej gospodarce

rybackiej oraz do chowu i

hodowli ryb

1.2.2. Wsparcie przetwórstwa i

sprzedaży ryb

Cel 1. Utrzymanie potencjału

produkcyjnego gospodarki karpiowej na

poziomie z 2013 r., to jest 60 000 ha

powierzchni produkcyjnej, minimum 17

000 ton karpi handlowych oraz wzrost do

co najmniej 20% udziału stawowych

dodatkowych gatunków ryb

Cel 2. Zwiększenie dochodowości

gospodarstw karpiowych, poprzez

zapewnienie minimalnej rentowności

poziomie 10% w perspektywie lat 2014-

2020.

Tabela 21. Zintegrowanie LSR ze Strategią Zrównoważonego Rozwoju Wsi, Rolnictwa i Rybactwa na lata 2012-

2020

LSR Strategia Zrównoważonego Rozwoju

wsi, Rolnictwa i Rybactwa na lata

2012-2020

Cele szczegółowe Przedsięwzięcia Cele

1.2. Podnoszenie wartości

produktów rybackich oraz rozwój

usług obejmujących rybactwo i

działalność gospodarczą

wykorzystującą potencjał obszaru

rybackiego

2.3. Wsparcie działalności

gospodarczej uzupełniającej

ofertę turystyczną obszaru LGD

1.2.3. Wspieranie zatrudnienia osób

mających pracę związaną z

sektorem rybactwa w kierunku nie

związanym z podstawową

działalnością rybacką

2.3.1. Utworzenie i rozwój

przedsiębiorstw świadczących

usługi związane i uzupełniające

sektor turystyczny

2.3.2. Utworzenie i rozwój

przedsiębiorstw wykorzystujących

wodny potencjał obszaru

rybackiego

Cel główny. Poprawa jakości życia na

obszarach wiejskich oraz efektywne

wykorzystanie ich zasobów i

potencjałów, w tym rolnictwa i

rybactwa, dla zrównoważonego rozwoju

kraju.

Cel 1. Wzrost jakości kapitału

ludzkiego, społecznego, zatrudnienia i

przedsiębiorczości na obszarach

wiejskich

3.1. Rozwój przedsiębiorczości

związanej z przetwórstwem rolno

3.1.1. Wspieranie działalności

związanej z przetwórstwem rolno –

Cel główny. Poprawa jakości życia na

obszarach wiejskich oraz efektywne

95

Tabela 22. Zintegrowanie LSR z Programem Operacyjnym Polska Wschodnia 2014-2020

LSR Program Operacyjny Polska

Wschodnia 2014-2020

Cele szczegółowe Przedsięwzięcia Cele

3.1. Rozwój przedsiębiorczości

związanej z przetwórstwem rolno

- spożywczym, produkcją i

sprzedażą produktów lokalnych

oraz wykorzystującą potencjał

rolnictwa

3.2. Przeciwdziałanie

wykluczeniu społecznemu i

ograniczenie ubóstwa poprzez

wsparcie zakładania i rozwijania

innowacyjnej działalności

gospodarczej w sektorze usług

3.1.1.Wspieranie działalności

związanej z przetwórstwem rolno –

spożywczym

3.1.2. Wspieranie działalności

związanej z wprowadzaniem na

rynek produktów lokalnych w

ramach krótkich łańcuchów dostaw

3.2.1. Wsparcie innowacyjnej

działalności w sektorze usług

Oś priorytetowa I. Przedsiębiorcza

Polska Wschodnia

Cel szczegółowy

Większa liczba innowacyjnych

przedsiębiorstw typu startup w Polsce

Wschodniej.

Tabela 23. Zintegrowanie LSR z Krajowym Programem Przeciwdziałania Ubóstwu i Wykluczeniu Społecznemu

2020 Nowy wymiar aktywnej integracji

LSR

Krajowy Program Przeciwdziałania

Ubóstwu i Wykluczeniu

Społecznemu 2020 Nowy wymiar

aktywnej integracji

Cele szczegółowe Przedsięwzięcia Cele

3.3. Wzmocnienie mieszkańców

w zakresie praktycznej

przedsiębiorczości oraz

świadomości i aktywności do

wykorzystywania dostępnych

zasobów

3.3.1. Kreator przedsiębiorczość Cel operacyjny 2. Gwarancja dla

przyszłości młodzieży – Stworzenie

szansy dla młodzieży w wejście na

rynek pracy i tworzenie rodzin

4.3. Wsparcie instytucji i osób

zaangażowanych w prace na rzecz

grup defaworyzowanych

3.2. Przeciwdziałanie

wykluczeniu społecznemu i

ograniczenie ubóstwa poprzez

wsparcie zakładania i rozwijania

innowacyjnej działalności

gospodarczej w sektorze usług

4.3.1. Animacja współpracy na rzecz

grup defaworyzowanych

3.2.1 Wsparcie innowacyjnej

działalności w sektorze usług

Cel operacyjny 3. Aktywna osoba,

zintegrowana rodzina, odpowiedzialne

lokalne środowisko

Tabela 24. Zintegrowanie LSR ze Strategicznym planem adaptacji dla sektorów i obszarów wrażliwych na zmiany

klimatu do roku 2020 z perspektywą do roku 2030

LSR Strategiczny plan adaptacji dla sektorów i

obszarów wrażliwych na zmiany klimatu

do roku 2020 z perspektywą do roku 2030

Cel szczegółowy Nazwa przedsięwzięcia Priorytety i cele operacyjne

- spożywczym, produkcją i

sprzedażą produktów lokalnych

oraz wykorzystującą potencjał

rolnictwa

spożywczym

3.1.2. Wspieranie działalności

związanej z wprowadzaniem na

rynek produktów lokalnych w

ramach krótkich łańcuchów dostaw

3.1.3. Wspieranie działalności

wykorzystującej potencjał

rolnictwa

wykorzystanie ich zasobów i

potencjałów, w tym rolnictwa i

rybactwa, dla zrównoważonego rozwoju

kraju.

Cel 4. Wzrost produktywności i

konkurencyjności sektora rolno-

spożywczego;

1.1. Wsparcie działań

dostosowawczych i naprawczych

środowiska wodnego

wynikających z klęsk

żywiołowych i szkodliwej

działalności człowieka i zwierząt

oraz łagodzących zmiany klimatu

1.1.1.Wspieranie działalności

mającej na celu przeciwdziałanie i

zapobieganie szkodom

Cel główny. Poprawa jakości życia na

obszarach wiejskich oraz efektywne

wykorzystanie ich zasobów i

potencjałów, w tym rolnictwa i

rybactwa, dla zrównoważonego rozwoju

kraju.

Cel 5. Ochrona środowiska i adaptacja

do zmian klimatu na obszarach

wiejskich.

96

1.1 Wsparcie działań

dostosowawczych i

naprawczych środowiska

wodnego wynikających z klęsk

żywiołowych, szkodliwej

działalności człowieka i

zwierząt oraz łagodzących

zmiany klimatu.

1.1.3 Zabezpieczenie i

odtworzenie właściwego stanu

środowiska wodnego

Cel 1. Zapewnienie bezpieczeństwa

energetycznego i dobrego stanu środowiska

Kierunek działań 1.1- dostosowanie sektora

gospodarki wodnej do zmian klimatu

Cel 2. Skuteczna adaptacja do zmian klimatu

na obszarach wiejskich

Kierunek działań 2.2 – organizacyjne i

techniczne dostosowanie działalności

rolniczej i rybackiej do zmian klimatu

W gminach należących do LGD trwają prace nad aktualnymi strategiami rozwoju, gdyż obejmowały one okres do

2015 roku. W związku z tym, dokumenty te, nie ostały uwzględnione w opisie zgodności i komplementarności.

Równocześnie LGD aktywnie uczestniczy w procesie konsultowania tychże strategii, zarówno promując proces

konsultacji społecznych, jak i biorąc w nich udział.

Rozdział XI Monitoring i ewaluacja
Monitoring i ewaluacja realizacji LSR są procesami koniecznym do sprawdzenia skuteczności osiąganych celów

zapisanych w strategii. Istotą wdrażania strategii rozwoju jest poprawa sytuacji mieszkańców obszaru poprzez

osiąganie celów i realizację wskaźników. Proces monitoringu (a w dalszym okresie także ewaluacji) będzie

prowadzony w całym okresie przewidzianym na wdrażanie LSR (2016-2022), jak również w roku 2023 i po roku

2023 w celu obserwowania efektów oddziaływania zrealizowanych operacji.

MONITORING LSR jest procesem systematycznego i ciągłego zbierania oraz analizowania informacji na temat

funkcjonowania LGD oraz stanu realizacji LSR w aspektach rzeczowym i finansowym. Monitoring finansowy

polega na śledzeniu wydatkowania środków, natomiast rzeczowy obejmuje analizę stopnia osiągania mierzalnych i

weryfikowalnych wskaźników wykonalności celów strategii. Proces ten służy dostarczaniu informacji dla celów

kontroli zarządzania i podejmowania decyzji w sprawie realizacji i aktualizacji strategii. Monitoring pokazuje

wszystkim wiarygodne, rzetelne informacje o stanie zaawansowania prac, postępach, uchybieniach, zmianach czy

też zaniechaniach wraz z przyczynami i uzasadnieniem takiego stanu rzeczy. Proces monitoringu LSR na lata 2016 –

2022 będzie wspierany narzędziami informatycznymi pozwalającymi znacznie usprawnić pracę osób

monitorujących.

EWALUACJA LSR jest systematycznym badaniem wartości i cech jej wdrażania w celu uzyskania odpowiedzi na

pytanie główne, czy zostały osiągnięte zamierzone cele oraz ustalenia związków pomiędzy podjętymi działaniami, a

uzyskanymi efektami, zwłaszcza w ujęciu średnio i długookresowymi. LGD będzie dokonywać systematycznej i

obiektywnej oceny LSR, jej założeń, przebiegu wdrażania, osiągniętych rezultatów z punktu widzenia adekwatności,

skuteczności, efektywności, użyteczności i trwałości podejmowanych działań. Podstawowym zadaniem ewaluacji

jest przedstawienie wniosków i rekomendacji, które pozwolą poprawić wdrażanie LSR. Przeprowadzona ewaluacja

ma służyć przede wszystkim władzom LGD w podejmowaniu decyzji dotyczących zmian LSR, ale również

wszystkim członkom w poprawie jakości współpracy.

Głównym celem ewaluacji jest ocena wpływu działalności LGD i realizacji LSR na funkcjonowanie i rozwój

społeczności lokalnej.

Wyniki ewaluacji wykorzystane zostaną do:

- oceny, czy założone cele są realizowane (czy następuje zmiana ogólnej sytuacji na obszarze LGD w zakresie

dywersyfikacji gospodarki, aktywizacji ludności, rozwoju turystyki oraz sektora rolno - przetwórczego,

zachowania dziedzictwa kulturowego),

- oceny postępu w realizacji oraz efektów wdrażanych przedsięwzięć (na podstawie danych z monitoringu),

- zidentyfikowania ewentualnych problemów we wdrażaniu LSR i zaproponowania środków usprawniających ten

proces,

- ocenienia sprawności działania LGD jako jednostki odpowiedzialnej za wdrażanie LSR i budowanie partnerstwa

(postęp w procesie rozszerzania LGD, zachęcania nowych podmiotów do włączenia się w realizację

przedsięwzięć),

- oceny współpracy pomiędzy partnerami.

Zakres przedmiotowy badania:

- Realizacja LSR: stopień realizacji celów i wskaźników, stopień realizacji wybranych operacji oraz ocena

zgodności realizowanych operacji z przyjętymi założeniami i celami, stopień wykorzystania budżetu, jakość

stosowanych kryteriów wyboru operacji i procedur, oddziaływanie realizacji LSR na rozwój lokalny, jakość

procesu partycypacji, operacji i procedur, realizacja planu komunikacji.

97

- Działalność Biura: efektywność pracy biura i organów LGD, ocena przebiegu konkursów, ocena sposobu

przepływu informacji, ocena pracowników, efektywność promocji i aktywizacji lokalnej społeczności,

skuteczność promocji i aktywizacji społeczności lokalnej.

Zakres podmiotowy badania

Pracownicy i kierownictwo biura, członkowie LGD, Zarząd LGD, beneficjenci operacji, wnioskodawcy, którzy nie

uzyskali dofinansowania, organizacje pozarządowe, mieszkańcy.

Przeprowadzenie badania wymaga zebrania informacji pochodzących z szeregu rozproszonych źródeł, dokonania

ich analizy, a następnie wypracowania rekomendacji na poziomie eksperckim. Powoduje to konieczność

zastosowania w badaniu szerokiego wachlarza metod i technik badawczych, dzięki którym możliwe będzie

zgromadzenie kompletnego i wiarygodnego materiału badawczego dotyczącego efektów realizacji LSR.

Planowana jest realizacja badania opartego na zróżnicowaniu:

- źródeł danych: przeanalizowane będą zarówno dokumenty zastane różnego typu, jak i dane wywołane

pochodzące ze wcześniejszych badań; dane zostaną uzupełnione danymi pierwotnymi.

- metod badawczych: łączenie różnych metod badawczych w badaniu tych samych zagadnień, co pozwoli na

uchwycenie różnych aspektów badanego przedmiotu; podejście to pozwoli też wykorzystać mocne strony każdej

metody przy wzajemnym ograniczeniu ich słabości;

- perspektyw badawczych: ewaluacja zostanie przeprowadzona przez pracowników biura oraz przez

zewnętrznych doświadczonych badaczy, co pozwoli uzyskać bogatszy i bardziej wiarygodny obraz badanych

zagadnień. Poza tym zastosowany zostanie partycypacyjny model badania, którego ideą jest jak najszersze

zaangażowanie społeczności zarówno na etapie przygotowania badania, jego realizacji, jak i wnioskowania i

rekomendacji.

W przeprowadzanym badaniu zastosowane zostaną następujące metody badawcze służące pozyskiwaniu danych:

- Analiza danych zastanych (desk research) - to zbieranie i analiza danych zastanych, zgromadzonych w

ramach innych działań lub pozyskanych bez aktywnego działania badawczego;

- Ankieta - to anonimowe badanie metodą kwestionariuszową z zastosowaniem ankiety internetowej możliwej do

wypełnienia ze strony internetowej lub wysłanej na adres mailowy respondenta albo ankiety wypełnianej

tradycyjnie;

- Wywiady IDI (indywidualne, również przez telefon) - pozwalają na uzyskanie pogłębionych informacji

dotyczących nie tylko faktów, ale również interpretacji zjawisk, motywacji czy emocji;

- Wywiady FGI (zogniskowane wywiady grupowe) - to wersja grupowa pogłębionych wywiadów

indywidualnych, dzięki którym uzyskujemy skumulowany efekt informacyjny, natomiast dzięki procesom

grupowym możemy pozyskać zobiektywizowane wyniki;

- Panel ekspertów - to grupa robocza niezależnych specjalistów w danej dziedzinie pozwalająca ustalić ocenę

działań na podstawie danych zgromadzonych innymi metodami. Efektem pracy ekspertów będą wnioski

przedstawione w formie raportu eksperckiego.

Zadania w zakresie monitoringu i ewaluacji będą realizowane przez: pracowników Biura LGD, Walne Zebranie

Członków LGD, Zarząd LGD, zewnętrznych niezależnych ekspertów.

Pracownicy Biura LGD

Pracownicy Biura LGD będą pracować zgodnie z opracowanym harmonogramem. Będą przygotowywać raport z

dokonanej ewaluacji na każdym etapie przewidzianym w harmonogramie. Raport ten będzie zawierał, w razie takiej

potrzeby, rekomendacje dotyczące działań, jakie należałoby podjąć w przypadku zagrożenia dla nieosiągnięcia

celów i wskaźników LSR. Następnie raport ten prezentowany będzie Zarządowi LGD i Walnemu Zebraniu

Członków do zatwierdzenia. Walne Zebranie Członków będzie powierzało Zarządowi LGD wykonanie przyjętych

rekomendacji.

LGD będzie przeprowadzać ewaluację przy pomocy zewnętrznych niezależnych ekspertów dwukrotnie:

1) On-going - w trakcie realizacji LSR. Ocena na tym etapie służy sprawdzeniu czy podjęte działania zmierzają w

założonym kierunku. Czy określone w LSR cele są osiągane zgodnie z założeniami czasowymi i ilościowymi.

LGD planuje przeprowadzenie ewaluacji w tym zakresie w połowie okresu wdrażania LSR – w 2019 roku.

Zakłada się zewnętrzne badanie przy współpracy Pracowników Biura LGD. LGD będzie poddawać ewaluacji

także swoje funkcjonowanie na obszarze. Oceniana będzie współpraca w środowisku oraz z innymi LGD.

2) Ex- post – po realizacji strategii. Ocena na tym etapie prowadzona będzie przez zewnętrznych niezależnych

ekspertów przy udziale Pracowników Biura LGD. Badanie na tym etapie ma na celu:

- sprawdzenie osiągniętych wskaźników

- ocenę skuteczności, efektywności i oddziaływania w stosunku do założeń.

Ewaluacja po realizacji LSR przeprowadzona zostanie w roku 2023.

Walne Zebranie Członków LGD

1) W trakcie realizacji LSR - Walne Zebranie Członków będzie opiniować propozycje Zarządu w sprawie zmian

w LSR w przypadku konieczności ich dokonania dla osiągnięcia celów strategii i zaplanowanych wskaźników.

2) Po realizacji LSR – ocena w zakresie osiągniętych wskaźników, oraz efektów długoterminowych i zakładanych

na wstępie korzyści. Walne Zebranie Członków rozpatrzy i przyjmie również sprawozdanie z wykonania LSR

98

przygotowane w oparciu o przeprowadzoną ewaluację, pokazujące osiągnięcie zakładanych celów po

zakończeniu realizacji LSR.

Zarząd LGD

W zakresie monitoringu i ewaluacji do kompetencji Zarządu należeć będzie bieżąca ocena efektów wdrażania LSR

w trakcie jej realizacji. Zarząd będzie dokonywał tej oceny w oparciu o sprawozdania i raporty Biura LGD

przygotowane po przeprowadzonych naborach operacji. Zarząd LGD będzie również oceniał funkcjonowanie Biura

LGD i pracowników.

W ramach monitoringu niezbędne są również bieżące działania zmierzające do oceny efektów wdrażania LSR w

trakcie realizacji. W wyniku tych działań również przygotowywane będą sprawozdania lub raporty zawierające

rekomendacje w zakresie ewaluacji LSR.

W zakresie ewaluacji do kompetencji Zarządu należeć będzie bieżąca ocena efektów wdrażania LSR. Oceny takiej

Zarząd dokonywał będzie w formie sprawozdań okresowych przygotowanych na podstawie danych dostarczonych

przez Biuro LGD.

Informacje na temat postępu rzeczowo - finansowego poszczególnych operacji (w szczególności wskaźniki produktu

i rezultatu) będą systematycznie gromadzone i agregowane. Posłużą one do dokonywania porównań osiągniętych

(zrealizowanych) rezultatów z wartościami zakładanymi. Na tej podstawie zostanie dokonana ocena stopnia

osiągania celów, do których przypisane zostały poszczególne przedsięwzięcia.

Oprócz analizy danych ilościowych zostaną przeprowadzone badania jakościowe (np. wywiady badające odczucia

mieszkańców, zauważalność zmian). Opracowane zostaną ankiety, które będą udostępnione na stronie internetowej

LGD. Pracownicy Biura LGD lub zatrudnione do tego osoby będą przeprowadzały ankietyzację w wersji tradycyjnej

(papierowej) wśród społeczności lokalnej.

Sposób wykorzystania wyników z monitoringu i ewaluacji

Z przeprowadzonych analiz będzie sporządzany raport, zawierający opis problemów, zjawisk oraz wnioski i

rekomendacje. Raport zostanie przedstawiony Zarządowi LGD i podany na stronie internetowej Biura. Skrót raportu

zawierający rekomendacje i wnioski zostanie przedstawiony członkom LGD oraz społeczności lokalnej.

Wyniki ewaluacji będą służyć jako:

- podstawa lub jedna z przesłanek do podjęcia przez władze LGD decyzji o aktualizacji LSR,

- wskazówki do poprawy funkcjonowania Biura LGD (zmiana regulaminu organizacyjnego, nowe funkcje i

zadania, zmiany w sposobie przekazywania informacji, itp.),

- przesłanka, na podstawie której podejmowane będą działania w celu podniesienia sprawności działania

beneficjentów - realizatorów operacji (zwiększenie wysiłków na rzecz zaangażowania partnerów do realizacji

operacji, w sytuacji gdy przedsięwzięcia nie są realizowane kompleksowo, wspieranie doradcze beneficjentów

realizujących operacje),

- podstawa podejmowania działań zacieśniających współpracę pomiędzy partnerami.

Systematyczna i obiektywna ocena wrażania LSR z punktu widzenia adekwatności, efektywności, skuteczności,

oddziaływania i trwałości efektów jest niezbędna w celu wykorzystania środków w sposób przyczyniający się do

rozwiązywania problemów obszaru. Żeby można było na bieżąco reagować w przypadku wystąpienia zagrożeń dla

osiągnięcia celów LSR monitoring i ewaluację należy prowadzić z zastosowaniem skutecznych procedur.

Szczegółowo procedury te opisane zostaną w załączniku do LSR.

Monitoring i ewaluacja przeprowadzane będą zgodnie z Procedurą monitoringu i ewaluacji stanowiącą

załącznik nr 2do LSR

Rozdział XII Strategiczna ocena oddziaływania na środowisko
LSR jest dokumentem strategicznym, założenia w niej zawarte mają charakter długofalowy, a jej efekty

mogą potencjalnie znacząco wpływać na środowisko, dlatego też należało zbadać już na etapie jej projektowania,

czy podlega ona strategicznej ocenie oddziaływania na środowisko. Konieczność przeprowadzenia takiej oceny

zależy od indywidualnej zawartości dokumentu, zewnętrznych uwarunkowań jego realizacji oraz ryzyka wystąpienia

znaczącego negatywnego oddziaływania na środowisko, w tym na obszary Natura 2000 w związku z realizacją

zaplanowanych na ich terenie przedsięwzięć. Dlatego też, w odniesieniu do art. 47 i 49 oraz art. 58 ust. 1 pkt. 2

ustawy z dnia 3 października 2008 r.12 (Ustawa OOŚ), LGD w dniu 25 listopada 2015 r. zwróciła się do

Regionalnej Dyrekcji Ochrony Środowiska (RDOŚ) w Lublinie oraz do Wojewódzkiej Stacji Sanitarno-

Epidemiologicznej z wnioskiem o stwierdzenie, czy istnieje konieczność przeprowadzenia strategicznej oceny

oddziaływania na środowisko do projektu tworzonej Strategii Rozwoju Lokalnego Kierowanego przez Społeczność

dla obszaru LGD „Owocowy Szlak”. W pismach tych zawarto analizę LSR pod kątem zapisów art. 49 Ustawy OOŚ.

Z przeprowadzonej analizy LGD wyprowadziła wniosek, iż zapisy, cele i sposoby realizacji projektów

zawarte w niniejszej LSR nie wpłyną znacząco i negatywnie na środowisko, a tym samym nie jest konieczne

przeprowadzenie strategicznej oceny oddziaływania na środowisko w rozumieniu Ustawy OOŚ.

W odpowiedzi na złożone wnioski, obie instytucje (RDOŚ i Wojewódzka Stacja Sanitarno-Epidemiologiczna)

wyraziły stanowisko, iż przedstawiony projekt LSR nie wymaga przeprowadzenia strategicznej oceny

oddziaływania na środowisko w myśl przepisów Ustawy OOŚ.

99

Załącznik nr 1Procedura aktualizacji LSR na lata 2016-2022

Celem procedury jest dostosowanie zapisów Strategii Rozwoju Lokalnego Kierowanego przez Społeczność do

wymogów prawnych, aktualizacja danych dotyczących obszaru oraz korekta zapisów wynikająca z ewaluacji i

monitoringu wdrażania LSR.

§1

Aktualizacja Strategii Rozwoju Lokalnego Kierowanego przez Społeczność zwanej dalej LSR, może nastąpić w

związku:

1. ze zmianą danych dotyczących obszaru LSR;

2. ze zmianą przepisów dotyczących LSR;

3. na skutek przeprowadzonego monitoringu lub ewaluacji i wyciągniętych wniosków;

4. na skutek zastosowania zaleceń z kontroli.

§2

Aktualizacja LSR może nastąpić na wniosek:

1. Rady LGD;

2. Zarządu LGD;

3. 40 % członków LGD;

4. 80 mieszkańców obszaru.

§3

Organem LGD uprawnionym do aktualizacji LSR jest:

1. Walne Zebranie Członków;

2. Zarząd LGD - zakresie planu komunikacji, monitoringu i ewaluacji oraz rocznych przesunięć w planie działania.

§4

1. Wniosek o aktualizację LSR składa się do Zarządu LGD.

2. Analiza zgłaszanych do LGD zmian dokonywana jest przez pracowników Biura i Zarząd LGD.

3. Analiza przepisów prawnych związanych z funkcjonowaniem LGD i wdrażaniem LSR dokonywana jest przez

pracowników Biura i Zarząd.

4. Zarząd może dodatkowo podjąć decyzję o zleceniu ekspertom zewnętrznym przeprowadzenia analizy zmiany

LSR lub skonsultować wprowadzaną zmianę z Samorządem Województwa.

5. W terminie 30 dni Zarząd dokonuje ostatecznej decyzji o zmianach i składa wniosek do Walnego Zebrania

Członków lub podejmuje uchwałę o zmianie LSR zgodnie ze swoim kompetencjami §3 ust. 2 procedury.

6. Aktualizacja Lokalnej Strategii Rozwoju dokonywana jest uchwałą Walnego Zebrania Członków.

§5

Projekt zmiany LSR musi zostać poddany konsultacjom społecznym poprzez zamieszczenie zmienianych części

LSR wraz z uzasadnieniem na stronie internetowej LGD na okres co najmniej 14 dni.

100

Załącznik nr 2 Procedura monitoringu i ewaluacji

§1

Cel procedury

Monitoring i ewaluacja są narzędziami służącymi do weryfikacji prawidłowości realizacji LSR poprzez ocenę

wskaźników produktu, rezultatu, zakresu planowanych przedsięwzięć oraz weryfikację założonych w LSR celów.

§2

Zakres procedury

Procedura monitoringu i ewaluacji obejmuje czynności od wyznaczenia przez Zarząd LGD Pracowników Biura

LGD odpowiedzialnych za prowadzenie monitoringu i ewaluacji do prowadzenia i archiwizacji materiałów

ewaluacyjnych.

§3

Założenia ogólne

Monitoring jest procesem ciągłym. Polega na systematycznej analizie wdrażania LSR, wszystkich podejmowanych

działań przez LGD oraz otoczenia, na które działania LGD wywołują wpływ. Organem odpowiedzialnym za

monitoring jest Zarząd LGD. Monitoring jest ściśle powiązany z oceną - ewaluacją własną.

§4

Przebieg procedury monitoringu

1. Powołanie przez Zarząd LGD pracowników Biura, odpowiedzialnych za prowadzenie działań związanych z

monitoringiem i ewaluacją.

2. Opracowanie szczegółowych zasad prowadzenia monitoringu.

3. Rozpoczęcie monitoringu prowadzonego przez pracowników biura LGD.

4. Monitoring przeprowadza się na podstawie: sprawozdań beneficjentów, ankiet beneficjentów, anonimowych

badań ankietowych, rejestrów danych prowadzonych przez LGD, w tym rejestrów ogłoszonych konkursów oraz

licznika odwiedzin strony internetowej.

5. Monitoring będzie prowadzony zgodnie z tabelą – sposób realizacji monitoringu i ewaluacji.

6. Monitoring prowadzony będzie w oparciu o następujące zasady: cykliczność obserwacji, ujednolicenie metod

pomiaru i obserwacji, ujednolicenie interpretacji wyników.

7. Przedstawienie Zarządowi raportu z monitoringu. Podjęcie działań naprawczych jeśli będzie to konieczne.

8. Prowadzenie dokumentacji i archiwizacja materiałów z monitoringu.

§5

Przebieg procedury ewaluacji

1. Wybór zewnętrznych ekspertów do przeprowadzenia ewaluacji lub 3 osobowego zespołu składającego się

pracowników Biura odpowiedzialnych za przeprowadzenie ewaluacji.

2. Opracowanie/zlecenie opracowania narzędzi badawczych.

3. Organizacja i realizacja badań ewaluacyjnych.

4. Opracowanie wyników badań oraz przedstawienie na Zarządzie raportu z badań.

5. Przedstawienie rekomendacji oraz nadzór nad wdrożeniem rekomendacji.

6. Prowadzenie dokumentacji i archiwizacja materiałów ewaluacyjnych.

7. Ewaluacja będzie prowadzona zgodnie z tabelą – sposób realizacji monitoringu i ewaluacji.

8. Ewaluacja będzie prowadzona w oparciu o następujące kryteria:

a) adekwatność – pozwoli określić, w jakim stopniu cele przyjęte do realizacji LSR odpowiadają

zidentyfikowanym problemom.

b) skuteczność – bezpośrednio pozwoli ocenić, na ile skuteczne są działania w zakresie osiągania celów

określonych w dokumentach programowych oraz jak skuteczna jest działalność biura.

c) efektywność – pozwoli określić realizację operacji wybranych do dofinansowania: osiągnięcie wskaźników,

udział podpisanych umów z beneficjentami w stosunku do limitu środków, postęp w wydatkowaniu

środków przez beneficjentów.

d) użyteczność – pozwoli ocenić stopień zaspokojenia istotnych potrzeb grup docelowych lub przyczynienia się

do rozwiązania problemów, niezależnie od tego, czy były one zasygnalizowane przez cele interwencji.

e) trwałość – pozwoli ocenić, w jakim stopniu pozytywne efekty zrealizowanych interwencji (na poziomie

celów) mogą trwać po zakończeniu finansowania zewnętrznego, a także czy możliwe jest utrzymanie się

wpływu tych projektów na proces rozwoju społeczności lokalnej w dłuższym okresie.

9. Zarząd LGD swoje uwagi i wnioski zaprezentuje na Walnym Zebraniu Członków. Uczestnicy Zebrania, po

dyskusji, podejmą uchwałę w sprawie ich wykorzystania do aktualizacji Lokalnej Strategii Rozwoju,

usprawnienia pracy Biura LGD, jak i funkcjonowania całego partnerstwa.

101

Tabela - sposób realizacji monitoringu i ewaluacji

CO SIĘ

BADA?

KTO

WYKONUJE

?

JAK SIĘ

WYKONUJE?

KIEDY? OCENA

Monitoring wdrażania LSR i funkcjonowania LGD

Wskaźniki

realizacji LSR

Pracownicy

Biura LGD

(ocena własna)

Sprawozdania

beneficjentów, ankiety

beneficjentów, rejestr

danych LGD

Na bieżąco przez

cały okres

wdrażania LSR

Stopień realizacji wskaźników

Budżet LGD

Pracownicy

Biura LGD

(ocena własna)

Rejestr danych LGD Na bieżąco przez

cały okres

wdrażania LSR

Stopień wykorzystania funduszy

Wysokość zakontraktowanych

środków

Harmonogram

ogłaszania

konkursów

Pracownicy

Biura LGD

(ocena własna)

Rejestr danych LGD Na bieżąco przez

cały okres

wdrażania LSR

Zgodność ogłaszania konkursów

z harmonogramem konkursów

LSR

Ocena stopnia realizacji zadań

wdrażanych w ramach LSR

Funkcjonowan

ie biura i

ocena

pracowników

Pracownicy

Biura LGD

(ocena

własna),

Zarząd LGD

(ocena własna)

Ankiety anonimowe,

opinia Kierownika

biura na temat

podległego personelu,

opinia Zarządu

Na bieżąco przez

cały okres

wdrażania LSR

Wyniki oceny okresowej

pracowników

Sposób przekazywania

informacji potencjalnym

beneficjentom

Ocena jakości doradztwa

Zainteresowan

ie stroną

internetową

LGD

Pracownicy

Biura LGD

(ocena własna)

Licznik odwiedzin

strony internetowej,

dane od administratora

strony internetowej

Na bieżąco przez

cały okres

wdrażania LSR

Skuteczność przepływu

informacji

Efektywność promocji obszaru

LGD

Realizacja

planu

komunikacji

Pracownicy

Biura LGD

(ocena własna)

Ankiety anonimowe,

analiza wpisów na

portalach

społecznościowych,

wywiady

bezpośrednie

przeprowadzane

podczas konferencji i

spotkań, opinie

beneficjentów, raporty

z rozmów z

mieszkańcami na

otwartych spotkaniach

Na bieżąco przez

cały okres

wdrażania LSR

Poprawność realizacji

zaplanowanych celów i zadań

komunikacyjnych

Efekty działań komunikacyjnych

oraz stopień ich realizacji

Liczba działań zrealizowanych w

ramach planu komunikacji

Wpływ planu komunikacji i

zaplanowanych do osiągnięcia

wskaźników na realizację LSR

Wykorzystanie

partycypacyjn

ych metod

wdrażania

LSR

Pracownicy

Biura LGD

(ocena własna)

Analiza raportów i

sprawozdań z lokalną

społecznością, ankiety

anonimowe, wpisy na

portalach

społecznościowych,

statystyki od

administratora strony

internetowej LGD

Na bieżąco przez

cały okres

wdrażania LSR

Zaangażowanie społeczności

lokalnej w proces wdrażania LSR

Ewaluacja wdrażania LSR

Stopień

realizacji

celów LSR –

stopień

realizacji

wskaźników

Zewnętrzni,

niezależni

eksperci

(ocena

zewnętrzna)

Pracownicy

Biura LGD

(ocena własna)

Ankiety anonimowe,

sprawozdania

beneficjentów, rejestr

danych LGD

Analiza dokumentów z

monitoringu

Po 3 latach od

zatwierdzenia

LSR – w grudniu

2019 roku oraz

na zakończenie

okresu

programowania -

wykonywana na

dzień 30 czerwca

Ocena celowości i trafności

założeń realizowanych w ramach

LSR

Określenie poziomu realizacji

poszczególnych celów i

wskaźników LSR

102

2023 roku (za

całość okresu

programowania)

Stopień

realizacji

budżetu

Pracownicy

Biura LGD

(ocena własna)

Rejestr danych LGD

Ocena

wykonywana raz

na kwartał,

ostatnia

wykonywana w

grudniu 2023

roku

Stopień wykorzystania środków

finansowych w odniesieniu do

poziomu realizacji LSR oraz

kwot wynikających z

podpisanych umów

Zgodność z harmonogramem

ogłaszania konkursów

Harmonogram

rzeczowo –

finansowy

LSR

Pracownicy

Biura LGD

(ocena własna)

Rejestr danych LGD Ocena

wykonywana raz

na pół roku,

ostatnia

wykonywana w

październiku

2023 roku

Ocena zgodności ogłaszanych i

realizowanych projektów z

harmonogramem określonym w

LSR

Jakość

stosowanych

kryteriów

wyboru

operacji i

procedur

Pracownicy

Biura LGD,

przedstawiciel

e organów

LGD (ocena

własna)

Ankiety anonimowe z

Beneficjentami,

wywiady

indywidualne z

Beneficjentami

Analiza raportów i

sprawozdań z

wywiadów i ankiet

Ocena

wykonywana raz

na kwartał,

ostatnia

wykonywana w

październiku

2023 roku

Stopień realizacji zaplanowanych

operacji

Społeczna ocena jakości

kryteriów i procedur

Klarowność i zrozumiałość

kryteriów i procedur

Sprawiedliwość kryteriów i

procedur

Ewaluacja funkcjonowania LGD

Działalność

LGD,

pracownicy i

funkcjonowani

e biura

Pracownicy

Biura LGD

(ocena

własna),

Zarząd LGD

(ocena własna)

Ewaluacja z

udziałem

społeczności

lokalnej

(ocena

zewnętrzna)

Ankiety

anonimowe

Zogniskowany

wywiad grupowy

Rozmowy z

mieszkańcami na

spotkaniach

Opinie

Kierownika Biura

i Członków

Zarządu

Ocena roczna w latach

2016-2022,

dokonywana w

pierwszym kwartale

roku kolejnego, z

wyłączenie roku 2023,

kiedy będzie

wykonywana na dzień

30.VI.

Ocena poprawności działalności

prowadzonej przez LGD,

określająca skuteczność

realizowanych zadań w

odniesieniu do założeń z LSR

Ocena poprawności

wywiązywania się pracowników

z powierzonych im zadań

Jakość świadczonych usług

doradczych

Skuteczność

promocji i

aktywizacji

społeczności

lokalnej

Pracownicy

Biura LGD

(ocena własna)

Ewaluacja z

udziałem

społeczności

lokalnej

(ocena

zewnętrzna)

Ankiety

anonimowe

Rejestr danych

LGD

Zogniskowany

wywiad grupowy

z beneficjentami i

wnioskodawcami

Ocena roczna w latach

2016-2022,

dokonywana w

pierwszym kwartale

roku kolejnego, z

wyłączenie roku 2023,

kiedy będzie

wykonywana na dzień

30.VI.

Ocena skuteczności promocji

LGD oraz działań wdrażanych w

ramach LSR, mierzona, jako

liczba osób, które uzyskały

informację na temat działań oraz

aktywizacji prowadzonej przez

LGD

Przebieg

konkursów

Zewnętrzni,

niezależni

eksperci

(ocena

zewnętrzna)

Pracownicy

Biura LGD

(ocena własna)

Analiza

dokumentów z

monitoringu

Po 3 latach od

zatwierdzenia LSR –

XII.2019 r. oraz na

zakończenie okresu

programowania -

wykonywana na dzień

30.VI.2023 r. (całość)

Realizacja LSR zgodnie z

harmonogramem

Realizacja LSR zgodnie z

budżetem

Sprawność realizacji procedur

Jakość organizacji posiedzeń

Rady

Komunikacja

wewnętrzna i

Pracownicy

Biura LGD

Ankiety

anonimowe

Ocena roczna w latach

2016-2022,

Jakość przepływu informacji

Skuteczność działań

103

zewnętrzna (w

tym plan

komunikacji)

(ocena własna)

dokonywana w

pierwszym kwartale

roku kolejnego, z

wyłączenie roku 2023,

kiedy będzie

wykonywana na dzień

30 czerwca

informacyjnych

Skuteczność działań

promocyjnych

Skuteczność ustanowionych

kanałów komunikacji ze

społecznością

Stopień aktywizacji społeczności

do wyrażania informacji

zwrotnych

Efektywność

współpracy

międzyregiona

lnej i

międzynarodo

wej pomiędzy

LGD

Pracownicy

Biura LGD

(ocena własna)

Rejestr danych

LGD

Ocena roczna w latach

2016-2022,

dokonywana w

pierwszym kwartale

roku kolejnego, z

wyłączeniem roku

2023, kiedy będzie

wykonywana na dzień

30 czerwca

Stopień osiągania zaplanowanych

wskaźników i celów dotyczących

projektów współpracy

104

Załącznik nr 3 Plan działania

C
el

 o
g
ó
ln

y
 n

r
1

Lata 2016-2018 2019-2021 2022-2023 Razem 2016-2023

P
ro

g
ra

m

P
o
d

d
zi

a
ła

n
ie

/z
a
k

re
s

p
ro

g
ra

m
u

N
a
zw

a
 w

sk
a
źn

ik
a

W
a
rt

o
ść

 z
 j

ed
n

o
st

k
ą

m
ia

ry

%
 r

ea
li

za
cj

i

w
sk

a
źn

ik
a
 n

a
ra

st
a
ją

co

P
la

n
o
w

a
n

e
w

sp
a
rc

ie
 w

P
L

N

W
a
rt

o
ść

 z
 j

ed
n

o
st

k
ą

m
ia

ry

%
 r

ea
li

za
cj

i

w
sk

a
źn

ik
a
 n

a
ra

st
a
ją

co

P
la

n
o
w

a
n

e
w

sp
a
rc

ie
 w

P
L

N

W
a
rt

o
ść

 z
 j

ed
n

o
st

k
ą

m
ia

ry

%
 r

ea
li

za
cj

i

w
sk

a
źn

ik
a
 n

a
ra

st
a
ją

co

P
la

n
o
w

a
n

e
w

sp
a
rc

ie
 w

P
L

N

R
a
ze

m
 w

a
rt

o
ść

w
sk

a
źn

ik
ó
w

R
a
ze

m
 p

la
n

o
w

a
n

e

w
sp

a
rc

ie
 w

 P
L

N

Cel szczegółowy 1.1
PROW/ PO

RYBY

1.1.1

Wspieranie działalności mającej

na celu przeciwdziałanie i

zapobieganie szkodom

2

szt. 100% 300 000 2 szt. 300 000

PO

RYBY

Realizacja

LSR

 1.1.2

Wspieranie działań mających na

celu ograniczenie emisji

substancji powodujących

zmiany klimatyczne
 10

szt.

100

% 600 000

10

szt. 600 000

PO

RYBY

Realizacja

LSR

1.1.3

Zabezpieczenie i odtworzenie

właściwego stanu środowiska

wodnego

2

szt. 100% 400 000 2 szt. 400 000

PO

RYBY

Realizacja

LSR

Razem cel szczegółowy 1.1

600 000 700 000 0 1 300 000

Cel szczegółowy 1.2

1.2.1

Budowa, przebudowa,

rozbudowa i/lub adaptacja oraz

wyposażenie w sprzęt

urządzenia i/lub innowacyjną

technologię obiektów służących

zrównoważonej gospodarce

rybackiej oraz do chowu i

hodowli ryb 3 szt. 50% 600 000

3

szt. 100% 600 000 6 szt. 1 200 000

PO

RYBY

Realizacja

LSR

105

 1.2.2
Wsparcie przetwórstwa i

sprzedaży ryb

3

szt. 100% 800 000 3 szt. 800 000

PO

RYBY

Realizacja

LSR

 1.2.3

Wspieranie zatrudnienia osób

mających pracę z wiązaną z

sektorem rybactwa w kierunku

nie związanym z podstawową

działalnością rybacką

 3

szt. 50% 400 000

 3

szt. 100% 400 000 6 szt. 800 000

PO

RYBY

Realizacja

LSR

Razem cel szczegółowy 1.2
 600 000 1 800 000 400 000 2 800 000

Cel szczegółowy 1.3

 1.3.1

Wsparcie promocji obszaru

rybackiego i jego produktów

oraz obszaru akwakultury

 5

szt.

 100

% 200 000 5 szt. 200 000

PO

RYBY

Realizacja

LSR

 1.3.2 Regionalny projekt współpracy

 1

szt.

 100

%

 100 000

 1 szt.

100 000

PO

RYBY Współpraca 2 szt.

100

% 2 szt.

Razem cel szczegółowy 1.3 100 000 200 000 0 300 000

Cel szczegółowy 1.4

1.4.1
Dobre praktyki w sektorze

rybackim
 1

szt. 10% 10 000 1 szt. 10 000

fundusz

wiodący Aktywizacja

Razem cel szczegółowy 1.4 10 000 0 0 10 000

Razem cel ogólny 1 1 310 000 2 700 000 400 000 4 410 000

Razem LSR 1 200 000 2 700 000 400 000 4 300 000

Razem planowane wsparcie na przedsięwzięcia dedykowane tworzeniu i utrzymaniu miejsc pracy w ramach poddziałania Realizacja

LSR PO RYBY

% budżetu poddziałania

Realizacja LSR

(% wyliczono do kwoty przewidzianej na realizację LSR z PO RYBY) 2 800 000,00 35,00

106

C
el

 o
g
ó
ln

y
 2

Lata 2016-2018 2019-2021 2022-2023 Razem 2016-2023

P
ro

g
ra

m

P
o
d

d
zi

a
ła

n
ie

/z
a
k

re
s

p
ro

g
ra

m
u

N
a
zw

a
 w

sk
a
źn

ik
a

W
a
rt

o
ść

 z
 j

ed
n

o
st

k
ą
 m

ia
ry

%
 r

ea
li

za
cj

i
w

sk
a
źn

ik
a
 n

a
ra

st
a
ją

co

P
la

n
o
w

a
n

e
w

sp
a
rc

ie
 w

 P
L

N

W
a
rt

o
ść

 z
 j

ed
n

o
st

k
ą
 m

ia
ry

%
 r

ea
li

za
cj

i
w

sk
a
źn

ik
a
 n

a
ra

st
a
ją

co

P
la

n
o
w

a
n

e
w

sp
a
rc

ie
 w

 P
L

N

W
a
rt

o
ść

 z
 j

ed
n

o
st

k
ą
 m

ia
ry

%
 r

ea
li

za
cj

i
w

sk
a
źn

ik
a
 n

a
ra

st
a
ją

co

P
la

n
o
w

a
n

e
w

sp
a
rc

ie
 w

 P
L

N

R
a
ze

m
 w

a
rt

o
ść

 w
sk

a
źn

ik
ó
w

R
a
ze

m
 p

la
n

o
w

a
n

e
w

sp
a
rc

ie
 w

 P
L

N

Cel szczegółowy 2.1
PROW/ PO

RYBY

2.1.1

Tworzenie i rozwój tematycznych

obiektów turystycznych

 12

szt. 100% 1 300 000 12 szt. 1 300 000 PROW

Realizacja

LSR

2.1.2

Tworzenie i rozwój obiektów

noclegowych i rekreacyjnych na

terenach wykorzystujących walory

wodne i rybackie

 3

szt. 100% 500 000 3 szt. 500 000

PO

RYBY

Realizacja

LSR

Razem cel szczegółowy 2.1 0 1 800 000 0 1 800 000

Cel szczegółowy 2.2

2.2.1

Budowa małej architektury

turystycznej, rekreacyjnej i

sportowej

 8

szt.

 100

% 600 000 8 szt. 600 000 PROW

Realizacja

LSR

2.2.2

Zagospodarowanie zbiorników i

cieków wodnych oraz terenów

przyległych na funkcje turystyczne

lub/i rekreacyjne lub/i edukacyjne

 5

szt.

100

% 1 600 000 5 szt. 1 600 000

PO

RYBY

Realizacja

LSR

Razem cel szczegółowy 2.2 0 2 200 000 0 2 200 000

Cel szczegółowy 2.3

107

2.3.1

Utworzenie i rozwój przedsiębiorstw

świadczących usługi związane i

uzupełniające sektor turystyczny

 5

szt.

71,42

% 500 000

2

szt.

100

% 400 000 7 szt. 900 000 PROW

Realizacja

LSR

2.3.2

Utworzenie i rozwój przedsiębiorstw

wykorzystujących wodny potencjał

obszaru rybackiego
 2

szt. 50% 350 000

 2

szt.

 100

% 350 000 4 szt. 700 000

PO

RYBY

Realizacja

LSR

Razem cel szczegółowy 2.3 350 000 850 000 400 000 1 600 000

Cel szczegółowy 2.4

2.4.1

Promocja sieciowego produktu

turystycznego

 2

szt.

 100

% 10 000 2 szt. 10 000

Fundusz

wiodący aktywizacja

2.4.2

Podniesienie wiedzy i kompetencji

osób świadczących usługi

turystyczne w zakresie promocji

oraz współpracy sieciowej
 5

szt.

 100

% 50 000 5 szt. 50 000 PROW

Realizacja

LSR

Razem cel szczegółowy 2.4 50 000 10 000 0 60 000

Razem cel ogólny 2 400 000 4 860 000 400 000 5 660 000

Razem LSR 400 000 4 850 000 400 000 5 650 000

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

Realizacja LSR

(% wyliczono do kwoty przewidzianej na realizację LSR z PROW) 1 900 000,00 23,75

Razem planowane wsparcie na przedsięwzięcia dedykowane tworzeniu i utrzymaniu miejsc pracy w ramach poddziałania Realizacja LSR PO RYBY
% budżetu poddziałania

Realizacja LSR

(% wyliczono do kwoty przewidzianej na realizację LSR z PO RYBY) 1 200 000,00 15,00

108

C
el

 o
g
ó
ln

y
 n

r
3

Lata 2016-2018 2019-2021 2022-2023 Razem 2016-2023

P
ro

g
ra

m

P
o
d

d
zi

a
ła

n
ie

/z
a
k

re
s

p
ro

g
ra

m
u

N
a
zw

a
 w

sk
a
źn

ik
a

W
a
rt

o
ść

 z
 j

ed
n

o
st

k
ą
 m

ia
ry

%
 r

ea
li

za
cj

i
w

sk
a
źn

ik
a
 n

a
ra

st
a

ją
co

P
la

n
o
w

a
n

e
w

sp
a
rc

ie
 w

 P
L

N

W
a
rt

o
ść

 z
 j

ed
n

o
st

k
ą
 m

ia
ry

%
 r

ea
li

za
cj

i
w

sk
a
źn

ik
a
 n

a
ra

st
a

ją
co

P
la

n
o
w

a
n

e
w

sp
a
rc

ie
 w

 P
L

N

W
a
rt

o
ść

 z
 j

ed
n

o
st

k
ą
 m

ia
ry

%
 r

ea
li

za
cj

i
w

sk
a
źn

ik
a
 n

a
ra

st
a

ją
co

P
la

n
o
w

a
n

e
w

sp
a
rc

ie
 w

 P
L

N

R
a
ze

m
 w

a
rt

o
ść

 w
sk

a
źn

ik
ó

w

R
a
ze

m
 p

la
n

o
w

a
n

e
w

sp
a
rc

ie
 w

 P
L

N

Cel szczegółowy 3.1
PROW/ PO

RYBY

3.1.1

Wspieranie działalności

związanej z przetwórstwem

rolno-spożywczym 7 szt. 70% 700 000 3szt. 100% 700 000

10

szt. 1 400 000 PROW

Realizac

ja LSR

3.1.2

Wspieranie działalności

związanej z wprowadzaniem na

rynek produktów lokalnych w

ramach krótkich łańcuchów

dostaw

 5

szt. 100% 900 000 5 szt. 900 000 PROW

Realizac

ja LSR

3.1.3

Wspieranie działalności

wykorzystującej potencjał

rolnictwa

 3

szt

. 100% 380 000 3 szt. 380 000 PROW

Realizac

ja LSR

Razem cel szczegółowy 3.1 700 000 1 600 000 380 000 2 680 000

Cel szczegółowy 3.2

3.2.1
Wspieranie innowacyjnej

działalności w sektorze usług

10

szt.

83,33%

 600 000

 2

szt

. 100% 500 000

12

szt. 1 100 000 PROW

Realizac

ja LSR

Razem cel szczegółowy 3.2 0 600 000 500 000 1 100 000

Cel szczegółowy 3.3

3.3.1
Kreator przedsiębiorczości

 1

szt. 100% 110 000 1 szt. 110 000 PROW

współpr

aca

109

19

szt. 100 %

19

szt.

Razem cel szczegółowy 3.3 0 110 000 0 110 000

Cel szczegółowy 3.4

3.4.1

Podniesienie kompetencji

mieszkańców w zakresie

tworzenia sieci sprzedaży oraz

nawiązywania współpracy
5 szt.

 100

% 10 000 5 szt. 10 000

Fundusz

wiodący

aktywiza

cja

Razem cel szczegółowy 3.4 10 000 0 0 10 000

Cel szczegółowy 3.5

3.5.1

Budowa i promocja marki

produktu lokalnego obszaru

LGD 1 szt.

100

% 50 000 1 szt. 50 000,00 PROW

Realizac

ja LSR

3.5.2

Ponadregionalny projekt

współpracy

 1 szt. 100%

50 000

 1 szt.

50 000,00 PROW

współpr

aca 2 szt. 100% 2 szt.

Razem cel szczegółowy 3.4 50 000 50 000 0 100 000,00

Razem cel ogólny 3 760 000 2 360 000 880 000 4 000 000,00

Razem LSR 750 000 2 200 000 880 000 3 830 000,00

Razem planowane wsparcie na przedsięwzięcia dedykowane tworzeniu i utrzymaniu miejsc pracy w ramach poddziałania Realizacja LSR

PROW

% budżetu

poddziałania

Realizacja LSR

(% wyliczono do kwoty przewidzianej na realizację LSR z PROW) 3 780 000,00 47,25

110

C
el

 o
g
ó
ln

y
 n

r
4

Lata 2016-2018 2019-2021 2022-2023 Razem 2016-2023

P
ro

g
ra

m

P
o
d

d
zi

a
ła

n
ie

/z
a
k

re
s

p
ro

g
ra

m
u

N
a
zw

a
 w

sk
a
źn

ik
a

W
a
rt

o
ść

 z
 j

ed
n

o
st

k
ą
 m

ia
ry

%
 r

ea
li

za
cj

i
w

sk
a
źn

ik
a
 n

a
ra

st
a
ją

co

P
la

n
o
w

a
n

e
w

sp
a
rc

ie
 w

 P
L

N

W
a
rt

o
ść

 z
 j

ed
n

o
st

k
ą
 m

ia
ry

%
 r

ea
li

za
cj

i
w

sk
a
źn

ik
a
 n

a
ra

st
a
ją

co

P
la

n
o
w

a
n

e
w

sp
a
rc

ie
 w

 P
L

N

W
a
rt

o
ść

 z
 j

ed
n

o
st

k
ą
 m

ia
ry

%
 r

ea
li

za
cj

i
w

sk
a
źn

ik
a
 n

a
ra

st
a
ją

co

P
la

n
o
w

a
n

e
w

sp
a
rc

ie
 w

 P
L

N

R
a

ze
m

 w
a
rt

o
ść

 w
sk

a
źn

ik
ó
w

R
a
ze

m
 p

la
n

o
w

a
n

e
w

sp
a
rc

ie
 w

 P
L

N

Cel szczegółowy 4.1

PROW/

PO RYBY

 4.1.1

Wsparcie społeczności lokalnej

w zakresie wykorzystania

zasobów regionu 2 szt.

100

% 4 000 2 szt. 4 000

Fundusz

wiodący aktywizacja

 4.1.2

Wsparcie działań dotyczących

organizacji wydarzeń mających

na celu kultywowanie

dziedzictwa 6 szt. 100% 300 000 6 szt. 300 000 PROW

Realizacja

LSR

 4.1.3

Wsparcie działań dotyczących

wyposażenia grup

kultywujących dziedzictwo

obszaru 6 szt. 100% 300 000 6 szt. 300 000 PROW

Realizacja

LSR

 4.1.4
Aktywizacja mieszkańców

obszaru LGD 2 szt.

50

% 5 800 2 szt. 100% 5 800 4 szt. 11 600

Fundusz

wiodący aktywizacja

Razem cel szczegółowy 4.1 9 800 605 800 0 615 600

Cel szczegółowy 4.2

4.2.1

Dostosowanie i wyposażenie

obiektów pełniących funkcje

społeczno-kulturalne 6 szt. 100% 300 000 6 szt. 300 000 PROW

Realizacja

LSR

111

4.2.2
Edukacja regionalna dla dzieci i

młodzieży 3 szt. 100% 120 000 3 szt. 120 000 PROW

Realizacja

LSR

Razem cel szczegółowy 4.2 0 420 000 0 420 000

Cel szczegółowy 4.3

 4.3.1
Animacja współpracy na rzecz

grup defaworyzowanych
2 szt.

100

% 6 000 2 szt. 6 000,00

Fundusz

wiodący aktywizacja

Razem cel szczegółowy 4.3 6 000 0 0 6 000,00

Cel szczegółowy 4.4

 4.4.1

Wsparcie działań w zakresie

renowacji obiektów

zabytkowych 6 szt. 100% 300 000 6 szt. 300 000,00 PROW

Realizacja

LSR

 4.4.2

Tworzenie i przystosowanie

miejsc związanych z

kultywowaniem i edukacją

dotyczącą dziedzictwa

rybackiego 4 szt. 50% 300 000

 4

szt. 100% 300 000 8 szt. 600 000,00 PO RYBY

Realizacja

LSR

 4.4.3

Wsparcie działalności

organizacji pozarządowych i

innych grup w zakresie

edukacji i promocji dziedzictwa

rybackiego 6 szt. 100% 300 000 6 szt. 300 000,00 PO RYBY

Realizacja

LSR

Razem cel szczegółowy 4.4 0 900 000 300 000 1 200 000,00

Razem cel ogólny 4 15 800 1 925 800 300 000 2 241 600,00

Razem LSR 0 1 920 000 300 000 2 220 000,00

Razem planowane wsparcie na przedsięwzięcia dedykowane tworzeniu i utrzymaniu miejsc pracy w ramach poddziałania Realizacja LSR

PROW

% budżetu poddziałania

Realizacja LSR

 0,00 0,00

112

K
O

S
Z

T
Y

 B
IE

Ż
Ą

C
E

 Lata 2016-2018 2019-2021 2022-2023 Razem 2016-2023

P
ro

g
ra

m

P
o
d

d
zi

a
ła

n
ie

/z
a

k
re

s

p
ro

g
ra

m
u

N
a
zw

a
 w

sk
a
źn

ik
a

W
a
rt

o
ść

 z
 j

ed
n

o
st

k
ą

m
ia

ry

%
 r

ea
li

za
cj

i

w
sk

a
źn

ik
a
 n

a
ra

st
a

ją
co

P
la

n
o
w

a
n

e
w

sp
a
rc

ie
 w

P
L

N

W
a
rt

o
ść

 z
 j

ed
n

o
st

k
ą

m
ia

ry

%
 r

ea
li

za
cj

i

w
sk

a
źn

ik
a
 n

a
ra

st
a

ją
co

P
la

n
o
w

a
n

e
w

sp
a
rc

ie
 w

P
L

N

W
a
rt

o
ść

 z
 j

ed
n

o
st

k
ą

m
ia

ry

%
 r

ea
li

za
cj

i

w
sk

a
źn

ik
a
 n

a
ra

st
a

ją
co

P
la

n
o
w

a
n

e
w

sp
a
rc

ie
 w

P
L

N

R
a
ze

m
 w

a
rt

o
ść

w
sk

a
źn

ik
ó
w

R
a
ze

m
 p

la
n

o
w

a
n

e

w
sp

a
rc

ie
 w

 P
L

N

 PROW

1.
Liczba osobodni szkoleń dla

pracowników LGD 8 66% 40000 4 100% 20000 0 0 0 12 60000

Fundusz

wiodący

Koszty

bieżące

2.
Liczba osobodni szkoleń dla

organów LGD 6 60% 30000 4 100% 20000 0 0 0 10 50000

3.
Liczba pomiotów, którym

udzielono doradztwa 300

37,5

% 700000 300 75% 700000 200 100% 545000 800 1 945000

Razem koszty bieżące

770 000 740 000 545000 2 055 000

113

Załącznik nr 4 Budżet LSR

Wysokość wsparcia finansowanego EFSI w ramach poszczególnych poddziałań:

Zakres wsparcia

Wsparcie finansowe (PLN)

 PROW PO RYBY Fundusz wiodący Razem EFSI

Realizacja LSR (art.35

ust.1 lit.b

rozporządzenia nr

1303/2013) 8 000 000,00 8 000 000,00 16 000 000,00

Współpraca (art.35

ust.1 lit.c

rozporządzenia nr

1303/2013) 160 000,00 100 000,00 260 000,00

Koszty bieżące (art.35

ust.1 lit.d

rozporządzenia nr

1303/2013) 2 055 000,00 2 055 000,00

Aktywizacja (art.35

ust.1 lit.e

rozporządzenia nr

1303/2013) 395 000,00 395 000,00

 Razem 8 160 000,00 8 100 000,00 2 450 000,00 18 710 000,00

Plan finansowy w zakresie poddziałania 19.2 PROW 2014-2020

 Wkład EFRROW Budżet państwa

Wkład własny

będący

wkładem

krajowych

środków

publicznych Razem

Beneficjenci inni niż

jednostki sektora

finansów publicznych 3 881 430,00 2 218 570,00 6 100 000,00

Beneficjenci będący

jednostkami sektora

finansów publicznych 1 208 970,00 691 030,00 1 900 000,00

 Razem 5 090 400,00 2 218 570,00 691 030,00 8 000 000,00

114

Załącznik nr 5 Plan komunikacji

I. Cel główny

Głównym celem długofalowym planu komunikacji jest wspieranie realizacji celów określonych w Programie

Rozwoju Obszarów Wiejskich na lata 2014-2020, Programie Operacyjnym Rybactwo i Morze na lata 2014-2020 i

Strategii Rozwoju Kierowanego przez Społeczność na lata 2016-2022 oraz zbudowanie spójnego i pozytywnego

wizerunku Lokalnej Grupy Działania „Owocowy Szlak”. Dodatkowo wspieranie realizacji celów określonych we

Wspólnych Ramach Strategicznych 2014-2020 oraz Strategii Rozwoju Kraju do roku 2020, służących zapewnieniu

maksymalnego i efektywnego wykorzystania środków pochodzących z Unii Europejskiej.

Cel główny planu komunikacji jest realizowany poprzez następujące cele szczegółowe:

I. pobudzanie aktywności mieszkańców obszaru i informowanie o możliwościach pozyskania dofinansowania

w ramach LSR,

II. wsparcie beneficjentów w zakresie pozyskiwania środków w ramach LSR oraz w procesie realizacji

projektów i rozliczania poprzez profesjonalne doradztwo, szkolenia i pomoc na każdy etapie realizacji

projektów,

III. wzrost poziomu świadomości i wiedzy mieszkańców na temat korzyści z członkostwa w UE dla obszaru

LGD dzięki zrealizowanym w ramach strategii projektach i bezpośrednich korzyściach wynikających z ich

realizacji,

IV. budowanie pozytywnego wizerunku oraz utrwalenie spójnego systemu identyfikacji wizualnej LGD oraz

Funduszy Europejskich,

V. włączanie mieszkańców w proces podejmowania decyzji skutkujące aktywnym i ciągłym uczestnictwem

społeczności lokalnej w bieżącym wdrażaniu LSR,

VI. wsparcie i dialog z lokalnymi liderami, którzy dzięki zaangażowaniu przyczyniają się do rozwoju obszaru i

osiągania założonych celów.

II. Działania komunikacyjne oraz odpowiadające im środki przekazu, odbiorcy, wskaźniki i budżet

Powyższe cele zostaną osiągnięte poprzez intensywne, różnorodne i długofalowe działania informacyjno –

promocyjne i konsultacyjne, które zostaną dostosowane do fazy wdrażania LSR oraz rodzajów beneficjenta i

odbiorców. Odpowiednio dobrane zostaną również środki przekazu w tym środki komunikacji. Podejmowane

działania zostaną szczegółowo zaplanowane, w przypadku większych kampanii będą podzielone na etapy. Nowością

w teraźniejszym podejściu jest zwrócenie większej uwagi na poszczególne grupy, z którymi będzie prowadzona

obustronna komunikacja. Są to: przedsiębiorcy, rybacy, organizacje pozarządowe oraz grupy defaworyzowane:

seniorzy, młodzież, bezrobotne kobiety w wieku 30+ - kobiety powyżej 30 roku życia, w tym szczególnie młode

matki wychowujące dzieci w wieku przedszkolnym, które nigdy nie podjęły zatrudnienia, pracowały sezonowo lub

mają doświadczenie niedostosowane do rynku pracy chętne do wejścia/powrotu na rynek pracy, dla których jednak

barierą w powrocie na rynek pracy stanowi konieczność opieki nad dzieckiem oraz brak odpowiednich kwalifikacji i

doświadczenia lub zbyt krótkotrwałe doświadczenie, mieszkańcy wsi – osoby zamieszkujące tereny wiejskie,

szczególnie młodzież i matki z dziećmi (często osoby niezmotoryzowane), którzy zamieszkują miejscowości

oddalone od centrum powiatu, pozbawione komunikacji publicznej, mające utrudniony dostęp do infrastruktury i

oferty kulturalnej. W poszczególnych przypadkach odpowiednio dobierane będą metody komunikacji tak, by treść

przekazywana była czytelna, zrozumiała i wspierała dialog i interakcję na linii społeczności lokalne – LGD i LGD –

społeczności lokalne. Działanie takie ma m.in. na celu przeciwdziałanie wykluczeniu społecznemu. W przypadku

policzalnych grup zostaną przygotowane bazy danych, co ułatwi kontakt telefoniczny czy emailem. Nowością

będzie utworzenie na stronie internetowej newslettera oraz wprowadzenie e-konsultacji. Duży nacisk zostanie

postawiony na bezpośrednie kontakty z mieszkańcami poprzez szkolenia, seminaria i spotkania informacyjno –

konsultacyjne.

Odbędzie się także szereg przedsięwzięć mających na celu aktywizację społeczności lokalnej i wzmocnienie kapitału

społecznego. Wdrażanie LSR zostanie ukazane jako „wspólna sprawa”. Pozwoli to na utrzymanie mobilizacji

społecznej przez cały okres wdrażania LSR.

Cel Działanie komunikacyjne Środki przekazu Adresaci Wskaźniki Budżet

I. ,

II.,

Świadczenie usług

informacyjnych i

doradczych

Udzielanie informacji

telefonicznej (telefon

stacjonarny i kom.). Usługi

świadczone będą przez

pracowników biura LGD.

- kontakt bezpośredni

świadczony w biurze

LGD

- kontakt telefoniczny,

sms

Społeczność

lokalna

Potencjalni

beneficjenci

Beneficjenci

Udzielenie min. 300

osobom rocznie usług

doradczych w tym

bezpośrednich i

telefonicznych

W ramach

kosztów

bieżących

115

I.,

II.,

III.

IV,

V,

VI

Wykorzystanie Internetu

Zamieszczanie na stronie

internetowej aktualności

oraz relacji po

wydarzeniach.

Wykorzystanie stron

internetowych partnerów

LGD (gmin, KSOW)

strona internetowa:

newsletter, system e-

mailing, e-konsultacje

Społeczność

lokalna

Potencjalni

beneficjenci

Beneficjenci

Min. 1500 miesięcznie

wejść na stronę

internetową LGD

Min.200 osób rocznie

skorzysta z usługi

newslettera. Min. 100

osób rocznie skorzysta

z e-konsultacji.

W ramach

kosztów

bieżących

I.,

II.,

V,

VI

Spotkania informacyjne,

szkolenia tematyczne,

seminaria, konferencje,

warsztaty

(poruszające zagadnienia

związane z etapem

wdrażania LSR: ph. nabory

wniosków)

Prezentacje, materiały

infor., szkoleniowe

przygotowane przez

LGD i zatrudnionych

wykładowców, ulotki,

dokumentacja

konkursowa

Społeczność

lokalna

Potencjalni

beneficjenci

Beneficjenci

Zorganizowanie min. 5

szkoleń, seminariów,

warsztatów rocznie, w

których udział weźmie

min. 200 osób.

Zorganizowanie 1

konferencji rocznie w

której udział weźmie

min.100 osób.

40 000 zł

I.,

II.,

III.

IV,

V,

VI.

Przygotowanie i wydruk

materiałów informacyjnych

i promocyjnych

Ulotki, publikacje,

broszury, plakaty

Społeczność

lokalna

Potencjalni

beneficjenci

Beneficjenci

Opracowanie i

wydanie minimum 2

opracowań rocznie w

ilości po 1000 szt.

20 000 zł

IV. Przygotowanie i wykonanie

nośników informacji i

gadżetów

Ścianka reklamowa,

roll up, gadżety –

materiały prom.:

kalendarze, notatnik,

długopisy, torby,

kubki, koszulki,

pendrive itp.

Społeczność

lokalna

Potencjalni

beneficjenci

Beneficjenci

Wykonanie 2

nośników informacji

(roll up).Wykonanie

gadżetów po 3 rodzaje

w roku w ilości od 200

do 1000 szt. (w

zależności od rodzaju).

43 400 zł

I.,

III.,

IV,

V,

VI.

Organizacja wydarzeń,

imprez, konkursów,

wyjazdów studyjno -

szkoleniowych

Organizacja Święta

Produktu Lokalnego,

Konkursu wiedzy,

wyjazdów studyjnych

pokazujących dobre

praktyki dla

potencjalnych BO oraz

lokalnych liderów,

organizacja

konkursów

tematycznych z

motywem

przewodnim

Społeczność

lokalna

Potencjalni

beneficjenci

Beneficjenci

Organizacja 1 Święta

Produktu Lokalnego w

każdym roku, którym

udział weźmie min.

1000 osób.

Organizacja 3

rodzajów konkurów w

roku, w których udział

weźmie min. 300 osób.

Organizacja 3

wyjazdów studyjnych

w których udział

weźmie 120 osób.

200 000

zł

III.

IV.

Udział LGD wraz z

reprezentantami w

przedsięwzięciach na

terenie kraju – targi,

festyny, konkursy

Stoisko promocyjne

LGD oraz

reprezentantów

prezentujących swoją

ofertę,

Uczestnicy

przedsięwzię

ć

zainteresowa

ni obszarem

LGD i ofertą

Udział LGD w 2

imprezach rocznie na

terenie kraju

30 000 zł

I.,

III.,

IV.

Współpraca z mediami

zwłaszcza lokalnymi

Ogłoszenia o naborach

i przedsięwzięciach w

prasie lokalnej,

artykuły o promocji

obszaru oraz

aktywności

społeczności, audycja

radiowa o efektach

wdrażania LSR

Społeczność

lokalna

Potencjalni

beneficjenci

Beneficjenci

Osoby z poza

obszaru LGD

Zamieszczeniem w

prasie lokalnej min. 10

informacji rocznie,

zorganizowanie w

radio regionalnym

min.1 audycji radiowej

W ramach

kosztów

bieżących

V, Udział przedstawicieli LGD Materiały Społeczność Udział LGD w 4 10 000 zł

116

VI w konferencjach,

szkoleniach,organizowanych

przez instytucje zewnętrzne

w celu nabycia wiedzy i

przekazania jej lok.

społeczności

szkoleniowe,

prezentacje,

informacje ustne

przekazywane na

przedsięwzięciach

lokalna

Potencjalni

beneficjenci

Beneficjenci

szkoleniach rocznie, w

których udział weźmie

min. 1 przedstawiciel.

V,

VI

Udział przedstawicieli

LGD w spotkaniach

organizowanych przez

mieszkańców obszaru LGD

Uczestnictwo w

festynach, imprezach

ze stoiskiem

promocyjnym LGD

Społeczność

lokalna

Udział LGD w min. 3

przedsięwzięciach

rocznie.

W ramach

kosztów

bieżących

I.,

III.,

V,

VI

Utrzymywanie stałego

kontaktu z liderami oraz

sołtysami, radnymi z terenu

LGD

Spotkania info. w

miejscowościach,

kontakt telefoniczny w

tym sms i e-mail

Liderzy

lokalni,

sołtysi, radni

Zorganizowanie min. 5

spotkań rocznie.

W ramach

kosztów

bieżących

SUMA BUDZETU= 343 400,00 ZŁ

Punkt informacyjny i doradczy – zostanie zorganizowany w biurze LGD. Usługi będą świadczone przez

pracowników biura osobiście i telefonicznie. Biuro czynne będzie 5 dni w tygodniu (pn-pt) od 7.30-15.30.

Dodatkowo jeden dzień w tygodniu biuro będzie czynne do godziny 17.00, aby usprawnić komunikację pomiędzy

osobami pracującymi. W uzasadnionych przypadkach po wcześniejszym umówieniu będzie możliwe spotkanie w

innych godzinach tak, aby każdy zainteresowany mógł skorzystać z usługi doradczej.

Aby usprawnić komunikację z grupami defaworyzowanymi będą tworzone bazy danych – kontaktowe zawierając

nazwę/imię nazwisko, adres, telefon i e-maili. Takie bazy zostaną również stworzone w przypadku rybaków,

przedsiębiorców i organizacji pozarządowych formalnych i nieformalnych. Dane pozyskane zostaną na podstawie

wiedzy własnej LGD (dotychczasowe kontakty) oraz poprzez zgłaszanie się zainteresowanych uczestników i

wyrażanie zgody na umieszczenie ich danych w takiej bazie i prowadzenie z nimi komunikacji. UP, OPS oraz gminy

należące do LGD poproszone zostaną o poinformowanie odpowiednich osób o możliwości pozyskania informacji i

wsparcia ze strony LGD (grupy defaworyzowane). Dodatkowo podczas spotkań i szkoleń LGD będzie udzielała

informacji o możliwości dopisania się do bazy kontaktowej. Bazy danych będą przechowywane zgodnie z polityką

bezpieczeństwa i Ustawą o ochronie danych osobowych.

Wykorzystanie Internetu – w ramach działania będzie prowadzona i aktualizowana strona internetowa oraz profil

na portalu społecznościowym – facebook. Strona będzie zawierała newsletter – system powiadomień na e-mail. Na

stronie będą zamieszczane informacje dotyczące działań pojmowanych przez LGD, informacje na temat aktualnych

dokumentów, programu i oferowanego wsparcia, harmonogram naboru wniosków o dofinansowanie, ogłoszenia o

naborach wniosków wraz z dokumentacją konkursową. Dodatkowo zamieszczone zostaną informacje o

zrealizowanych projektach jako dobre praktyki. System newsletter ułatwi każdej zainteresowanej osobie pozyskanie

informacji zaraz po zamieszczeniu jej na stronie internetowej LGD. System e-konsultacji będzie się odbywał za

pośrednictwem e-maila: zapytanie – odpowiedź, konsultacja wniosku o dofinansowanie, przesyłanie uwag i sugestii

do LGD oraz za pośrednictwem facebooka, gdzie zainteresowane osoby będą mogły uzyskać i przekazać informacje

na czacie.

Spotkania informacyjne, szkolenia tematyczne, seminaria, konferencje, warsztaty – realizacja działań z tej

grupy będzie polegała głównie na upowszechnianiu informacji na temat celów LSR oraz zasad ich wdrażania,

informowaniu o możliwościach uzyskania dofinansowania w ramach LSR, procedurach składania wniosków,

zasadach realizacji projektów, informowaniu o kryteriach oceny i wyboru projektów, obowiązujących procedurach,

informowaniu o postępach we wdrażaniu LSR, przekazywaniu materiałów informacyjnych i promocyjnych oraz

dokumentów związanych z aplikowaniem o środki, a także uzyskiwaniu ewentualnej informacji zwrotnej od

społeczności lokalnej. Działania będą rozlokowane na teranie wszystkich gmin należących do LGD. Celem działań

jest dotarcie do jak największej grupy potencjalnych beneficjentów, zwiększenie ilości i podniesienie jakości

składanych i realizowanych projektów oraz dostarczenie specjalistycznej wiedzy niezbędnej do prawidłowej

realizacji projektów. Temat poruszany na poszczególnych etapach zależny będzie od etapu wdrażania LSR oraz

sytuacji w jakiej będą znajdowali się potencjalni beneficjenci. Komunikaty pod kątem treści i języka zostaną

dostosowane do grupy docelowej. Część spotkań i warsztatów będzie organizowana w godzinach popołudniowych

oraz w weekendy, tak by nie dyskryminować osób pracujących i umożliwić im skorzystanie z oferty.

Ważnym elementem będzie zorganizowanie szkolenia dotyczącego komunikacji i przełamania barier przy wyrażaniu

swoich opinii i poglądów. Na szkoleniu zostaną poruszone zagadnienia dotyczące metod i sposobów

komunikowania się oraz metod włączania społeczności lokalnej w proces decyzyjny. Odbiorcami szkolenia będzie

zespół realizujący LSR oraz kluczowi interesariusze. Szkolenie zostanie zorganizowane na początku wdrażania

strategii.

117

Przygotowanie i wydruk materiałów informacyjnych i promocyjnych – służyć będą przekazywaniu informacji

na temat dostępnych środków w ramach LSR oraz zwiększeniu skuteczności aplikowania o te środki. Nacisk

zostanie położony na system wizualizacji zgodnie z księgą wizualizacji. W materiałach informacje zostaną

zamieszczone w sposób przejrzysty i zrozumiały dla ogółu społeczeństwa. Materiały promocyjne poświęcone będą

zasobom terenu LGD wykorzystanym pod kątem turystycznym i przedsiębiorczości.

Materiały będą dystrybuowane bezpłatnie w punkcie informacyjnym, na wydarzeniach organizowanych przez LGD

oraz poprzez gminy należące do LGD.

Przygotowanie i wykonanie nośników informacji i gadżetów - które stanowią popularną metodę promocji oraz

utrwalenie elementów graficznych w pamięci odbiorcy. W ramach nośników przygotowane zostaną roll –up, ścianka

reklamowa, które używane będą podczas przedsięwzięć, które LGD będzie organizowała. W ramach gadżetów

zostaną przygotowane kalendarze, notatniki, długopisy, torby, kubki, koszulki, pendrive itp. Produkty będą

dystrybuowane bezpłatnie podczas przedsięwzięć organizowanych przez LGD oraz w konkursach jako dodatek do

nagrody.

Organizacja wydarzeń, imprez, konkursów, wyjazdów studyjno – szkoleniowych – w ramach działania będą

organizowane wydarzenia promocyjne, których motywem przewodnim będą zasoby obszaru LGD w tym produkty

lokalne, produkty turystyczne, dziedzictwo kulturowe, historyczne czy przyrodnicze. Największym wydarzeniem

jest Święto Produktu Lokalnego, które będzie odbywało się corocznie. Inne przedsięwzięcia będą kierowane do

młodzieży – konkurs wiedzy, organizacji pozarządowych, lokalnych liderów i seniorów – warsztaty, imprezy

integracyjne i aktywizacyjne. Wyjazdy studyjno – szkoleniowe będą organizowane dla przedsiębiorców oraz osób

zamierzających rozpocząć działalność gospodarczą w tym grup defaworyzowanych, rybaków oraz lokalnych

liderów i osób świadczących usługi turystyczne.

Udział LGD wraz z reprezentantami w przedsięwzięciach na terenie kraju – targi, festyny, konkursy – udział

w przedsięwzięciach będzie miał charakter promocyjny. Promowana będzie oferta turystyczna, produkty tradycyjne

i regionalne.

Współpraca z mediami – działanie będzie polegało na przekazywaniu do lokalnej prasy informacji, aktualności w

tym ogłoszeń o naborach wniosków, szkoleniach i innych przedsięwzięciach organizowanych przez LGD. Ponadto

dziennikarze mediów regionalnych – prasa, radio, telewizja będą informowani i zapraszani na wszystkie ważne

wydarzenia.

Udział przedstawicieli LGD w konferencjach, szkoleniach, seminariach organizowanych przez instytucje

zewnętrzne – celem działania będzie nabycie wiedzy przez przedstawicieli LGD i przekazanie jej lokalnej

społeczności.

Udział przedstawicieli LGD w spotkaniach organizowanych przez mieszkańców obszaru LGD –

przedstawiciele LGD będą uczestniczyli w przedsięwzięciach organizowanych przez gminy, organizacje

pozarządowe, jednostki kultury, szkoły, sołectwa ewentualnie inne zainteresowane podmioty. Celem będzie

promocja obszaru LGD oraz informowanie o stopniu wdrażania LSR oraz pozyskiwanie informacji zwrotnej od

mieszkańców dotyczącej funkcjonowania LGD i realizacji LSR.

Utrzymywanie stałego kontaktu z liderami oraz sołtysami, radnymi z terenu LGD – w ramach zdania będą

organizowane spotkania informacyjno – konsultacyjne mające na celu przekazanie i uzyskiwanie ważnych

informacji od osób reprezentujących poszczególne miejscowości (liderzy, sołtysi, radni). Zostanie zawiązana

współpraca dotycząca dialogu ze społecznością lokalną. Po każdym spotkaniu osoba odpowiedzialna za swoją

miejscowość będzie miała za zadanie przekazanie informacji w postaci ogłoszenia przy sklepie, szkole, kościele oraz

tzw. wysłanie kartki z informacją od domu do domu. Osoba taka będzie mogła także przekazywać ewentualną

informację zwrotną od mieszkańców do LGD. Wprowadzony zostanie również system powiadamiania osób -

liderów, sołtysów, radnych poprzez sms. Na potrzeby komunikacyjne zostanie stworzona baza danych takich osób.

Harmonogram działań:

Działanie 2015 2016 2017 2018 2019 2020 2021 2022

Świadczenie usług informacyjnych i doradczych

Wykorzystanie Internetu

Spotkania informacyjno-konsultacyjne, szkolenia

tematyczne, seminaria, konferencje, warsztaty

Przygotowanie i wydruk materiałów informacyjnych

i promocyjnych

Przygotowanie i wykonanie nośników informacji i

gadżetów

Organizacja wydarzeń, imprez, konkursów,

wyjazdów studyjno - szkoleniowych

Udział LGD wraz z reprezentantami w

118

przedsięwzięciach na terenie kraju – targi, festyny,

konkursy

Współpraca z mediami

Udział przedstawicieli LGD w konferencjach,

szkoleniach organizowanych przez instytucje

Udział przedstawicieli LGD w spotkaniach

organizowanych przez mieszkańców obszaru LGD

Utrzymywanie stałego kontaktu z liderami oraz

sołtysami, radnymi z terenu LGD

III. Grupy docelowe

W procesie komunikacji działania będą zaplanowane na poziomie następujących odbiorców:

Społeczność lokalna – są to osoby zamieszkujące teren LGD, do których będzie kierowana informacja dotycząca

promocji i pozytywnego wizerunku LGD oraz efektów wdrażania LSR, a także pokazania zmian jakie następują

dzięki Funduszom Europejskim. Z tą grupą będzie także prowadzona komunikacja dotycząca działań animacyjnych,

promocyjnych i integracyjnych społeczność lokalną podejmowanych przez LGD. Komunikacja ta będzie miała

charakter informacyjny, oraz konsultacyjny i motywujący do działania. Systematycznie prowadzony ze

społecznością lokalną dialog pozwoli na bieżąco korygować działania oraz we wczesnej fazie identyfikować

zagrożenia, by im skutecznie przeciwdziałać.

W ramach tej grupy identyfikuje się: mieszkańców obszaru LGD. Grupy mieszkańców, które należy objąć

intensywniejszym wsparciem ze względu na swoją niekorzystną sytuację tzw. grupy defaworyzowane, seniorzy,

młodzież, bezrobotne kobiety w wieku 30+, mieszkańcy wsi.

Potencjalni beneficjenci LSR – są to osoby zainteresowane pozyskaniem dofinansowania na realizację swojego

pomysłu. Informacja kierowana do tych grup będzie miała charakter informacyjny i motywujący do składania

wniosków w ramach ogłaszanych naborów.

W ramach tej grupy identyfikuje się: osoby fizyczne, osoby bezrobotne planujące rozpoczęcie działalności

gospodarczej, rolnicy, rybacy i ich rodziny, przedsiębiorcy, młodzież ze średnim lub zawodowym wykształceniem,

gminy, jednostki organizacyjne samorządu terytorialnego, organizacje pozarządowe, organizacje nieformalne,

kościoły i związki wyznaniowe, grupy de faworyzowane.

Beneficjenci LSR – są to osoby starające się o dofinansowanie lub realizujące projekt. Informacja kierowana do tej

grupy będzie miała charakter informacyjny i doradczy. Będzie to najbardziej rozbudowany i specjalistyczny

komunikat, który przyczyni się do prawidłowej realizacji operacji oraz będzie motywował do działania.

W ramach tej grupy identyfikuje się: osoby fizyczne, osoby bezrobotne planujące rozpoczęcie działalności

gospodarczej, rolnicy, przedsiębiorcy, rybacy i ich rodziny, młodzież ze średnim lub zawodowym wykształceniem,

gminy, jednostki organizacyjne samorządu terytorialnego, organizacje pozarządowe, organizacje nieformalne,

kościoły i związki wyznaniowe, grupy de faworyzowane.

V. Efekty działań komunikacyjnych

Realizacja planu komunikacyjnego stanowi integralną część procesu wdrażania LSR, dlatego efektem będzie

osiągnięcie zakładanych w LSR celów i wskaźników. Komunikacja na linii społeczność lokalna – LGD będzie

wykorzystywana w bieżącej ewaluacji projektu. Dodatkowo dialog ze społecznością lokalną ma znaczący wpływ na

jej aktywizację i wzmacnianie kapitału społecznego. Pozyskiwanie informacji, uwag i postulatów od partnerów,

interesariuszy i mieszkańców pozwoli na zbudowanie trwałych relacji, które będą mogły się stać punktem

odniesienia w sytuacjach problematycznych. Nastawienie na otwartą, jawną i transparentną komunikację pomoże

efektywnie rozwiązywać bieżące problemy. W warstwie emocjonalnej utrwalone zostanie przekonanie o

skuteczności i pozytywnym wpływie, jaki Fundusze Europejskie mają na sytuację społeczną, ekonomiczną i

gospodarczą regionu. Działania komunikacyjne będą koncentrowały się również na aktywizacji społeczności

lokalnej i podniesieniu świadomości wśród mieszkańców o ich roli we wdrażaniu strategii.

VI. Analiza efektywności działań komunikacyjnych i zastosowanych środków przekazu

Działania przewidziane do realizacji w ramach planu komunikacji LGD będą poddane ewaluacji i ocenie

skuteczności prowadzonych działań w dwóch obszarach: przez cały cykl wdrażania oraz na zakończenie wdrażania

LSR. Ocena będzie prowadzona przez cały cykl wdrażania planu komunikacji za pomocą anonimowej ankiety

przeprowadzonej wśród uczestników podczas realizacji poszczególnych zadań. Ankieta będzie dostępna również na

stronie internetowej LGD w wersji elektronicznej. Dodatkowo podczas przedsięwzięć typu imprezy plenerowe,

festyny, targi będą prowadzone badania sondażowe stopnia znajomości LSR i rozpoznawalności LGD na obszarze

poprzez organizację konkursów wiedzy. Ponadto wyciągane będą wnioski z obserwacji własnych oraz rozmów

indywidualnych z klientami LGD. Podczas rozmów będą zadawane pytania o jakość przekazywanych informacji,

satysfakcję klienta, poziom zrozumienia oraz formy którymi można udoskonalić proces wdrażania LSR. Opinie

klientów będą ujmowane w raportach.

119

Analiza zebranych dokumentów i opinii będzie prowadzona na bieżąco, natomiast podsumowanie będzie się

odbywało kwartalnie i wyniki będą prezentowane na stronie internetowej LGD w formie krótkiego sprawozdania.

Badanie ewaluacyjne zostanie przeprowadzone na koniec wdrażania LSR. Analiza będzie realizowana w odniesieniu

do adekwatności i skuteczności przeprowadzonych działań. Badanie zostanie zrealizowane z wykorzystaniem metod

i technik badawczych: analiza danych zastanych, badanie ankietowe PAPI i CATI, zogniskowane wywiady

grupowe. Raport ewaluacyjny zostanie zamieszczony na stronie LGD w formie prezentacji.

VII. Wnioski i sposoby ich wykorzystania w procesie realizacji LSR

Dane zebrane w ankietach i badaniach sondażowych i opiniach będą analizowane pod kątem osiągnięcia

planowanych efektów poprzez raportowanie raz na kwartał. Raporty będą zamieszczone na stronie internetowej

LGD. Monitoring prowadzony na bieżąco dostarczy informacji o jakości świadczonych działań komunikacyjnych,

procesu zarządzania wdrażaniem LSR oraz wskaże te obszary, które wymagają aktualizacji i udoskonalenia czy też

zmiany. Pozyskane informacje zostaną wykorzystane do aktualizacji LSR, procedur oraz wprowadzenia zmiany

sposobu funkcjonowania organów LGD czy biura.

W przypadku wystąpienia problemów z wdrażaniem LSR lub niezadowolenia społecznego zostaną zastosowane

środki naprawcze, a w przypadku braku przewidzianego środka naprawczego plan komunikacji zostanie

uaktualniony.

Zagrożenie Środek zaradczy

Niezrozumienie komunikatu – trudny język

branżowy „projektowy”, zmiana zasad w

stosunku do poprzedniego okresu

programowania (nabyte nawyki).

Kierowanie jasnych, przystępnych komunikatów

sformułowanych prostym językiem, wskazanie na zmiany

w stosunku do poprzedniego okresu programowania

(dodatkowe spotkania, punkt doradczy).

Małe zainteresowanie społeczności lokalnej

pozyskiwaniem dofinansowania (lęk przez

odpowiedzialnością finansową, mała wiara w

powodzenie, obawa przed podejmowanie

ryzyka).

Wskazanie dobrych praktyk oraz korzyści płynących z

pozyskania dofinansowania (dodatkowe spotkania ze

społecznością w których udział wezmą byli beneficjenci,

intensywniejsza, specjalistyczna pomoc punktu

doradczego).

Duża liczba odrzuconych wniosków przez SW na

etapie weryfikacji (słaba jakość przygotowanych

wniosków wynikająca z braku konsultacji w

punkcie doradczym).

Świadczenie rozbudowanego, specjalistycznego doradztwa

w formie e-konsultacji co ułatwi potencjalnym

beneficjentom korzystanie z usług doradczych biura.

Nieprawidłowa realizacja projektów skutkująca

niewypłaceniem środków

Prowadzenie monitoringu podpisanych umów oraz

utrzymywanie stałego kontaktu z beneficjentami i SW w

celu nadzoru nad prawidłową realizacją projektów.

Ingerowanie w przypadku zagrożeń (pomoc doradcza oraz

specjalistyczne szkolenia).

Niska frekwencja na szkoleniach i spotkaniach

spowodowana niedogodnym terminem (prace

sezonowe polowe, praca zawodowa).

W przypadku problemu szkolenia specjalistyczne i

spotkania będą organizowane w dwóch terminach do

wyboru dla uczestników.

Problemy zgłaszane przez beneficjentów na

etapie realizacji projektów (bariery wynikające z

braku doświadczenia, niezrozumienia

dokumentów prawnych i braku orientacji w

przepisach).

W przypadku problemu, który nie koniecznie musi zostać

zgłoszony przez beneficjenta (obserwacje własne) będą

organizowane spotkania robocze mające na celu objecie

specjalistyczną opieką pojedynczego beneficjenta i

przeprowadzenie go przez najtrudniejsze etapy realizacji

projektu.

