

Załącznik nr 1

do Uchwały nr 8/2016

Walnego Zebrania Członków Stowarzyszenia LYSKOR

z dnia 20 września 2016 r.

Strategia Rozwoju Lokalnego Kierowanego

przez Społeczność

na lata 2016-2023

Stowarzyszenia Lokalna Grupa Działania

LYSKOR

Wrzesień 2016

Strona 2 z 69

Spis treści

WYJAŚNIENIE SKRÓTÓW .. 3

WSTĘP ... 4

I. CHARAKTERYSTYKA LGD .. 5

I.1 Opis procesu budowania partnerstwa ... 5

I.2 Doświadczenie LGD i członków LGD w realizacji operacji. ... 7

I.3 Struktura LGD ... 8

I.4 Struktura Rady LGD, do której wyłącznej właściwości należy wybór operacji ... 9

I.5 Zasady funkcjonowania LGD... 9

I.6 Potencjał ludzki LGD ... 9

II. PARTYCYPACYJNY CHARAKTER LSR .. 11

III. DIAGNOZA - OPIS OBSZARU I LUDNOŚCI .. 13

III.1 Problemy i obszary interwencji dla poszczególnych grup związanych z LSR ... 13

III.2 Charakterystyka gospodarki obszaru .. 16

III.3 Rynek pracy .. 17

III.4 Sektor społeczny ... 19

III.5 Problemy społeczne .. 20

III.6 Wewnętrzna spójność obszaru ... 22

III.7 Podsumowanie diagnozy – grupy docelowe ... 25

IV. ANALIZA SWOT .. 26

V. CELE I WSKAŹNIKI ... 28

VI. SPOSÓB WYBORU I OCENY OPERACJI ORAZ SPOSÓB USTANAWIANIA KRYTERIÓW WYBORU 39

VII. PLAN DZIAŁANIA ... 43

VIII. BUDŻET LSR .. 44

IX. PLAN KOMUNIKACJI ... 45

X. ZINTEGROWANIE .. 46

XI. MONITORING I EWALUACJA .. 50

XII. STRATEGICZNA OCENA ODDZIAŁYWANIA NA ŚRODOWISKO .. 54

XIII. Wykaz literatury ... 55

Załączniki do Strategii Rozwoju Lokalnego Kierowanego przez Społeczność na lata 2016-2023 ... 56

Załącznik nr 1 – Procedura aktualizacji LSR .. 56

Załącznik nr 2 – Procedura dokonywania ewaluacji i monitoringu ... 58

Załącznik nr 3 - Plan działania ... 62

Załącznik nr 4 – Budżet LSR .. 65

Załącznik nr 5 – Plan komunikacji .. 66

Strona 3 z 69

WYJAŚNIENIE SKRÓTÓW
EFMR - Europejski Fundusz Morski i Rybacki

EFRR - Europejski Fundusz Rozwoju Regionalnego

EFRROW - Europejski Fundusz Rolny na rzecz Rozwoju Obszarów Wiejskich

EFS - Europejski Fundusz Społeczny

EFSI - Europejskie Fundusze Strukturalne i Inwestycyjne

LEADER - działanie LEADER w PROW 2014-2020

LGD - lokalna grupa działania

LSR- strategia rozwoju lokalnego kierowanego przez społeczność

PG - projekt grantowy

PROW - Program Rozwoju Obszarów Wiejskich na lata 2014-2020

RLKS - rozwój lokalny kierowany przez społeczność, w przypadku EFRROW jest to

działanie LEADER

Rozporządzenie 1303/2013 – rozporządzenie Parlamentu Europejskiego i Rady (UE) nr 1303/2013 z dnia

17 grudnia 2013 r. ustanawiające wspólne przepisy dotyczące Europejskiego Funduszu Rozwoju Regionalnego,

Europejskiego Funduszu Społecznego, Funduszu Spójności, Europejskiego Funduszu Rolnego na rzecz Rozwoju

Obszarów Wiejskich oraz Europejskiego Funduszu Morskiego i Rybackiego oraz ustanawiające przepisy ogólne

dotyczące Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego, Funduszu

Spójności i Europejskiego Funduszu Morskiego i Rybackiego oraz uchylające rozporządzenie Rady (WE) nr

1083/2006 (Dz. Urz. UE L 347 z 20.12.2013 r., str. 320, z późn. zm.)

Rozporządzenie 1305/2013 - rozporządzenie Parlamentu Europejskiego i Rady (UE) nr 1305/2013 z dnia

17 grudnia 2013 r. w sprawie wsparcia rozwoju obszarów wiejskich przez Europejski Fundusz Rolny na rzecz

Rozwoju Obszarów Wiejskich (EFRROW) i uchylające rozporządzenie Rady (WE) nr 1698/2005 (Dz. Urz. UE

L 347 z 20.12.2013 r., str. 487, z późn. zm.)

Rozporządzenie 508/2014 - rozporządzenie Parlamentu Europejskiego i Rady (UE) nr 508/2014 z dnia 15 maja

2014 r. w sprawie Europejskiego Funduszu Morskiego i Rybackiego oraz uchylające rozporządzenia Rady (WE)

nr 2328/2003, (WE) nr 861/2006, (WE) nr 1198/2006 i (WE) nr 791/2007 oraz rozporządzenie Parlamentu

Europejskiego i Rady (UE) nr

1255/2011 (Dz. Urz. UE L 149 z 20.5.2014 r., str. 1)

RPO - regionalny program operacyjny

SW - samorząd województwa, reprezentowany przez Zarząd Województwa Ustawa o rozwoju lokalnym - ustawa

z dnia 20 lutego 2015 r. o rozwoju lokalnym z udziałem lokalnej społeczności (Dz. U. poz. 378)

WZC - walne zebranie członków

Strona 4 z 69

WSTĘP

Lokalna Strategia Rozwoju na lata 2016-2023 obszaru Stowarzyszenia Lokalna Grupa Działania LYSKOR będzie niewątpliwie

wpływać na jeden z kluczowych elementów, jakim jest zrównoważony rozwój. Będzie to taki kierunek rozwoju społecznego

i gospodarczego, który zaspokoi potrzeby społeczności lokalnej nie doprowadzając do degradacji środowiska przyrodniczego.

W praktyce będzie oznaczało harmonijny, zrównoważony rozwój w wymiarze ekologicznym, ekonomicznym i społecznym

z pełnym uwzględnieniem ładu przestrzennego.

Strona 5 z 69

I. CHARAKTERYSTYKA LGD

Nazwa i status prawny LGD oraz data i numer wpisu do Krajowego Rejestru Sądowego Nazwa: Stowarzyszenie Lokalna

Grupa Działania LYSKOR, działające na mocy: ustawy z dnia 7 kwietnia 1989r. Prawo o stowarzyszeniach (tekst jednolity

z dnia 31 maja 2001r., Dz. U. z 2001 r. Nr 79, poz. 855 z p·Ŧn. zm.), ustawy z dnia 20 lutego 2015 r. o rozwoju lokalnym

z udziağem lokalnej spoğecznoŜci (Dz. U. 2015, poz. 378); 3), ustawy z dnia 20 lutego 2015 r. o Wspieraniu Rozwoju Obszar·w

Wiejskich z udziağem Ŝrodk·w Europejskiego Funduszu Rolnego na Rzecz Rozwoju Obszar·w Wiejskich w ramach Programu

Rozwoju Obszar·w Wiejskich na lata 2014ï2020 (Dz. U. 2015 poz. 349), rozporzŃdzenia Parlamentu Europejskiego i Rady

(UE) nr 1303/2013 z dnia 17 grudnia 2013 r. ustanawiajŃcego wsp·lne przepisy dotyczŃce Europejskiego Funduszu Rozwoju

Regionalnego, Europejskiego Funduszu Spoğecznego, Funduszu Sp·jnoŜci, Europejskiego Funduszu Rolnego na rzecz

Rozwoju Obszar·w Wiejskich oraz Europejskiego Funduszu Morskiego i Rybackiego oraz ustanawiajŃcego przepisy og·lne

dotyczŃce Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Spoğecznego, Funduszu Sp·jnoŜci

i Europejskiego Funduszu Morskiego i Rybackiego oraz uchylajŃcego rozporzŃdzenie Rady (WE) nr 1083/200;

rozporzŃdzenia Parlamentu Europejskiego i Rady (UE) nr 1305/2013 z dnia 17 grudnia 2013 r. w sprawie wsparcia rozwoju

obszar·w wiejskich przez Europejski Fundusz Rolny na rzecz Rozwoju Obszar·w Wiejskich (Dz. Urz. UE L347/487

z 20.12.2013 r.), ustawy z dnia 24 kwietnia 2003 r. o dziağalnoŜci poŨytku publicznego i wolontariacie (tekst jednolity z dnia

14 lipca 2014r., Dz. U. 2014r., poz. 1118 z p·Ŧn. zm.) oraz Statutu. Stowarzyszenie LYSKOR zostało zarejestrowane

w Krajowym Rejestrze Sądowym postanowieniem Sądu Rejonowego w Gliwicach z dnia 24 maja 2006 r., pod numerem KRS

0000257707. Siedziba Stowarzyszenia mieściła się w Lyskach przy ul. Dworcowej 1a. Obecna siedziba mieści się w Pstrążnej

przy ul. Szkolnej 7.

I.1 Opis procesu budo wania partnerstwa

Stowarzyszenie Lokalna Grupa Działania LYSKOR powstało w dniu 5 stycznia 2006 r. w ramach tzw. Schematu I

Pilotażowego Programu LEADER+, realizowanego w ramach Sektorowego Programu Operacyjnego Restrukturyzacja

i modernizacja sektora żywnościowego oraz rozwój obszarów wiejskich. Grupa członków założycieli partnerstwa

ukształtowała się głównie w wyniku licznych działań aktywizująco-szkoleniowych (prowadzonych na obszarze 2 gmin

tworzących to partnerstwo tj. Lyski i Kornowac), będących elementem Schematu I, zrealizowanych na przełomie

2005/2006 r. Głównym celem zawiązania LGD w formie trójsektorowego partnerstwa było rozwinięcie i uzupełnienie

istniejących zamierzeń rozwojowych w odniesieniu do tego obszaru, jak również jego promocja na zewnątrz oraz wśród

samych mieszkańców. Opracowano wówczas Zintegrowaną Strategię Rozwoju Obszarów Wiejskich, jednak zbyt duża

gęstość zaludnienia wykluczyła LGD z udziału w Schemacie II Pilotażowego Programu LEADER+. Pomimo to, w latach 2006-

2008 w miarę posiadanych, skromnych możliwości finansowych i organizacyjnych Stowarzyszenie zrealizowało m.in. takie

inicjatywy jak: „Biesiada Śląska” dla mieszkańców obszaru LGD, dożynki gminne w sołectwie Pstrążna (w charakterze

współorganizatora) i inne imprezy kultywujące miejscowe zwyczaje i tradycje, przegląd zespołów artystycznych

z przedstawianiem dorobku artystycznego poszczególnych zespołów działających na terenie Gminy Lyski.

W perspektywie finansowej 2007-2013 Stowarzyszenie LYSKOR zostało wybrane do realizacji LSR w ramach Osi 4 Leader

Programu Rozwoju Obszarów Wiejskich na lata 2007-2013. Od 2009 r. wdraża projekty objęte inicjatywą Leader, co oznacza

powiązanie działań na rzecz rozwoju wsi. Inicjatywa ta, wspomaga również działania aktywizujące oraz integrujące

społeczeństwo. W ramach aktywizacji lokalnej społeczności prowadzono doradztwo dla beneficjentów, zrealizowano liczne

szkolenia w zakresie aplikowania o środki w ramach LSR, przeprowadzono konkursy, warsztaty rękodzielnicze oraz

zrealizowano wydarzenia kulturalne, integracyjne i promocyjne, m.in.:

¶ „Rowerem po obszarze LYSKOR-u” – rajdy rowerowe na przełomie września i października,

¶ Noc Świętojańska, Biesiada Miodowa – wydarzenia kultywujące lokalne tradycje i zwyczaje,

¶ Przeglądy Zespołów Artystycznych.

Strona 6 z 69

Przeprowadzono 18 naborów (8 w ramach „małych projektów”, 5 w ramach „Odnowy i rozwoju wsi”, 3 w ramach „Tworzenia

i rozwoju mikroprzedsiębiorstw” oraz 2 w ramach „Różnicowania w kierunku działalności nierolniczej”. W ramach LSR

zrealizowano m.in. następujące operacje:

¶ „Modernizacja obejścia wokół Domu Kultury w Rzuchowie” – Beneficjent Gmina Kornowac, wartość dofinansowania

219 500,00 PLN,

¶ „Budowa placów zabaw w sołectwach Kornowac, Łańce, Pogrzebień, Rzuchów należących do Gminy Kornowac” –

Beneficjent Gmina Kornowac, wartość dofinansowania 84 414,00 PLN,

¶ „Remont budynków gminnych w Lyskach i Nowej Wsi” – Beneficjent Gmina Lyski, wartość dofinansowania

156 257,75 PLN,

¶ „Remont budynku gminnego w Adamowicach i Raszczycach” - Beneficjent Gmina Lyski, wartość dofinansowania

188 306,56 PLN,

¶ „Zagospodarowanie terenu przy budynku gminnym w Nowej Wsi przy ulicy Rybnickiej” – Beneficjent Gmina Lyski,

wartość dofinansowania 144 849,00 PLN,

¶ „Podwyższenie konkurencyjności przedsiębiorstwa i zwiększenie poziomu zatrudnienia poprzez zakup nowej

maszyny” – Beneficjent Piotr Bednarski, wartość dofinansowania 20 362,00 PLN,

¶ „Wzmocnienie działalności kulturalnej poprzez doposażenie świetlic w Gminnym Ośrodku Kultury w Kornowacu” –

Beneficjent Gminny Ośrodek Kultury w Kornowacu, wartość dofinansowania 14 198,32 PLN,

¶ „Promocja dziedzictwa kulturowego poprzez zakup strojów ludowych dla zespołu folklorystycznego” – Beneficjent

Kółko Rolnicze Pstrążna, wartość dofinansowania 5 858,34 PLN,

¶ „Wieś Kobyla – takie miejsce na Śląsku od 8 wieków” – Beneficjent Ochotnicza Straż Pożarna Kobyla, wartość

dofinansowania 15 192,00 PLN,

¶ Długi lot do domu. Losy mjr Antoniego Tomiczka zapisane w ocalonych dokumentach i fotografiach” – Beneficjent

Gminna Biblioteka Publiczna w Lyskach, wartość dofinansowania 36 645,88 PLN,

¶ „Stworzenie miejsca rekreacji poprzez budowę siłowni zewnętrznej” – Beneficjent Ochotnicza Straż Pożarna

w Rzuchowie, wartość dofinansowania 18 149,33 PLN.

Dzięki zrealizowanym operacjom poprawiła się jakość życia na obszarze LGD. Poprawie uległa także jakość przestrzeni

publicznej – infrastruktury społeczno-kulturalnej, zacieśniły się więzi pomiędzy mieszkańcami, wypromowano obszar objęty

LSR. Projekty te determinowały jeszcze większy stopień zacieśnienia sąsiedzkich stosunków między gminami Lyski

i Kornowac. Stowarzyszenie skupia obecnie 130 członków.1 W 2015 r. w ramach rozwoju stowarzyszenia, uchwałą z dnia

18 maja 2015 r. do LGD LYSKOR przyjęto Gminy Gaszowice, Jejkowice oraz Miasto Pszów. Obecnie LGD LYSKOR tworzą

4 gminy wiejskie, tj. Gmina Gaszowice, Jejkowice, Kornowac, Lyski oraz 1 gmina miejska – Miasto Pszów. Stowarzyszenie

działa w zakresie terytorialnym powiatu rybnickiego (Lyski, Gaszowice, Jejkowice), raciborskiego (Kornowac) oraz

wodzisławskiego (Pszów). Obszar jest spójny przestrzennie – każda gmina członkowska graniczy bezpośrednio

z przynajmniej jedną gminą spośród pozostałych gmin członkowskich.

1 {ǘŀƴ ƴŀ ƎǊǳŘȊƛŜƵ нлмр ǊΦ

Strona 7 z 69

Rysunek 1 Zakres terytorialny LGD LYSKOR

LGD LYSKOR zajmuje powierzchnię 131 km2 o łącznej liczbie ludności 42 130 wg faktycznego miejsca zamieszkania. Są to:

Gmina Powiat Charakter gminy Powierzchnia km2 Liczba

mieszkańców

Lyski rybnicki gmina wiejska 57 9 573

Gaszowice rybnicki gmina wiejska 20 9 260

Jejkowice rybnicki gmina wiejska 8 4 009

Kornowac raciborski gmina wiejska 26 5 036

Pszów wodzisławski gmina miejska 20 14 252

ťr·dğo: Dane GUS, stan na dzieŒ 31 grudnia 2013 r.

I.2 Doświadczenie LGD i członków LGD w realizacji operacji.

Bogate doświadczenie wszystkich gmin należących do Stowarzyszenia, w realizacji przedsięwzięć w latach 2007-2013

przyczyniło się do tworzenia lepszych warunków integracji i zawiązywania więzi społecznych. Na doświadczenie LGD

LYSKOR oraz jej członków w zakresie realizacji innych projektów niż w ramach LSR, przeprowadzonych na obszarach

wiejskich składają się m.in.:

¶ Udział w programie pilotażowym LEADER+ - Schemat I, nazwa projektu „Opracowanie Zintegrowanej Strategii

Rozwoju Obszarów Wiejskich i stworzenie Lokalnej Grupy Działania działającej w gminach Lyski i Kornowac.”

W ramach projektu przeprowadzono m. in. akcję promocyjną w prasie, diagnozę lokalnej społeczności (ankietyzacja

ludności), szkolenia, opracowanie Zintegrowanej Strategii Rozwoju Obszarów Wiejskich oraz wydano folder

promocyjny. Koszt projektu wyniósł 71 061,00 zł.

¶ Gmina Lyski: „Budowa kanalizacji sanitarnej w Suminie przy ulicy Leśnej” – w ramach PROW 2007-2013, wartość

dofinansowania 104 690,00 zł.

¶ Gmina Lyski: „Rozwój umiejętności komputerowych w Gminie Lyski” – w ramach PO KL, wartość dofinansowania

49 670,00 zł.

Strona 8 z 69

¶ Gmina Lyski: „Ścieżki łączą granice w gminie Lyski - uzupełnienie transgranicznej sieci ścieżek rowerowych” –

w ramach POWT RCz-RP (Euroregion Silesia), wartość dofinansowania 14 046,70 euro.

¶ Gmina Kornowac: „Gmina Naturalnie Słoneczna - montaż instalacji solarnych w budynkach mieszkalnych na terenie

Gminy Kornowac" – w ramach RPO WŚL 2007-2013, wartość dofinansowania 3 737 687,05 zł.

¶ Gmina Kornowac: "Budowa kanalizacji sanitarnej w Kobyli" – w ramach PROW 2007-2013, wartość dofinansowania

EFRROW 1 164 287,00 zł, wartość dofinansowania WFOŚiGW 343.537,03 zł.

¶ Gmina Kornowac: "Budowa punktu widokowego w Pogrzebieniu" – w ramach PO WT RCz-RP (Euroregion Silesia),

wartość dofinansowania 101.474.83 zł, dofinansowanie z budżetu państwa 11 937,39 zł.

¶ „Ograniczanie niskiej emisji w budynkach użyteczności publicznej w Powiecie Rybnickim” - partnerami projektu były

Gminy: Gaszowice, Lyski oraz Czerwionka - Leszczyny. Całkowita wartość projektu wynosi 8.261.312,11 zł z czego

5 394 636,80 zł to kwota dofinansowania ze środków Unii Europejskiej z Europejskiego Funduszu Rozwoju

Regionalnego w ramach RPO WŚL na lata 2007-2013.

¶ Gmina Jejkowice: Zakup wyposażenia i dostosowanie pomieszczeń oddziałów przedszkolnych w szkole do potrzeb

i możliwości dzieci w wieku 3-5 lat. Stworzenie nowoczesnego placu zabaw z bezpieczną nawierzchnią na potrzeby

oddziałów przedszkolnych w szkole – w ramach PO KL, całkowita wartość projektu 174 540,00 zł.

¶ Gmina Jejkowice: „Budowa systemu kanalizacji sanitarnej” – w ramach PROW 2007-2013, wartość dofinansowania

1 223 788,00 zł.,

¶ Gmina Jejkowice: „Budowa pełnowymiarowej sali gimnastycznej wraz z zapleczem przy gimnazjum” – dotacja

Ministerstwa Sportu i Turystyki 1 500 000,00 zł.

¶ Gmina Gaszowice: „Budowa budynku wielofunkcyjnego w Czernicy” – w ramach PROW 2007-2013, wartość

dofinansowania 224 219,00 zł.

¶ Gmina Gaszowice: „Remont Ośrodka Kultury i Sportu w Gaszowicach” – PROW 2007-2013, wartość dofinansowania

160 626,00 zł.

¶ Gmina Gaszowice: „Budowa kanalizacji sanitarnej w sołectwie Gaszowice” - PROW 2007-2013, wartość

dofinansowania 192 707,00 zł.

¶ Miasto Pszów: „Plan gospodarki niskoemisyjnej Gminy Miasta Pszów na lata 2014 – 2020” (PGN) w ramach

Programu Operacyjnego Infrastruktura i Środowisko, Priorytet IX Infrastruktura energetyczna przyjazna środowisku

i efektywność energetyczna. Całkowita wartość projektu to 35.500,00 zł, z czego dofinansowanie z Funduszu

Spójności wyniesie 85% czyli 30.175,00 zł. (2015 r.).

¶ Miasto Pszów: „Modernizacja układu komunikacyjnego w centrum Pszowa” w ramach RPO WŚL 2007-2013, wartość

dofinansowania 2 590 437,78 zł.

¶ Miasto Pszów: „Kompleksowa termomodernizacja wraz z budową instalacji solarnych w czterech placówkach

oświatowych w Pszowie” – w ramach PRO WŚL 2007-2013, wartość dofinansowania 1 494 401,08 zł.

¶ Miasto Pszów: "Integracja dzieci - szansą na równy start" – w ramach PO KL 2007-2013, realizacja dodatkowych

zajęć (warsztaty komputerowe) dla wychowanków przedszkola, wartość dofinansowania 643 300,17 zł.

Przedsięwzięcia z udziałem społeczności, organizowane przez lokalne stowarzyszenia czy instytucje, tj. OSP, Ludowe Kluby

Sportowe czy Koła Gospodyń Wiejskich generują zawiązanie więzi i determinowanie spójności lokalnej. Stowarzyszenie,

należące również do obszaru Subregionu Zachodniego, wspiera ideę samorządności lokalnej, przyczyniając się tym samym

do ochrony mienia oraz wymiany doświadczeń. Mieszkańcy uczestniczą w imprezach i wydarzeniach kulturalnych

organizowanych przez ościenne gminy wchodzące w skład LGD LYSKOR.

I.3 Struktura LGD

Stowarzyszenie jest partnerstwem trójsektorowym. Liczebność ich przedstawicieli przedstawia się następująco:

¶ sektor publiczny – 5, jest reprezentowany przez przedstawicieli gmin wchodzących w skład LGD,

¶ sektor gospodarczy – 12, reprezentowany przez przedstawicieli podmiotów gospodarczych funkcjonujących na

obszarze objętym LSR, a także rolników,

Strona 9 z 69

¶ sektor społeczny, w tym mieszkańcy – 113, reprezentują mieszkańcy obszaru objętego LSR, w tym przedstawiciele

organizacji pozarządowych2.

Każdemu członkowi na Walnym Zebraniu Członków przysługuje jeden głos. Trójsektorowość jest zachowana także w podziale

na gminy – z obszaru każdej z gmin członkowskich w składzie LGD znajduje się co najmniej 1 przedstawiciel każdego

z sektora. Zatem skład WZC jest reprezentatywny dla specyfiki obszaru objętego LSR oraz przyjętych kierunków działania.

I.4 Struktura Rady LGD, do której wyłącznej właściwości należy wybór operacji

W LGD LYSKOR organem decyzyjnym jest Rada, do której wyłącznej kompetencji należy wybór operacji, ustalanie kwoty

wsparcia oraz ich zatwierdzanie. Zgodnie z Rozporządzeniem Parlamentu Europejskiego i Rady (UE) nr 1303/2013 z dnia

17 grudnia 2013 r. w skład Rady wchodzą przedstawiciele władz publicznych, lokalnych partnerów społecznych

i gospodarczych oraz mieszkańców. Struktura Rady LGD jako organu podejmującego decyzje co do wyboru projektów

w ramach wdrażania LSR odzwierciedla powszechnie obowiązujące wymogi dla tego typu organów. W skład Rady wchodzą

przedstawiciele sektora publicznego, społecznego i gospodarczego, przy czym na poziomie podejmowania decyzji ani władze

publiczne ani żadna z grup interesu nie posiada więcej niż 49% praw głosu. Liczebność organu Rady LGD LYSKOR wynosi

11 osób, z czego 3 to przedstawiciele sektora publicznego, 3 sektora gospodarczego oraz 5 sektora społecznego. Odpowiedni

parytet zostanie zachowany również na poziomie podejmowania decyzji co do poszczególnej operacji. Dla zapewnienia braku

dominacji pojedynczej grupy interesu, LGD będzie prowadziła rejestr interesów członków organu decyzyjnego pozwalający

na identyfikację charakteru jego powiązań z poszczególnymi projektami. Rejestr ten jest przygotowany na podstawie wywiadu

z danym członkiem Rady. Przed dyskusją i głosowaniem nad wyborem operacji, każdy członek Rady podpisuje deklarację

bezstronności i poufności. Osoby wchodzące w skład Rady są obowiązane do wyłączenia się z udziału w wyborze operacji

w razie zaistnienia okoliczności, które mogą wywołać wątpliwości co do ich bezstronności. Zasady funkcjonowania Rady

określa Regulamin Rady.

I.5 Zasady funkcjonowania LGD

Podstawowym dokumentem wewnętrznym regulującym funkcjonowanie LGD LYSKOR jest statut, który jest przyjęty przez

Walne Zebranie Członków uchwałą. W ten sam sposób dokonuje się zmiany statutu. Dokumentem, który reguluje

funkcjonowanie organu decyzyjnego, w tym sposób przeprowadzenia wyboru i oceny operacji, jest Regulamin Rady, również

przyjęty i aktualizowany uchwałą Walnego Zebrania Członków. Do obsługi administracyjno-biurowej działalności

Stowarzyszenia, zostało powołane Biuro LGD. Jego organizację i funkcjonowanie uregulowano w Regulaminie Biura, który

jest przyjmowany chwałą Zarządu. Dodatkowo wprowadzono także Regulamin Walnego Zebrania Członków, Regulamin

Zarządu oraz Regulamin Komisji Rewizyjnej. Każdy z tych dokumentów zatwierdza poprzez podjęcie uchwały Walne Zebranie

Członków.

Do zmiany regulaminów Rady, Walnego Zebrania Członków, Zarządu oraz regulaminu Komisji Rewizyjnej niezbędna jest

uchwała WZC. Regulamin Biura LGD może zostać zmieniony uchwałą Zarządu.

I.6 Potencjał ludzki LGD

Osoby zaangażowane w pracę na rzecz LGD posiadają odpowiednie kompetencje i zasoby do tworzenia i zarządzania

procesami rozwoju na poziomie lokalnym. Wiedza i doświadczenie osób zaangażowanych do pełnienia funkcji w organach

i Biurze LGD odpowiadają zakresowi merytorycznemu LSR. Poniższy opis dotyczy stanu na grudzień 2015 r.

2 {ǘŀƴ ƴŀ ŘȊƛŜƵ нн ƎǊǳŘƴƛŀ нлмр ǊΦ

Strona 10 z 69

Zarząd liczy obecnie 5 osób, wśród których 4 posiadają min. kilkuletnie doświadczenie w pracy w samorządzie. 1 osoba

wchodząca w skład Zarządu posiada min. kilkunastoletnie doświadczenie w pracy zawodowej w sektorze gospodarczym.

Wszyscy członkowie Zarządu posiadają wiedzę i doświadczenie niezbędne do pełnienia swoich funkcji.

Również członkowie Rady posiadają wystarczające kompetencje do oceny i wyboru operacji w ramach LSR. Osoby te

wykazują się wiedzą nt. przepisów powszechnie obowiązujących regulujących kwestię instrumentu RLKS. Członkowie Rady

aktywnie uczestniczyli w procesie budowy LSR oraz tworzenia procedur wyboru operacji, co wskazuje na posiadanie

odpowiedniej wiedzy z zakresu kompetencji organu decyzyjnego.

W biurze LGD zatrudnione są osoby, które pracują w LGD LYSKOR od początku wdrażania Inicjatywy Leader. Szczegółowe

wymagania przypisane poszczególnym stanowiskom są adekwatne do przewidzianych obowiązków. Szczegóły te zawierają

dokumenty załączone do wniosku o wybór LSR, tj. Regulamin Biura LGD, opisy stanowisk pracy.

Wg stanu na grudzień 2015 wszyscy pracownicy posiadają doświadczenie i niezbędną wiedzę do wdrażania i aktualizacji

LSR. W przypadku zwiększenia zatrudnienia, nadal ponad połowa pracowników będzie posiadała te kompetencje. Ponadto,

polityka szkoleniowa przewiduje stały proces podnoszenia wiedzy i kwalifikacji zarówno pracowników Biura, jak i członków

organów Stowarzyszenia.

Strona 11 z 69

II. PARTYCYPACYJNY CHARAKTER LSR

Sukces realizacji Lokalnej Strategii Rozwoju zależy głównie od identyfikacji i utożsamiania się interesariuszy lokalnych

z dokumentem oraz aktywności potencjalnych beneficjentów. Strategia była tworzona z wykorzystaniem modelu

partycypacyjnego, który polegał na współuczestniczeniu społeczności lokalnej w pracach nad strategią. Zastosowano min.

4 partycypacyjne metody konsultacji na każdym kluczowym etapie prac nad opracowaniem LSR.

Model partycypacyjny był realizowany na wszystkich etapach prac nad dokumentem strategicznym. Został powołany zespół

roboczy (ZR), w skład którego weszli przedstawiciele każdej z gmin członkowskich oraz pracownicy LGD. Taki sposób

konstrukcji ZR pozwolił na lepsze dotarcie do lokalnej społeczności. Przez cały okres tworzenia strategii LGD prowadziła

biuro, w którym udzielano informacji, prowadzono doradztwo oraz przyjmowano uwagi i sugestie mieszkańców dotyczące

założeń LSR. Ponadto pracownicy biura prowadzili dyżury telefoniczne. W początkowej fazie realizacji prac nad strategią

realizowane były badania diagnostyczne, które opierały się na przeprowadzonych ankietach wśród mieszkańców całego

obszaru LSR oraz– w kolejnym etapie – konsultacjach z potencjalnymi beneficjentami reprezentującymi różne grupy

społeczne. Wyniki badań ankietowych posłużyły jako materiał wyjściowy do spotkań konsultacyjnych. W ramach prac

diagnostycznych współudział społeczności lokalnej odbywał się poprzez uczestnictwo w spotkaniach konsultacyjnych oraz

poprzez zdefiniowanie faktycznych obszarów problemowych, które wymagają interwencji na obszarze. Głos mieszkańców był

analizowany i pogłębiany poprzez kolejne diagnozy i analizy statystyczne. Równolegle przez cały okres przygotowania LSR,

LGD prowadziła i na bieżąco aktualizowała stronę internetową na potrzeby przygotowania LSR, na której zamieszczano m.in.

takie informacje jak godziny otwarcia biura dla mieszkańców, harmonogram spotkań konsultacyjnych z lokalną społecznością

oraz wszelkie informacje umożliwiające społeczności lokalnej aktywny udział w procesie budowy LSR (zaproszenia na

spotkania, zaproszenia do konsultacji, projekt LSR z zaproszeniem do konsultacji). Mieszkańcy oraz przedstawiciele

organizacji społecznych i podmiotów gospodarczych byli szeroko informowani o spotkaniach (ogłoszenia na stronie

internetowej LGD oraz gmin członkowskich, plakaty, informacje na portalu społecznościowym, informacje przekazane

w kościołach, zaproszenia skierowane do lokalnych liderów). Szeroko zakrojony sposób informowania pozwolił na dotarcie

do grona mieszkańców obszaru o różnym profilu działalności, w różnym przekroju wiekowym.

W ramach opracowywania dokumentu strategicznego odbyło się w sumie 10 spotkań konsultacyjnych. Pierwsze 5 miało

charakter wstępny diagnostyczny i były prowadzone w oparciu o jednolity schemat, który umożliwił porównywanie wyników

i wyciągnięcie trafnych wniosków: 1. Powitanie uczestników, wprowadzenie i prezentacja celów spotkania. 2. Krótka

prezentacja dotychczasowych rezultatów realizacji Programu LEADER na obszarze LGD LYSKOR. 3. Identyfikacja obszarów

problemowych/interwencji i kierunków rozwoju zaproponowanych przez uczestników spotkania wraz z rekomendacjami

w zakresie strategicznych kierunków rozwoju (analiza SWOT) 4. Tworzenie sprecyzowanych celów zgodnie z oczekiwanymi

kierunkami rozwoju, które zostaną ujęte w LSR. Spotkania te odbyły się w każdej z gmin partnerskich:

¶ 03.08.2015 r. – Jejkowice, 22 uczestników

¶ 04.08.2015 r. – Gaszowice, 14 uczestników

¶ 05.08.2015 r. – Pszów, 25 uczestników

¶ 10.08.2015 r. – Lyski, 19 uczestników

¶ 24.08.2015 r. – Kornowac, 17 uczestników.

Spotkania te miały charakter badawczo-konsultacyjny i poświęcone były w szczególności analizie mocnych i słabych stron,

szans i zagrożeń oraz określeniu celów LSR, a także jej konsultacji. W spotkaniach tych wzięli udział przedstawiciele sektora

publicznego, gospodarczego, społecznego oraz mieszkańcy.

Kolejne 5 spotkań miało charakter szczegółowy. Odbywały się w jednym miejscu – Dom Kultury w Rzuchowie – a udział wzięli

przedstawiciele wszystkich sektorów oraz mieszkańcy z wszystkich gmin partnerskich. Dotyczyły poszczególnych obszarów

tematycznych:

¶ Ochrona środowiska – 15.09.2015 r., 20 uczestników

¶ Turystyka – 18.09.2015 r., 11 uczestników

¶ Rynek pracy – przedsiębiorczość – 22.09.2015 r. – 14 uczestników

¶ Infrastruktura techniczna na obszarze - mała infrastruktura – 25.09.2015 r., 11 uczestników,

Strona 12 z 69

¶ Poprawa jakości życia na obszarze - poczucie współuczestnictwa i współtworzenia, możliwości samorealizacji –

29.09.2015 r., 11 uczestników.

W ramach poszczególnych obszarów tematycznych w efekcie wskazano przykładowe typy projektów, które powinny być

realizowane w ramach LSR.W zakresie prac związanych z doprecyzowaniem celów i priorytetów LSR udział partycypacyjny

odbywał się poprzez konsultacje ZR oraz innych przedstawicieli obszaru LGD z ekspertem zewnętrznym. Uwagi zgłaszane

przez lokalną społeczność w ramach konsultacji zostały poddane przez ZR analizie i w znacznej części przyjęte. Jednak

część odrzucono, mając na uwadze jakość i cel, jakiemu ma służyć strategia oraz brak możliwości realizacji niektórych

proponowanych działań, które nie mieszczą się w zakresie wsparcia w ramach RLKS.

Przed zatwierdzeniem LSR przez Walne Zebranie Członków, dokument ten został w całości poddany konsultacjom poprzez

wywieszenie na stronie internetowej LGD wraz z zaproszeniem do zapoznania się i wnoszenia uwag. Ostatnim etapem było

przyjęcie strategii przez Walne Zebranie Członków Stowarzyszenia LYSKOR.

W trakcie wdrażania LSR w wyniku np. autokontroli, kontroli przez podmiot zewnętrzny, monitoringu, ewaluacji czy zmiany

przepisów regulujących RLKS może okazać się, że konieczna będzie aktualizacja LSR. W takim przypadku dokument będzie

aktualizowany również przy udziale lokalnej społeczności w następujący sposób: organizacja spotkań konsultacyjnych a także

prowadzenie konsultacji drogą telefoniczną, mailową, osobiście w biurze. Ponadto propozycje zmian zamieszczone zostaną

na stronie internetowej LGD wraz z zaproszeniem do składania uwag i propozycji zmian.

Pierwotnie zakładano zlecenie opracowania dokumentu przez podmiot zewnętrzny, przy ścisłej współpracy z LGD. Rola

eksperta zewnętrznego zmieniła się jednak podczas tworzenia LSR.W trakcie prac nad strategią, zmniejszył się zakres prac

wykonanych przez eksperta. Sprowadził się do przeprowadzenia diagnozy obszaru, poprowadzenie spotkań konsultacyjnych

i zebrania danych, analizy wyników ankietyzacji, analizy SWOT obszaru objętego LSR. Pozostałe części dokumentu

opracowane zostały przez Zespół Roboczy przy udziale lokalnej społeczności.

Strona 13 z 69

III. DIAGNOZA - OPIS OBSZARU I LUDNOŚCI

III.1 Problemy i obszary interwencji dla poszczególnych grup związanych z LSR

Z LSR związane są różne grupy interesów, w szczególności:

¶ mieszkańcy obszaru,

¶ organizacje społeczne,

¶ przedsiębiorcy, w tym rolnicy,

¶ władze publiczne.

Grupę mieszkańców charakteryzuje przede wszystkim sytuacja demograficzna (por. Tabela 1). Dane statystyczne wskazują

na rosnący trend jeśli chodzi o liczbę ludności obszaru LGD. Jedynie w mieście Pszów liczba ludności waha się. Ogólnie cały

obszar ma powierzchnię 131 km2.Największy teren zajmuje gmina Lyski (57 km2), najmniejszy – gmina Jejkowice (8 km2).

Średnia gęstość zaludnienia wynosi ponad 323 osoby/km2.

Tabela 1 Sytuacja demograficzna w gminach tworzących LGD

Gmina Liczba ludności
(osoby)

stan na 31 XII
2012

Liczba ludności
(osoby)

stan na 31 XII
2013

Liczba
ludności
(osoby)

stan na 31 XII
2014

Powierzchnia
(km2)

stan na 31 XII
2014

Gęstość zaludnienia

stan na 31 XII 2014

Kornowac 5012 5036 5053 26 193

Gaszowice 9220 9260 9371 20 472

Jejkowice 3990 4009 4045 8 533

Lyski 9490 9573 9603 57 167

Pszów 14269 14252 14293 20 699

RAZEM 41981 42130 42365 131 x

ťr·dğo: http://stat.gov.pl/ - Bank Danych Lokalnych

Tabela 2 Ludność wg płci i grup wieku – stan na 31.12.2012 r., 31.12.2013 r., 31.12.2014 r.

Gmina Ogółem (osoba) – 2012 r. w wieku przedprodukcyjnym

- 14 lat i mniej

(osoba) – 2012 r.

w wieku produkcyjnym: 15-59

lat kobiety, 15-64 lata

mężczyźni

(osoba) – 2012 r.

w wieku poprodukcyjnym

(osoba) – 2012 r.

ogółe

m

mężczyź

ni

kobiety ogółem mężcz

yźni

kobiet

y

ogółem mężcz

yźni

kobiet

y

ogółe

m

mężczy

źni

kobiet

y

Kornowac 5012 2469 2543 817 422 395 3418 1789 1629 777 258 519

Gaszowice 9220 4546 4674 1506 782 724 6215 3313 2902 1499 451 1048

Jejkowice 3990 2002 1988 696 377 319 2754 1450 1304 540 175 365

Lyski 9490 4657 4833 1324 727 597 6532 3437 3095 1634 493 1141

Pszów 14269 7003 7266 2034 1069 965 9689 5091 4598 2546 843 1703

RAZEM 41981 20677 21304 6377 3377 3000 28608 15080 13528 6996 2220 4776

http://stat.gov.pl/

Strona 14 z 69

Gmina Ogółem (osoba) – 2013 r. w wieku przedprodukcyjnym

- 14 lat i mniej

(osoba) – 2013 r.

w wieku produkcyjnym: 15-59

lat kobiety, 15-64 lata

mężczyźni

(osoba) – 2013 r.

w wieku poprodukcyjnym

(osoba) – 2013 r.

ogółe

m

mężczyź

ni

kobiety ogółem mężcz

yźni

kobiet

y

ogółem mężcz

yźni

kobiet

y

ogółe

m

mężczy

źni

kobiet

y

Kornowac 5036 2478 2558 833 430 403 3400 1784 1616 803 264 539

Gaszowice 9260 4576 4684 1539 796 743 6149 3283 2866 1572 497 1075

Jejkowice 4009 2002 2007 693 371 322 2761 1452 1309 555 179 376

Lyski 9573 4696 4877 1349 724 625 6541 3455 3086 1683 517 1166

Pszów 14252 6995 7257 2039 1083 956 9629 5057 4572 2584 855 1729

RAZEM 42130 20747 21383 6453 3404 3049 28480 15031 13449 7197 2312 4885

Gmina Ogółem (osoba) – 2014 r. w wieku przedprodukcyjnym

- 14 lat i mniej

(osoba) – 2014 r.

w wieku produkcyjnym: 15-59

lat kobiety, 15-64 lata

mężczyźni

(osoba) – 2014 r.

w wieku poprodukcyjnym

(osoba) – 2014 r.

ogółe

m

mężczyź

ni

kobiety ogółem mężcz

yźni

kobiet

y

ogółem mężcz

yźni

kobiet

y

ogółe

m

mężczy

źni

kobiet

y

Kornowac 5053 2490 2563 831 421 410 3401 1793 1608 821 276 545

Gaszowice 9371 4636 4735 1591 835 756 6169 3287 2882 1611 514 1097

Jejkowice 4045 2025 2020 704 377 327 2777 1463 1314 564 185 379

Lyski 9603 4720 4883 1354 722 632 6515 3445 3070 1734 553 1181

Pszów 14293 7027 7266 2044 1069 975 9597 5075 4522 2652 883 1769

RAZEM 42365 20898 21467 6524 3424 3100 28459 15063 13396 7382 2411 4971

ťr·dğo: http://stat.gov.pl/ - Bank Danych Lokalnych

Dane wskazują na stopniowy spadek liczby osób w wieku produkcyjnym, z kolei grupa mieszkańców w wieku poprodukcyjnym

wzrasta. Grupa osób starszych 50+ powinna być tym bardziej wspierana i aktywizowana. Najczęściej są to osoby posiadające

dużą wiedzę na temat historii czy kultury obszaru, posiadające duże znajomości i kontaktów. Odpowiednie przedsięwzięcia

mogą pozwolić wykorzystać te doświadczenia i potencjał.

Zmiana liczby ludności wynika z przyrostu naturalnego i z sytuacji migracyjnej. Jak wskazują dane w czterech z pięciu gmin

przyrost naturalny był dodatni, podobnie jeśli chodzi o dane dot. salda migracji. Wzrastająca liczba ludności wynika z mody

na osiedlanie się mieszkańców miast na obszarach wiejskich. Przy poprawiającej się infrastrukturze drogowej oraz

spopularyzowaniu tzw. telepracy ludzie wybierając miejsce zamieszkania nie przywiązują już takiej uwagi do bliskości miejsca

pracy. Wzrasta mobilność społeczeństwa. Jednak warunki pracy, sytuacja na rynku pracy i klimat dla przedsiębiorczości nadal

pozostaje ważnym czynnikiem przy wyborze miejsca zamieszkania. Stąd też konieczność wspierania istniejących i nowych

przedsiębiorców. Poza tym na obszarze obserwuje się swego rodzaju „powroty” osób, które przez wiele lat przebywały

zagranicą w celach zarobkowych, a po przejściu na emeryturę lub po zgromadzeniu odpowiedniej kwoty oszczędności wracają

w rodzinne strony.

http://stat.gov.pl/

Strona 15 z 69

Obszar LGD powinien wzmacniać konkurencyjność oferowanych usług społecznych i publicznych. Podnoszenie jakości oferty

edukacyjnej i kulturalnej może być czynnikiem przyciągającym nowych mieszkańców i zachęcających obecnych do dalszego

zamieszkiwania na tym terenie. Zagrożenie związane z tendencją do „odpływu” młodych mieszkańców poza obszar LGD (do

dużych ośrodków miejskich typu Gliwice czy Katowice lub zagranicę) zostało wskazane podczas spotkań konsultacyjnych

przeprowadzonych na potrzeby diagnozy i analizy SWOT.

Tabela 3 Ruch naturalny w gminach LGD - stan na 31 XII 2014

Gmina przyrost naturalny na 1000
mieszkańców

saldo migracji na 1000
mieszkańców

Kornowac 0,6 3,4

Gaszowice 2,3 9,4

Jejkowice 2,7 4,7

Lyski -0,6 3,8

Pszów 1,3 -0,2

ťr·dğo: http://stat.gov.pl/ - Bank Danych Lokalnych

Mieszkańcy postrzegają też warunki życia na obszarze poprzez pryzmat aktywności sektora organizacji pozarządowych,

działających głównie w sferze kultury i aktywizacji społeczności lokalnych. Tego rodzaju podmioty wykorzystują lokalne

zasoby i dziedzictwo kulturowe, by kultywować tradycje i wzmacniać poczucie tożsamości lokalnej. Bardzo często inicjatywy

grup społecznych zorganizowanych formalnie lub nieformalnie pozwalają zwiększyć atrakcyjność oferty spędzania czasu

wolnego, co także jest czynnikiem poprawiającym postrzeganie warunków życia na obszarze. Podmioty te zazwyczaj nie

dysponują jednak znacznym majątkiem ani środkami własnymi, a swoją działalność opierają na nieodpłatnej pracy członków.

Tabela 4 Obszary problemowe

Grupa związana z obszarem LGD Problemy/obszary interwencji

Mieszkańcy/ społeczność lokalna ¶ niedostateczna ilość miejsc pracy,

¶ pogarszająca się kondycję finansową gospodarstw domowych,

¶ starzenie się społeczeństwa,

¶ depopulacja,

¶ niedostosowanie infrastruktury lokalnej do zmieniających się potrzeb
społeczności,

¶ zagrożenie patologiami.

Organizacje społeczne ¶ ograniczone źródła finansowania inicjatyw organizacji społecznych –
konieczność wnoszenia wkładu własnego finansowego,

¶ niechęć młodych ludzi do angażowania się w działalność nieodpłatną

¶ pogarszający się stan infrastruktury, która dysponują organizacje
społeczne

¶ rosnące skomplikowanie przepisów prawnych regulujących działalność
organizacji

Przedsiębiorcy, w tym rolnicy ¶ ograniczone możliwości dofinansowywania przedsięwzięć inwestycyjnych

¶ rosnące koszty utrzymania pracowników

¶ niejasne przepisy prawne

http://stat.gov.pl/

Strona 16 z 69

Władze publiczne ¶ ograniczone środki finansowe

¶ rosnąca liczba zadań

¶ rosnące obciążenie budżetu z tytułu obsługi długu publicznego

¶ duża zmienność przepisów prawa

ťr·dğo: opracowanie wğasne

III.2 Charakterystyka gospodarki obszaru

Punktem charakterystycznym dla wszystkich gmin tworzących LGD jest związek z funkcjonującymi kopalniami węgla

kamiennego. Dane z rejestru REGON wskazują, że na koniec 2014 r. zarejestrowane były 2933 podmioty. Najmniej

podmiotów gospodarczych zarejestrowanych było w gminie Jejkowice (341) i Kornowac (363), najwięcej w mieście Pszów

(828)3. Bezwzględne liczby nie obrazują jednak właściwie sytuacji gospodarczej obszaru. W związku z tym posłużono się

wskaźnikiem liczba podmiotów zarejestrowanych w bazie REGON przypadająca na 100 mieszkańców.

Tabela 5 Podmioty gospodarcze na obszarze LGD – stan na 31.12.2014 r.

Gmina Liczba zarejestrowanych
podmiotów w bazie REGON

liczba podmiotów zarejestrowanych
w bazie REGON na 100
mieszkańców

Kornowac 363 7,18

Gaszowice 713 7,61

Jejkowice 341 8,43

Lyski 688 7,16

Pszów 828 5,79

ťr·dğo: dane statystyczne - http://bip.stat.gov.pl/dzialalnosc-statystyki-publicznej/rejestr-regon/liczba-podmiotow-w-rejestrze-regon-

tablice/miesieczna-informacja-o-podmiotach-gospodarki-narodowej-w-rejestrze-regon/

Nie funkcjonują na terenie LGD przedsiębiorstwa państwowe. Z kolei ponad 82% zarejestrowanych podmiotów stanowią

osoby fizyczne prowadzące działalność gospodarczą.

Słabo rozwinięte są podmioty działające w formie spółdzielnie – zaledwie kilkanaście na całym obszarze. Jeśli chodzi o spółki,

to najpopularniejsze są spółki cywilne. Dane wskazują na duże rozdrobnienie przedsiębiorczości.

We wszystkich gminach sekcją skupiającą najwięcej podmiotów gospodarczych jest sekcja „Handel i naprawy” (sekcja G:

29,3% podmiotów). Równie liczne reprezentowane są firmy trudniące się budownictwem (sekcja F: 14,9%). Trzecie miejsce

zajmują podmioty z sekcji C „Przetwórstwo przemysłowe” (10,6%).

Słabo rozwinięta jest branża związana z obsługą turystów - Sekcja I - Działalność związana z zakwaterowaniem i usługami

gastronomicznymi stanowi ok. 4,2% podmiotów.4

3http://bip.stat.gov.pl/dzialalnosc-statystyki-publicznej/rejestr-regon/liczba-podmiotow-w-rejestrze-regon-

tablice/miesieczna-informacja-o-podmiotach-gospodarki-narodowej-w-rejestrze-regon/

4 ¦ŘȊƛŀƱ ǇƻǎȊŎȊŜƎƽƭƴȅŎƘ ǎŜƪŎƧƛ tY5 ƻƪǊŜǏƭƻƴƻ ƴŀ ǇƻŘǎǘŀǿƛŜ ŘŀƴȅŎƘ ǎǘŀǘȅǎǘȅŎȊƴȅŎƘ - http://stat.gov.pl/ - Bank Danych

Lokalnych ς stan na 31 XII 2014

http://bip.stat.gov.pl/dzialalnosc-statystyki-publicznej/rejestr-regon/liczba-podmiotow-w-rejestrze-regon-tablice/miesieczna-informacja-o-podmiotach-gospodarki-narodowej-w-rejestrze-regon/
http://bip.stat.gov.pl/dzialalnosc-statystyki-publicznej/rejestr-regon/liczba-podmiotow-w-rejestrze-regon-tablice/miesieczna-informacja-o-podmiotach-gospodarki-narodowej-w-rejestrze-regon/
http://bip.stat.gov.pl/dzialalnosc-statystyki-publicznej/rejestr-regon/liczba-podmiotow-w-rejestrze-regon-tablice/miesieczna-informacja-o-podmiotach-gospodarki-narodowej-w-rejestrze-regon/
http://bip.stat.gov.pl/dzialalnosc-statystyki-publicznej/rejestr-regon/liczba-podmiotow-w-rejestrze-regon-tablice/miesieczna-informacja-o-podmiotach-gospodarki-narodowej-w-rejestrze-regon/
http://stat.gov.pl/

Strona 17 z 69

Tabela 6 Pracujący wg sektorów – 2003 r.

Gmina Liczba
pracujących w
sektorze rolniczym
(osoba)

Liczba pracujących w
sektorze przemysłowym
(osoba)

Liczba pracujących w
sektorze usługowym
(osoba)

Kornowac 1 1 189

Gaszowice 1 161 248

Jejkowice 0 329 135

Lyski 7 372 448

Pszów 1 3766 982

ťr·dğo: http://stat.gov.pl/ - Bank Danych Lokalnych

Dane wskazują, że w Pszowie największy udział w liczbie pracujących mają pracujący w sektorze przemysłowym. Jedną

z kluczowych kwestii jest funkcjonowanie kopalni na obszarze. W Pszowie działała KWK „Anna”, która połączyła się z KWK

„Rydułtowy”, tworząc KWK „Rydułtowy – Anna”, będący oddziałem Kompanii Węglowej S.A. Sytuacja kopalni nie jest

jednoznaczna, planowane są działania restrukturyzacyjne i przekształceniowe. Oczywiście przez wiele lat praca w kopalni

była głównym źródłem dochodów dla mieszkańców obszaru, w związku z tym monokultura górnicza mogła wpływać

niekorzystnie na przedsiębiorczość na obszarze. Natomiast od pewnego czasu liczba podmiotów gospodarczych wzrasta,

a źródła dochodów gospodarstw domowych ulegają zróżnicowaniu.

Dane potwierdzają ponadto, że sektor rolniczy nie jest dominującym na obszarze.

Jako branże kluczowe należy wskazać na sektor usług, który zaczyna nabierać coraz większego znaczenia w lokalnej

gospodarce. Poza tym w dyspozycji gmin pozostają dość znaczące terenu inwestycyjne, które mogą być wykorzystywane do

prowadzenia działalności gospodarczej.

III.3 Rynek pracy

Sytuacja na rynku pracy nie jest najgorsza, ale różni się w poszczególnych powiatach obejmujących gminy tworzące LGD.

W powiecie raciborskim (gm. Kornowac) stopa bezrobocia jest niższa od średniej krajowej i od średniej dla województwa.

(6,6% wg stanu na 31.10.2015). Z kolei w powiecie rybnickim (gminy Gaszowice, Jejkowice i Lyski) stopa bezrobocia

w październiku 2015 r. wynosiła 10% i była wyższa od średniej w województwie i kraju. Dla powiatu wodzisławskiego

(obejmującego Pszów) w analizowanym okresie stopa bezrobocia wynosiła 9,7% i była niższa od stopy bezrobocia dla kraju,

ale wyższa od stopy notowanej w województwie. Podkreślić należy natomiast, że stopa bezrobocia była niższa od stopy

bezrobocia notowanej w analogicznym okresie w 2014 r. 5

5 http://stat.gov.pl/obszary-tematyczne/rynek-pracy/bezrobocie-rejestrowane/liczba-bezrobotnych-zarejestrowanych-

oraz-stopa-bezrobocia-wedlug-wojewodztw-podregionow-i-powiatow-stan-w-koncu-pazdziernika-2015-r-,2,38.html

http://stat.gov.pl/
http://stat.gov.pl/obszary-tematyczne/rynek-pracy/bezrobocie-rejestrowane/liczba-bezrobotnych-zarejestrowanych-oraz-stopa-bezrobocia-wedlug-wojewodztw-podregionow-i-powiatow-stan-w-koncu-pazdziernika-2015-r-,2,38.html
http://stat.gov.pl/obszary-tematyczne/rynek-pracy/bezrobocie-rejestrowane/liczba-bezrobotnych-zarejestrowanych-oraz-stopa-bezrobocia-wedlug-wojewodztw-podregionow-i-powiatow-stan-w-koncu-pazdziernika-2015-r-,2,38.html

Strona 18 z 69

Tabela 7 Pracujący i bezrobotni na obszarze LGD – 2014 r.

Gmina Liczba
pracującyc
h (osoba)

Liczba bezrobotnych
zarejestrowanych

(osoba)

Liczba
bezrobotnych
kobiet (osoba)

udział
bezrobotnych w
liczbie ludności
w wieku
produkcyjnym
(%)

udział bezrobotnych
kobiet w liczbie
kobiet w wieku
produkcyjnym (%)

Kornowac 191 108 72 3,2 4,5

Gaszowice 410 244 158 4,0 5,5

Jejkowice 464 105 67 3,8 5,1

Lyski 827 187 112 2,9 3,6

Pszów 4749 475 289 4,9 6,4

ťr·dğo: http://stat.gov.pl/ - Bank Danych Lokalnych

Dane wskazują, że sytuacja na rynku pracy jest lepsza niż przeciętne warunki w kraju. Dla obszarów wiejskich średni udział

osób bezrobotnych w liczbie ludności w wieku produkcyjnym wynosi 8,3%, czyli jest wyższy od wskaźników dla analizowanych

gmin. Podobnie sytuacja wygląda w odniesieniu do wskaźnika dot. kobiet bezrobotnych (średnia dla obszarów wiejskich

w kraju wynosi 9,3%). Dane wskazują także, że kobiety są w gorszej sytuacji na rynku pracy niż mężczyźni. Powyższe dane

wskazują, że najbardziej niepokojąca sytuacja, jeśli chodzi o bezrobocie, ma miejsce w Pszowie.

Podobnie sytuacja wygląda w opinii respondentów biorących udział w badaniu ankietowym na potrzeby diagnozy.

Respondenci pytani byli o to, czy na obszarze gmin powstaje odpowiednia liczba miejsc pracy oraz o to, czy obecnie

konieczne jest stworzenie nowych miejsc. W skali od 1 do 10 badani mieli ocenić czy niezbędne jest podejmowanie działań

mających na celu utworzenie nowych miejsc pracy, przy czym 1 oznaczało, że zdecydowanie się zgadzają, a 10 oznaczało,

że zdecydowanie się nie zgadzają. Poniższy wykres przedstawia odpowiedzi respondentów.

Wyniki badania potwierdzają, że sytuacja na lokalnym rynku pracy nie spełnia oczekiwań mieszkańców. 50% respondentów

uważa, że na terenie gmin nie powstaje adekwatna do zapotrzebowania liczba miejsc pracy, a aż 80,2% jest zdania, że należy

stworzyć ich więcej. Jedynie 9,5% osób biorących udział w badaniu uważa, że na obszarze LGD jest wystarczająca liczba

miejsc pracy, a 6,7% jest zdania, że nie trzeba podejmować działań mających na celu stworzenie nowych.

Strukturę bezrobocia w ujęciu grup bezrobotnych będących w szczególnej sytuacji na rynku pracy prezentuje poniższa tabela.

Tabela 8 Charakterystyka bezrobocia na obszarze LGD

http://stat.gov.pl/

Strona 19 z 69

 liczba
bezrobotnych
zarejestrowanyc
h ogółem

kobiety
bezrobotne

bezrobotni
do 30 r.ż.

bezrobotni
pow. 50 r.ż.

bezrobotni
bez
kwalifikacji
zawodowych

bezrobotni
bez
doświadczeni
a
zawodowego

Kornowac 109 72 45 20 19 20

Gaszowice 244 158 138 36 51 67

Jejkowice 105 67 48 29 18 15

Lyski 187 112 81 30 35 52

Pszów 475 289 105 92 101 130

ťr·dğo: Opracowanie wğasne na podstawie danych statystycznych PUP w Raciborzu http://www.pup-

raciborz.pl/statystyki/sprawozdanie_o_rynku_pracy.html , PUP w Rybniku http://www.pup-

rybnik.pl/statystyki/Statystyka_osob_zarejestrowanych.html i PUP w Wodzisğawiu ślŃskim http://pup-

wodzislaw.pl/statystyki/sprawozdanie_o_rynku_pracy.html

Sama struktura bezrobocia nie jest korzystna. Ogólnie rzecz biorąc średnio kobiety stanowią ponad 62% bezrobotnych. Jest

to w dużej mierze konsekwencją kultury górniczej i związanego z tym stylu życia przejawiającego się w tym, że mężczyzna

pracuje i utrzymuje rodzinę, kobieta zajmuje się wychowaniem dzieci i dbaniem o dom. Poza tym znaczące zarobki mężczyzn

zatrudnionych w kopalniach pozwalały na komfortowe życie bez konieczności podejmowania pracy przez kobiety. Obecnie

przy zmieniającej się sytuacji w górnictwie kobiety rozważają podejmowanie zatrudnienia, jednak często brak doświadczenia

zawodowego pogarsza ich sytuację jako potencjalnych pracowników. Średnio 1/4 bezrobotnych nie posiada doświadczenia

zawodowego, wśród bezrobotnych przeważają osoby ze stażem pracy nie przekraczającym 5 lat. Świadczy to o konieczności

podejmowania działań w zakresie aktywizacji i podnoszenia kwalifikacji osób młodych oraz zachęcania ich do rozpoczynania

działalności gospodarczej.

Z kolei osoby w wieku pow. 50 r. ż. stanowią niemal 20% ogółu bezrobotnych. Osoby te są uznawane także za osoby

w szczególnej sytuacji na rynku pracy, w związku z tym wskazane jest wspieranie inicjatyw na rzecz aktywizacji tych osób.

Statystyki rynku pracy wskazują na to, że na obszarach wiejskich sytuacja nie jest najlepsza i wskazane są inicjatywy

pozwalające zaktywizować osoby niepracujące i stworzyć warunki do podejmowania własnej działalności gospodarczej.

Obraz rynku pracy wyłaniający się z danych statystycznych nie jest oczywiście pełny – dane dot. bezrobocia rejestrowanego

i pomijają bezrobocie ukryte i dobrowolne, z kolei dane dot. pracujących nie obejmują osób pracujących w tzw. szarej strefie

lub wyjeżdżających sezonowo zagranicę w celach zarobkowych.

Generalnie sytuacja na rynku pracy nie jest zadowalająca – poza rynkiem pracy pozostają osoby bezrobotne, w tym znaczna

liczba osób będących w szczególnej sytuacji na rynku pracy, tj.:

¶ Kobiety,

¶ Osoby młode (do 30 r.ż.) pozostające bez pracy,

¶ Osoby starsze (powyżej 50 r.ż.) nie mogące znaleźć pracy.

Osoby te wymagają szczególnego wsparcia, ponieważ są zagrożone wykluczeniem nie tylko z rynku pracy, ale także z życia

społecznego.

III.4 Sektor społeczny

Na obszarze działa wiele organizacji zajmujących się kultywowaniem lokalnych tradycji i zwyczajów oraz folkloru. Do tej grupy

zaliczyć można przede wszystkim koła gospodyń wiejskich, OSP i kluby sportowe.

http://www.pup-raciborz.pl/statystyki/sprawozdanie_o_rynku_pracy.html
http://www.pup-raciborz.pl/statystyki/sprawozdanie_o_rynku_pracy.html
http://www.pup-rybnik.pl/statystyki/Statystyka_osob_zarejestrowanych.html
http://www.pup-rybnik.pl/statystyki/Statystyka_osob_zarejestrowanych.html
http://pup-wodzislaw.pl/statystyki/sprawozdanie_o_rynku_pracy.html
http://pup-wodzislaw.pl/statystyki/sprawozdanie_o_rynku_pracy.html

Strona 20 z 69

Na obszarze działa ok. 20 klubów sportowych. Oferują one swego rodzaju ofertę spędzania czasu wolnego – z jednej strony

dla zawodników, z drugiej strony – dla kibiców. Kluby finansują swoją działalność w dużej mierze ze środków pozyskiwanych

z budżetów gmin – dotacje. Najczęściej dotacje te nie wystarczają na przeprowadzenie gruntownych remontów infrastruktury

sportowej będącej w dyspozycji klubów.

Oprócz LKS-ów i UKS-ów na obszarze działają jednostki ochotniczej straży pożarnej, które oprócz zabezpieczenia

przeciwpożarowego zajmują się także aktywizacją młodych osób, próbując zachęcać ich do wstąpienia do straży. Mają

również możliwość organizowania wydarzeń o charakterze integracyjnym, rekreacyjnym czy kulturalnym. Na całym obszarze

działa ich bardzo wiele – praktycznie w każdym sołectwie.

Kolejną grupą, która zrzesza mieszkańców są KGW. Skupiają się one przede wszystkim na zachowaniu dziedzictwa

niematerialnego – tradycji, zwyczajów (w tym również kulinarnych), gwary, sztuki ludowej. Nie obserwuje się jednak wzrostu

liczby członków tych kół. Może to wynikać z jednej strony ze zmiany stylu życia – obecnie kobiety najczęściej pracują

zawodowo na pełen etat, a w czasie wolnym skupiają się na prowadzeniu domu, więc mają znacznie mniej czasu na udział

w spotkaniach KGW. Z drugiej strony działalność tych podmiotów może być postrzegana jako zbyt tradycyjna i mało

atrakcyjna. Wsparcie podmiotów w organizacji wydarzeń czy przedsięwzięć może wpłynąć na ich wizerunek wśród

społeczności i zachęcić inne osoby do włączenia się w ich działalność (jeśli nie jako członkowie, to jako wolontariusze, czy

po prostu osoby pomagające).

Pozostałe organizacje społeczne to różnego rodzaju zespoły taneczne, chóry i stowarzyszenia, które poprzez swoje działania

przyczyniają się do rozszerzenia oferty spędzania czasu wolnego głównie dla mieszkańców, ale także dla turystów. Poza tym

tego rodzaju inicjatywy służą często promocji obszaru na zewnątrz.

Ważnymi animatorami życia kulturalnego są samorządowe instytucje kultury (domy/ośrodki kultury i biblioteki).

Wszelkie działania w sferze aktywizacji społeczności lokalnych i ich integracji pozwalają na rozwijanie potencjału

wewnętrznego obszaru. Poza tym sprzyjają zapewnianiu poczuciu bezpieczeństwa – funkcjonowanie w zintegrowanej

społeczności wiąże się z mniejsza anonimowością, a tym samym zwiększa poczucie bezpieczeństwa (np. pomoc sąsiedzka,

osoby obce są bardziej zauważalne).

Wśród obszarów rozwoju terenów wiejskich wyróżniony został obszar związany z dziedzictwem i kulturą. Mieszkańcy gmin

pytani byli o to, czy w miejscu ich zamieszkania organizowana jest odpowiednia do ich potrzeb liczba wydarzeń kulturalnych.

33,3% ankietowanych jest usatysfakcjonowana ofertą w zakresie wydarzeń kulturalnych, a 21% uważa, że na obszarze gmin

jest za mało organizowanych wydarzeń tego typu. Respondenci poproszeni zostali również o ocenę, w skali od 1 do 10 (gdzie

1 oznaczało, że zdecydowanie się zgadzają, a 10 oznaczało, że zdecydowanie się nie zgadzają) czy ich zdaniem powinno

się organizować więcej wydarzeń kulturalnych. Poniższy wykres przedstawia odpowiedzi ankietowanych.

Większość respondentów (57,5%) jest zdania, że na obszarze LGD powinno się organizować więcej wydarzeń kulturalnych

dla mieszkańców, a 17,5% odpowiedziało, że nie ma takiej potrzeby. Biorąc jednak pod uwagę opinie ankietowanych na temat

obecnego stanu, można uznać, że działania mające na celu zwiększenie liczby imprez kulturalnych nie są dla mieszkańców

gmin priorytetowe.

III.5 Problemy społeczne

Sfera społeczna wiąże się z wieloma problemami. Większość obserwowanych problemów ma związek z sytuacją materialną.

Brak pracy i zagrożenie biedą powodują frustrację mogąca przejawiać się poprzez alienację i wycofywanie się z życia

społecznego. W związku z tym niezbędne są działania wspierające rozwój przedsiębiorczości, by powstawały nowe miejsca

Strona 21 z 69

pracy oraz by uniknąć likwidacji miejsc pracy obecnie istniejących. Wsparcie powinno dotyczyć w szczególności grup

marginalizowanych, tj. kobiet, osób starszych (50+) oraz bezrobotnych. Grupy te oprócz wsparcia w zakresie aktywności

zawodowej wymagają „pomocy” w integrowaniu się ze społecznością i przeciwdziałaniu ich marginalizacji. W związku z tym

oprócz wspierania rozwoju przedsiębiorczości, wskazane jest organizowanie i włączanie grup zagrożonych marginalizacją w

wydarzenia społeczne – nie tylko jako uczestników, ale też organizatorów.

Kolejną ważną grupą, którą dotykają różnego rodzaju zagrożenia, są osoby młode – dzieci i młodzież oraz osoby wchodzące

w dorosły wiek i podejmujące pierwsze zatrudnienie. Z jednej strony grupa ta wymaga dobrej jakości infrastruktury edukacyjnej

oraz szerokiej oferty zagospodarowania czasu wolnego. Brak atrakcyjnej i urozmaiconej oferty spędzania czasu wolnego

może zwiększać skłonność do patologii, apatię i ogólne zniechęcenie wśród młodych osób. Brak nowoczesnych obiektów

sportowych i terenów rekreacyjnych, ścieżek rowerowych, boisk do gry, siłowni plenerowych, placów zabaw sprawia, że

jedyną atrakcją i najlepszą alternatywą na spędzenie wolnego czasu dla młodego pokolenia staje się komputer i telewizja. Ma

to niekorzystny wpływ na kondycję fizyczną dzieci i młodzieży (m.in. wady postawy, otyłość).Niesie też ze sobą negatywne

konsekwencje w sferze psychiki młodych osób – wzmacnia izolację, problemy z komunikacją, trudności w nawiązywaniu i

podtrzymywaniu rzeczywistych kontaktów międzyludzkich.

Poniższa tabela prezentuje dane statystyczne dotyczące liczby gospodarstw domowych korzystających z pomocy społecznej

ze względu na kryterium dochodowe. Wskazują one na utrzymujący się trend.

Tabela 9 Gospodarstwa domowe korzystające z pomocy społecznej wg kryterium dochodowego w latach 2012-2014 – stan na 31 XII

Gmina Gospodarstwa domowe korzystające
z pomocy społecznej wg kryterium
dochodowego – 2012

Gospodarstwa domowe
korzystające z pomocy społecznej
wg kryterium dochodowego – 2013

Gospodarstwa domowe korzystające z
pomocy społecznej wg kryterium
dochodowego – 2014

 ogółe
m

poniżej
kryterium
dochodoweg
o

powyżej
kryterium
dochodoweg
o

ogółe
m

Poniżej
kryterium
dochodoweg
o

powyżej
kryterium
dochodow
ego

ogółem Poniżej
kryterium
dochodoweg
o

powyżej
kryterium
dochodoweg
o

Kornowac 50 33 17 47 33 14 53 32 21

Gaszowic
e

143 110 33 161 125 36 152 112 40

Jejkowice 49 31 18 43 28 15 54 30 24

Lyski 94 75 19 93 77 16 75 57 18

Pszów 229 136 93 223 137 86 199 121 78

RAZEM 565 385 180 567 400 167 533 352 181

ťr·dğo: http://stat.gov.pl/ - Bank Danych Lokalnych

Mimo utrzymującego się trendu niezbędne są działania wspierające mieszkańców w tworzeniu i rozwijaniu przedsiębiorstw,

co powinno prowadzić do tworzenia miejsc pracy. Zła kondycja finansowa staje się dla części osób powodem do wycofywania

się z życia społecznego i prowadzi do marginalizacji. Alienowanie się i ograniczanie kontaktów społecznych sprzyja z kolei

rozwijaniu się niepożądanych zjawisk (nałogi, patologie, agresja, przestępczość). W związku z tym wskazane są działania

zarówno w sferze ekonomicznej – tworzenie warunków do zatrudniania, jak i społecznej – zmierzające do włączania całej

społeczności (wszystkich grup ekonomicznych) w różnego rodzaju inicjatywy.

Problemy społeczne mają związek z warunkami życia na obszarze. Dostateczne wyposażenie w obiekty kulturalne,

edukacyjne czy rekreacyjne oraz dostęp do podstawowej infrastruktury mają wpływ na postrzeganie jakości życia.

http://stat.gov.pl/

Strona 22 z 69

III.6 Wewnętrzna spójność obszaru

Obszar objęty LSR cechuje się znacznymi walorami przyrodniczymi i bogatym dziedzictwem kulturowym. O wyjątkowości

obszaru świadczyć objęcie części obszaru granicami Parku Krajobrazowego Cysterskie Kompozycje Krajobrazowe Rud

Wielkich (głównie w gminie Lyski i Gaszowice – łącznie 4490 ha).6

Ponadto występują również pomniki przyrody:

¶ dąb szypułkowy, (gmina Gaszowice, gmina Kornowac, gmina Lyski),

¶ lipa drobnolistna, (gmina Gaszowice),

Obszar LGD nie jest objęty ekologiczną siecią Natura 2000, najbliższym obszarem Natura 2000 są Stawy Łężczok

(PLH240010 - Specjalny Obszar Ochrony (SOO) wyznaczony na podstawie Dyrektywy Siedliskowej, położone w granicach

gmin Racibórz i Nędza). Brak bezpośrednio położonego w granicach LGD obszaru w ramach sieci Natura 2000 posiada

pewną zaletę, tj. brak ograniczeń prawnych związanych z przygotowaniem i realizacją inwestycji. Z drugiej strony bliski

sąsiedztwo takiego obszaru może stanowić atrakcję turystyczną i stać się elementem oferty turystycznej obszaru.

Atutem obszaru jest dobra dostępność komunikacyjna, w tym położenie przy drodze wojewódzkiej 935.

Ogromnym problemem występującym na obszarze jest niewielki stopień skanalizowania gmin wiejskich tworzących LGD.

Sieć kanalizacji istnieje w obszarze o zwartej zabudowie. Pozostałe gospodarstwa posiadają zbiorniki bezodpływowe, jednak

niestety często zdarza się tak, że ścieki odprowadzane są do pobliskich cieków wodnych lub do ziemi. Sytuacja taka

powoduje, iż większość wód powierzchniowych jest poza klasą czystości. Dodatkowo zanieczyszczana jest gleba oraz wody

gruntowe. Słabo rozwinięta infrastruktura techniczna stanowi problem i wpływa negatywnie na postrzeganie obszaru jako

atrakcyjnego miejsca zamieszkania.

Biorąc pod uwagę wyniki przeprowadzonych badań ankietyzacyjnych można stwierdzić, że 21,4% osób biorących udział

w badaniu jest usatysfakcjonowana stanem infrastruktury technicznej (drogi, sieci wodociągowe, kanalizacyjne, gazowe,

elektryczne) w gminach, natomiast 22,2% uważa, że jej stan nie jest satysfakcjonujący. Respondentów poproszono, aby

w skali od 1 do 10 ocenili czy stan infrastruktury technicznej wymaga budowy lub rozbudowy, gdzie 1 oznaczało, że

zdecydowanie się z tym zgadzają, a 10 oznaczało, że rozbudowa infrastruktury nie jest konieczna. Poniższy wykres

przedstawia odpowiedzi jakich udzielili mieszkańcy.

Okazuje się, że aż 61,9% ankietowanych (odpowiedzi od 1 do 3) jest zdania, że należy rozbudować infrastrukturę techniczną

w ich gminach. Jedynie niewielki odsetek mieszkańców gmin objętych badaniem (9,5%) uważa, że podejmowanie działań na

rzecz rozbudowy infrastruktury nie jest niezbędne.

6 http://stat.gov.pl/ - Bank Danych Lokalnych

http://stat.gov.pl/

Strona 23 z 69

Obszar LGD cechuje się bogatym i różnorodnym dziedzictwem materialnym i kulturowym. Właściwie w każdej z gmin

tworzących LGD występują obiekty o dużej wartości kulturowej i historycznej. Do najważniejszych należą:

¶ Bazylika Narodzenia Najświętszej Maryi Panny w Pszowie,

¶ dwór w Czernicy (zwany Zameczkiem),

¶ kościół pw. Św. Bartłomieja w Pogrzebieniu,

¶ dwór w Lyskach,

¶ Kościół paraf. pw. MB Szkaplerznej i św. Piusa X.

Stan zabytków oraz konieczność podejmowania działań w zakresie prac restauratorskich i konserwatorskich był również

elementem, który oceniali uczestnicy badania ankietowego. Respondenci pytani byli o opinię na temat tego, czy obecnie

zabytki poddawane są odpowiednim pracom restauratorskim i konserwatorskim. 19,8% wszystkich badanych pozytywnie

ocenia obecną sytuację związaną z dziedzictwem kulturowym, natomiast 23,8% jest innego zdania. Uczestników badania

proszono także o ocenę w skali od 1 do 10 (gdzie 1 oznaczało, że zdecydowanie się z tym zgadzają, a 10 oznaczało, że się

z tym nie zgadzają) czy zabytki mieszczące się na obszarze LGD wymagają prac restauratorskich oraz konserwatorskich.

12,3% respondentów uważa, że prace restauratorskie i konserwatorskie nie są konieczne, natomiast 56,7% jest zdania, że

należy się podjąć działań mających na celu poprawienie stanu zabytków należących do gmin. Biorąc jednak pod uwagę opinie

dotyczące obecnego stanu zabytkowych obiektów należących do gmin, można uznać, że działania takie nie są dla

mieszkańców kluczowe.

Oprócz dziedzictwa materialnego ważnym elementem decydującym o spójności obszaru jest poczucie wspólnej tożsamości

kulturowej mieszkańców. Przejawia się ona m.in. w tradycyjnych strojach ludowych, które są wykorzystywane przez lokalne

zespoły pieśni i tańca oraz zwykłych mieszkańców przy okazji różnego rodzaju imprez kulturalnych, a w szczególności świąt

chrześcijańskich. Obszar charakteryzuje się również zbiorami różnego rodzaju legend i podań, które opowiadają

o wydarzeniach wpływających na historię regionu. Tradycje i obrzędy są w większości związane ze świętami chrześcijańskimi

(Wielkanoc, Wielki Post, Boże Narodzenie, Ostatki). Wyjątkowo silnym „przejawem” specyficznej tożsamości kulturowej

obszaru jest gwara śląska, cechująca się w dużej mierze naleciałościami z języka niemieckiego i czeskiego (z uwagi na

historię i bliskość granicy).

Silną tożsamość lokalną obszaru potwierdza także tradycyjna kuchnia. Potrawy bazują na ziemniakach, kapuście i mięsie,

wywodzą się z tradycyjnych pożywnych potraw, które były gotowane dla mężczyzn ciężko pracujących w kopalniach i na

polach.

W obrębie obszaru obserwowany jest ruch turystyczny, jednak nie jest on obecnie bardzo intensywny, a wyposażenie

w obiekty noclegowe jest niezbyt duże. Według danych statystycznych jedynie w Pszowie funkcjonują 2 obiekty hotelowe,

dysponujące 181 miejscami. Na przestrzeni ostatnich trzech lat liczba udzielonych noclegów utrzymuje się na poziomie

średnio 18 160 (w 2012 r.: 18 489, 2013 r.: 17632, 2014 r. 18359). Z kolei liczba osób korzystających z noclegów spadła na

przestrzeni tych trzech lat z 10 037 osób w 2012 r. do 9 671 osób w 2014 r.

Biorąc pod uwagę dane dot. korzystających z noclegów w 2014 r. (łącznie 9 671 osób) i liczbę mieszkańców obszaru wg

stanu na koniec 2014 r. (42 365 osób), można obliczyć wskaźnik Schneidera7. W 2014 r. wskaźnik ten wyniósł 22,83 i jest on

wartością niezbyt wysoką.

Wzmocnienie promocji walorów obszaru mogłoby przyczynić się do intensyfikacji ruchu turystycznego w obrębie obszaru

LGD. Rozwijanie tego rodzaju działalności gospodarczej może stanowić alternatywę dla rolnictwa oraz pomysł na własną

działalność gospodarczą. Niedostateczna promocja walorów turystycznych obszaru była wskazywana na spotkaniach

konsultacyjnych jako słaba strona obszaru. Ponadto wskazywano też na brak wykorzystania potencjału tkwiącego w walorach

przyrodniczych, niedostateczne oznakowanie istniejących atrakcji turystycznych oraz małą popularność agroturystyki jako

formy działalności. Z uwagi na niezbyt znaczący ruch turystyczny mierzony ilością udzielonych noclegów, należy rozważyć

7 ²ǎƪŀȋƴƛƪ {ŎƘƴŜƛŘŜǊŀ ς ƭƛŎȊōŀ ƪƻǊȊȅǎǘŀƧŊŎȅŎƘ Ȋ ƴƻŎƭŜƎƽǿ ƴŀ млл ƳƛŜǎȊƪŀƵŎƽǿ

Strona 24 z 69

działania wspierające rozwój turystyki jednodniowej (np. przyjazd z rowerami, przejazd ścieżkami rowerowymi o obszarze,

zwiedzanie miejsc zabytkowych i/lub atrakcyjnych np. punktów widokowych, korzystanie z bazy gastronomicznej na obszarze,

w przypadku odpowiednich przepisów prawnych – zakup lokalnych specjałów od miejscowych wytwórców – typu miód,

wypieki, wędliny). Innym elementem oferty skierowanej do odwiedzających obszar w ciągu jednego dnia jest dostęp do

atrakcyjnej infrastruktury sportowo-rekreacyjnej oraz organizacja wydarzeń kulturalnych, integracyjnych czy rozrywkowych.

Potrzebę rozwoju tego rodzaju sfery potwierdzają wyniki badań ankietowych. Obecnie infrastruktura okołoturystyczna (głównie

noclegowa i gastronomiczna) nie jest dobrze rozwinięta.

Zdecydowana większość badanych, bo aż 70,6%, jest zdania, że należy rozbudować infrastrukturę turystyczno-rekreacyjną

i stworzyć nowe obiekty. Respondenci, którzy uważają, że takie działania nie są konieczne stanowili 11,1% osób badanych.

27,8% respondentów nie jest zadowolona z istniejącej na obszarze LGD infrastruktury, natomiast 28,2% uważa, że gminy

posiadają odpowiednią liczbę obiektów turystyczno-rekreacyjnych.

Gospodarstwa rolne funkcjonują na całym obszarze LGD, praktycznie wszystkie są gospodarstwami indywidualnymi. Wg

danych z Powszechnego Spisu Rolnego w 2002 r. funkcjonowało 5631 gospodarstw rolnych (z czego 5629 to były

gospodarstwa indywidualne, a 27% wśród nich stanowiły gospodarstwa o powierzchni powyżej 1 ha).8 Strukturę gospodarstw

wg źródeł utrzymania prezentuje poniższa tabela.

Tabela 10 Struktura gospodarstw domowych wg źródeł utrzymania – PSR 2002 r.

GMINA gospoda
rstwa

utrzymuj
ące się z

dział.
rolniczej

gospodarst
wa

utrzymujące
się z

działalności
rolniczej i

pracy
najemnej

gospodarst
wa

utrzymujące
się z pracy
najemnej

gospodarst
wa

utrzymujące
się z pracy
najemnej i

działalności
rolniczej

gospodars
twa

utrzymując
e się z

emerytury i
renty

gospodarstw
a

utrzymujące
się z

działalności
pozarolniczej

gospodarstwa
utrzymujące

się z
niezarobkowy

ch źródeł
utrzymania

pozostał
e gosp.

domowe

Kornowac 22 3 329 16 436 38 31 37

Gaszowice 21 0 700 19 877 91 72 60

Jejkowice 12 0 208 0 254 34 22 21

Lyski 51 0 509 10 618 55 74 50

Pszów 7 0 313 0 516 43 41 35

RAZEM 113 3 2059 45 2701 261 240 203

ťr·dğo: Opracowanie wğasne na podstawie http://stat.gov.pl/ - Bank Danych Lokalnych ï Powszechny Spis Rolny 2002 r.

Dane te wskazują, że działalność rolnicza mimo wiejskiego charakteru obszaru nie jest głównym przedmiotem aktywności

mieszkańców – jedynie 2% utrzymuje się z działalności rolniczej.

Biorąc pod uwagę powierzchnię gospodarstw rolnych, ponad 73 % gospodarstw ma powierzchnię do 1 ha włącznie. Ok. 17%

gospodarstw ma powierzchnię powyżej 1 ha ale mniejszą niż 2 ha, kolejne 7% gospodarstw zajmuje powierzchnię od 2 do

5 ha, 1,9% zajmuje powierzchnię 5-10 ha, a 0,7% gospodarstw ma powierzchnię ponad 10ha.9 Poniższa tabela przedstawia

strukturę gospodarstw ze względu na cel produkcji.

8 http://stat.gov.pl/ - Bank Danych Lokalnych ς Powszechny Spis Rolny 2002 r.

9http://stat.gov.pl/ - Bank Danych Lokalnych ς Powszechny Spis Rolny 2002 r.

http://stat.gov.pl/
http://stat.gov.pl/
http://stat.gov.pl/

Strona 25 z 69

Tabela 11 Struktura gospodarstw wg celu produkcji

GMINA
Gospodarstwa rolne

nie prowadzące
produkcji rolniczej

Gospodarstwa rolne
produkujące

wyłącznie na własne
potrzeby

Gospodarstwa rolne
produkujące głównie
na własne potrzeby

Gospodarstwa rolne
produkujące głównie na

rynek

Kornowac 239 348 215 110

Gaszowice 783 742 283 35

Jejkowice 192 265 79 16

Lyski 506 556 230 76

Pszów 492 211 232 21

RAZEM 2212 2122 1039 258

ťr·dğo: Opracowanie wğasne na podstawie http://stat.gov.pl/ - Bank Danych Lokalnych ï Powszechny Spis Rolny 2002 r.

Dane te potwierdzają, że produkcja rolnicza nie jest głównym źródłem dochodów dla mieszkańców obszaru LGD.

Gospodarstwa produkujące na rynek stanowią jedynie 4,6% ogólnej liczby gospodarstw rolnych.

III.7 Podsumowanie diagnozy – grupy docelowe

Na podstawie diagnozy obszaru LGD zidentyfikowano następujące kluczowe grupy docelowe:

¶ Grupy defaworyzowane – jako osoby zagrożone wykluczeniem społecznym, do których skierować należy przede

wszystkim działania związane z kształtowaniem i promocją postaw przedsiębiorczych, komercjalizacją usług oferty

czasu wolnego, a także rozwojem infrastruktury użyteczności publicznej, w tym przede wszystkim: kobiety,

bezrobotni w wieku 50+, bezrobotni do 30 roku życia.

¶ organizacje pozarządowe, OSP, Koła Gospodyń Wiejskich, zespoły regionalne i ludowe itp., tzw. trzeci sektor –

działalność tych podmiotów jest przejawem aktywności obywatelskiej, zmierzającej przede wszystkim do utrzymania

tradycji i kultury oraz podejmującym inicjatywy na rzecz ochrony środowiska przyrodniczego i zagwarantowania

spójności społecznej obszaru. Podmioty te często opierają się na pracy społecznej członków i na wolontariacie, nie

dysponują znaczącym potencjałem finansowym, stąd konieczność ich wsparcia.

¶ Jednostki samorządu terytorialnego – jako podmioty odpowiedzialne m.in. za rozwój infrastruktury i oferty czasu

wolnego

¶ Mieszkańcy obszaru – odbiorcy usług, w tym usług realizowanych przez JST, a także jako podmioty

współodpowiedzialne za politykę kulturalną, społeczną.

¶ Przedsiębiorcy i podmioty gospodarcze (w szczególności działające lub planujące działania w sferze turystyki),

lokalni wytwórcy – podmioty, które dysponujące możliwościami przywrócenia osób z grup defaworyzowanych do

życia społecznego i na rynek pracy.

¶ LGD „LYSKOR” –podmiot inicjujący oraz działający na rzecz integracji i rozwoju oferty czasu wolnego,

podtrzymywania lokalnej tradycji i kultury, zwiększania aktywności społeczności lokalnych obszaru LGD oraz

kształtowania i animowania postaw przedsiębiorczych.

http://stat.gov.pl/

Strona 26 z 69

IV. ANALIZA SWOT

Za pomocą metody SWOT dokonano analizy zasobów wewnętrznych obszaru działania Stowarzyszenia LGD LYSKOR oraz

szans i zagrożeń, płynących z otoczenia zewnętrznego. Niniejsza analiza do obszaru LYSKOR dotyczy całego spektrum

zagadnień gospodarczych, środowiskowo-przyrodniczych, kulturowych i społecznych. Czynniki ujęte w poniższej tabeli

opracowano na podstawie diagnozy obszaru oraz wskazań uczestników spotkań konsultacyjnych. Przeprowadzona analiza

SWOT została wykorzystana również do wytyczenia celów niniejszej LSR.

Tabela 12 Analiza SWOT z przyporządkowaną diagnozą

Mocne strony
Odniesienie do

diagnozy
Słabe strony Odniesienie do diagnozy

1. Niskie bezrobocie na
części obszaru

np. rozdz. Rynek pracy 1. Zły stan infrastruktury
technicznej

np. rozdz. Wewnętrzna spójność
obszaru

2.Tereny inwestycyjne np. rozdz.

Charakterystyka
gospodarki obszaru

2. Niewystarczający stan
infrastruktury społecznej.

np. rozdz. Problemy społeczne,

Wewnętrzna spójność obszaru

3. Położenie obszaru np. rozdz. Wewnętrzna
spójność obszaru

3. Słaba integracja
społeczności lokalnej.

np. rozdz. Sektor społeczny

4. Świadomość
ekologiczna

np. rozdz. Wewnętrzna
spójność obszaru

4.Brak atrakcji
turystycznych o znaczeniu
ponadlokalnym.

np. rozdz. Wewnętrzna spójność
obszaru

5 Zróżnicowane obiekty
sportowe

np. rozdz. Wewnętrzna
spójność obszaru

5. Stan dróg gminnych i
powiatowych.

np. rozdz. Wewnętrzna spójność
obszaru

6. Ścieżki rowerowe np. rozdz. Wewnętrzna
spójność obszaru

7.Ograniczony dostęp do
infrastruktury turystyczno –
rekreacyjnej.

np. rozdz. Wewnętrzna spójność
obszaru

7. Tereny zielone Np. rozdz. III pkt. VII
diagnozy

8. Zanieczyszczenie
powietrza.

1. np. rozdz. Wewnętrzna spójność
obszaru

8. Atrakcyjne krajobrazy Np. rozdz. III, XXXVII
diagnozy

9. Mała ilość miejsc pracy
szczególnie dla młodzieży.

np. rozdz. Rynek pracy

9. Dobre położenie do
uprawiania sportów

np. Wewnętrzna
spójność obszaru

10.Słabe zaangażowanie
młodzieży w życie
społeczne.

np. rozdz. Problemy społeczne

10. Miejsca atrakcyjne
turystycznie

np. Wewnętrzna
spójność obszaru

11.Promocja gmin i LGD. np. rozdz. Wewnętrzna spójność
obszaru

11. Dobra infrastruktura
komunikacyjna

np. rozdz. Wewnętrzna
spójność obszaru

12.Niewystarczająca ilość
punktów gastronomicznych.

np. rozdz. Wewnętrzna spójność
obszaru

12. Inwestowanie w
infrastrukturę techniczną

np. rozdz. Wewnętrzna
spójność obszaru

13.Słabo rozwinięta drobna
przedsiębiorczość

np. rozdz. Charakterystyka
gospodarki obszaru

13. Szeroka oferta imprez
kulturalnych

np. rozdz. Sektor
społeczny

14. Słaby dostęp do opieki
zdrowotnej.

np. rozdz. Problemy i obszary
interwencji dla poszczególnych
grup związanych z LSR

14. Zintegrowana
społeczność

np. rozdz. Sektor
społeczny

15.Wzrost zjawisk
patologicznych

np. rozdz. Problemy społeczne

15. Infrastruktura
społeczna

np. rozdz. Sektor
społeczny

16.Migracja młodzieży np. rozdz. Problemy i obszary
interwencji dla poszczególnych
grup związanych z LSR

16. Duża ilość aktywnie
działających organizacji
pozarządowych

np. rozdz. Sektor
społeczny

17.Brak perspektyw dla
młodych ludzi

np. rozdz. Problemy społeczne,

Rynek pracy

Strona 27 z 69

17. Duże doświadczenie w
realizacji projektów ze
środków zewnętrznych

np. rozdz.

Doświadczenie LGD i
członków LGD w
realizacji operacji.

18.Infrastruktura
turystyczno – rekreacyjna

np. rozdz. Wewnętrzna spójność
obszaru

18. Poczucie
bezpieczeństwa

np. rozdz. Sektor
społeczny

19. Cykliczne imprezy dla
dzieci i młodzieży

np. rozdz. Sektor
społeczny

Szanse
Odniesienie do

diagnozy
Zagrożenia Odniesienie do diagnozy

1. Wykorzystanie środków
unijnych na rozwój.

np. rozdz.

Doświadczenie LGD i
członków LGD w
realizacji operacji.

1. Możliwość wchłonięcia
przez aglomeracje miejskie.

Wewnętrzna spójność obszaru

2.Poprawa infrastruktury
drogowej.

np. Wewnętrzna
spójność obszaru

2. Depopulacja np. Problemy i obszary interwencji
dla poszczególnych grup
związanych z LSR

3. Rozbudowa
infrastruktury rekreacyjno –
turystycznej.

np. rozdz. III pkt. V
diagnozy: rozdz. III pkt.
XXII

3. Dość wysoki poziom
bezrobocia szczególnie
wśród młodych ludzi.

Rynek pracy

4. Rozwój małej
przedsiębiorczości.

np. rozdz.

Charakterystyka
gospodarki obszaru

4. Zły stan dróg gminnych i
powiatowych

np. rozdz. Wewnętrzna spójność
obszaru

5. Poprawa infrastruktury
technicznej, np. kanalizacja
całego obszaru.

np. rozdz. Wewnętrzna
spójność obszaru

5. Napływ mieszkańców
słabo integrujących się ze
społecznością

np. rozdz. Problemy i obszary
interwencji dla poszczególnych
grup związanych z LSR, Sektor
społeczny

6.Wykorzystanie
potencjału młodych ludzi,
byłych i obecnych
mieszkańców.

np. rozdz. Sektor
społeczny

6. Migracja w celach
zarobkowych.

np. rozdz. Problemy i obszary
interwencji dla poszczególnych
grup związanych z LSR, Rynek
pracy

7.Promocja produktów
wytwarzanych na terenie
LGD.

np. rozdz. Wewnętrzna
spójność obszaru

8. Wykorzystanie środków
zewnętrznych na szkolenie
dla młodzieży.

np. rozdz. Problemy
społeczne

9. Podejmowanie działań
ekologicznych służących
poprawie stanu środowiska
naturalnego.

np. rozdz. Wewnętrzna
spójność obszaru

10. Pozyskanie inwestorów np. rozdz.

Charakterystyka
gospodarki obszaru

ťr·dğo: Opracowanie wğasne

Strona 28 z 69

V. CELE I WSKAŹNIKI

Cele LSR zostały opracowane przy współudziale lokalnej społeczności. Zarówno cele ogólne, jak i szczegółowe oraz

przedsięwzięcia zdefiniowano biorąc pod uwagę wyniki przeprowadzonej diagnozy obszaru, analizę SWOT a także informacje

o problemach i potrzebach mieszkańców wskazane podczas spotkań konsultacyjnych. Zebrany w trybie konsultacji

społecznych materiał skonfrontowano z diagnozą obszaru oraz przeprowadzoną analizą SWOT. Odrzucono problemy

marginalne, które nie dotyczyły znacznej części lokalnej społeczności. Odrzucono także problemy, których rozwiązanie jest

niemożliwe poprzez wdrażanie LSR (np. reaktywacja kopalni, budowa dróg ponadlokalnych). Na tej podstawie określono cele

ogólne (CO), szczegółowe (CS) i przedsięwzięcia (P), po czym ponownie poddano konsultacji przedstawicielom społeczności

obszaru planowanego do objęcia LSR. W wyniku tego etapu prac nad opracowaniem LSR, określono cele ogólne,

szczegółowe oraz przedsięwzięcia. Jednocześnie określono wskaźniki pomiaru ich realizacji.

CO1 zakłada wzmacnianie konkurencyjności i innowacyjności lokalnej gospodarki. CS1.1 odnosi się do przedsiębiorczości

na obszarze LSR. Wyniki przeprowadzonej diagnozy oraz konsultacji społecznych pokazują, iż najistotniejsza dla

mieszkańców obszaru LSR wydaje się poprawa sytuacji na lokalnym rynku pracy. Zatem istotne jest podejmowanie działań

wspierających rozwój przedsiębiorczości. Wzrost konkurencyjności działających przedsiębiorstw oraz tworzenie nowych (P1)

przyczyni się do utrzymania istniejących oraz do tworzenia nowych miejsc pracy na obszarze. Szczególny nacisk położono

tutaj na pomoc osobom z grup defaworyzowanych. Miernikiem realizacji celu będzie liczba utworzonych oraz liczba

utrzymanych miejsc pracy dzięki zrealizowanym operacjom.

W ramach CS2.1 planuje się rozwój infrastruktury turystycznej oraz okołoturystycznej. Ów rozwój nastąpi w wyniku realizacji

P2 tj. tworzenia nowych oraz podniesienie jakości istniejących obiektów pozwalających na obsługę ruchu turystycznego.

Z kolei CS2.2 zorientowany jest na promocję walorów obszaru. W ramach P3 zaplanowano działania skierowane na promocję

tych walorów. Całość przyczyni się do realizacji CO2tj. rozwój potencjału turystycznego obszaru. Sformułowanie takich celów

oraz przedsięwzięć jest wynikiem wskazanych podczas konsultacji społecznych oraz na etapie diagnozy obszaru niedoborów

w zakresie rozwoju potencjału turystycznego obszaru, który został dostrzeżony, jednak wydaje się być niewystarczająco

wykorzystany. Dalszy rozwój infrastruktury turystycznej i okołoturystycznej pozwoli rozszerzyć i uatrakcyjnić ofertę spędzania

czasu wolnego zarówno dla mieszkańców obszaru, jak i osób z zewnątrz. Miernikiem realizacji celów będzie wzrost liczby

osób korzystających z obiektów objętych wsparciem w ramach LSR oraz liczba osób, do których dotarła informacja o walorach

obszaru w wyniku przeprowadzonych działań informacyjno-promocyjnych.

Ostatnim obszarem wymagającym interwencji wskazanych w ramach diagnozy i konsultacji społecznych jest poprawa jakości

przestrzeni publicznej, w tym obiektów i miejsc służących zaspokajaniu potrzeb w zakresie kultury, sportu i rekreacji (P4),

wzrost inicjatyw propagujących idee współpracy, integracji, kultury i pielęgnowania lokalnych zwyczajów (P5) a także

kreowanie postaw pożądanych społecznie, w tym w zakresie ekologii (P6).Dla każdego przedsięwzięcia określono wskaźniki

produktu, dla celów szczegółowych wskaźniki rezultatu a także wskazano źródło ich pomiaru.

Niniejsza Strategia jest strategią monofunduszową, zatem źródłem finansowania będzie PROW 2014-2020.

Szczegółowe określenie celów ogólnych, szczegółowych oraz przedsięwzięć a także wskaźników produktu, rezultatu i

oddziaływania wraz ze wskazaniem ich wartości początkowych oraz planowanych do osiągnięcia na koniec wdrażania LSR

przedstawia Tabela 13. Wskaźniki zostały sformułowane w taki sposób, iż ich wartości początkowe określono na poziomie „0”

z uwagi na brak wsparcia na początku 2016 r.

Pomiar realizacji celów oraz osiągania wartości poszczególnych wskaźników odbywał się będzie za pomocą prowadzonego

monitoringu oraz ewaluacji, które szerzej opisano w rozdziale XI.

Na skutek zrealizowania celów ogólnych oraz odnoszących się do nich celów szczegółowych i przedsięwzięć a także

osiągnięcia wyznaczonych wartości wskaźników nastąpi zniwelowanie problemów zidentyfikowanych na początkowym etapie

prac nad LSR. Tabela 16 przedstawia matrycę logiczną powiązań diagnozy obszaru, analizy SWOT oraz celów i wskaźników.

Strona 29 z 69

Tabela 13 Cele, przedsięwzięcia oraz wskaźniki ich realizacji

1.0. CEL OGÓLNY

1.1. /9[9 {½/½9Dj_h²9

szt 27

szt 19

²ǎƪŀȋƴƛƪƛ ǊŜȊǳƭǘŀǘǳ Řƭŀ Jednostka stan plan 2022 rok ¾ǊƽŘƱƻ

szt 41

szt 5

Grupy docelowe

nazwa Jednostka ǿŀǊǘƻǏŏ ¾ǊƽŘƱƻ

ǇƻŎȊŊǘƪƻǿŀ ƪƻƵŎƻǿŀ нлнн

-osoby fizyczne, w tym grupy

defaworyzowane

πǇǊȊŜŘǎƛťōƛƻǊŎȅΣ

πƻǊƎŀƴƛȊŀŎƧŜ ǇƻȊŀǊȊŊŘƻǿŜΣ

-JST,

-podmioty ekonomii

ǎǇƻƱŜŎȊƴŜƧ

- osoby prawne

konkurs

szt 0 41 ŘŀƴŜ ǿƱŀǎƴŜ [D5

-osoby fizyczne, w tym grupy

defaworyzowane

πǇǊȊŜŘǎƛťōƛƻǊŎȅΣ

πƻǊƎŀƴƛȊŀŎƧŜ ǇƻȊŀǊȊŊŘƻǿŜΣ

-JST,

-podmioty ekonomii

ǎǇƻƱŜŎȊƴŜƧ

- osoby prawne

szt 0 5 ŘŀƴŜ ǿƱŀǎƴŜ [D5

SUMA 0 46

²ǎƪŀȋƴƛƪƛ ƻŘŘȊƛŀƱȅǿŀƴƛŀ Řƭŀ ŎŜƭǳ ƻƎƽƭƴŜƎƻJednostka

miary

ǎǘŀƴ ǇƻŎȊŊǘƪƻǿȅ нлмс

Rok

plan 2022 rok

Liczba utworzonych miejs pracy

liczba utrzymanych miejsc pracy

Wzmacnianie konkurencyjności i innowacyjności lokalnej gospodarki

¾ǊƽŘƱƻ ŘŀƴȅŎƘκǎǇƻǎƽō ǇƻƳƛŀǊǳ

YƻǊȊȅǎǘƴȅ ƪƭƛƳŀǘ Řƭŀ ǊƻȊǿƻƧǳ ǇǊȊŜŘǎƛťōƛƻǊŎȊƻǏŎƛ π ǘǿƻǊȊŜƴƛŜ ǿŀǊǳƴƪƽǿ Řƻ ǇƻǇǊŀǿȅ ƪƻƴƪǳǊŜƴŎȅƧƴƻǏŎƛ ƭƻƪŀƭƴȅŎƘ ǇǊƻŘǳŎŜƴǘƽǿ ƛ ǳǎƱǳƎƻŘŀǿŎƽǿ

ƭƛŎȊōŀ ǇƻŘƳƛƻǘƽǿΣ

ƪǘƽǊŜ ǳȊȅǎƪŀƱȅ

ǿǎǇŀǊŎƛŜ ƴŀ ǊƻȊǿƽƧ

ŘȊƛŀƱŀƭƴƻǏŎƛ ȊǿƛŊȊŀƴȅ Ȋ

tworzeniem miejsc

pracy,

{Ǉƻǎƽō ǊŜŀƭƛȊŀŎƧƛ

(konkurs, projekt

grantowy, operacja

ǿƱŀǎƴŀΣ ǇǊƻƧŜƪǘ

ǿǎǇƽƱǇǊŀŎȅΣ

aktywizacja itp.)

ƭƛŎȊōŀ ǇƻŘƳƛƻǘƽǿΣ

ƪǘƽǊŜ ǳȊȅǎƪŀƱȅ

ǿǎǇŀǊŎƛŜ ƴŀ ǊƻȊǿƽƧ

ŘȊƛŀƱŀƭƴƻǏŎƛ ȊǿƛŊȊŀƴȅ Ȋ

utrzymaniem miejsc

pracy,

²ǎƪŀȋƴƛƪƛ ǇǊƻŘǳƪǘǳ

[ƛŎȊōŀ ǇƻŘƳƛƻǘƽǿ ƪƻƴǘȅƴǳǳƧŊŎȅŎƘ ǇǊƻǿŀŘȊŜƴƛŜ ŘȊƛŀƱŀƭƴƻǏŎƛ ƎƻǎǇƻŘŀǊŎȊŜƧ ŘȊƛťƪƛ

uzyskanemu wsparciu

tΦмΦ ¢ǿƻǊȊŜƴƛŜ ǿŀǊǳƴƪƽǿ Řƻ

ȊŀƪƱŀŘŀƴƛŀ ŘȊƛŀƱŀƭƴƻǏŎƛ ƻǊŀȊ

Řƻ ǇƻǇǊŀǿȅ ƪƻƴƪǳǊŜƴŎȅƧƴƻǏŎƛ

ƛ ƛƴƴƻǿŀŎȅƧƴƻǏŏƛ ƭƻƪŀƭƴȅŎƘ

ǇǊƻŘǳŎŜƴǘƽǿ ƛ ǳǎƱǳƎƻŘŀǿŎƽǿ

²ȊǊƻǎǘ ƭƛŎȊōȅ ƴƻǿȅŎƘ ǇƻŘƳƛƻǘƽǿ ƎƻǎǇƻŘŀǊŎȊȅŎƘ ȊŀǊŜƧŜǎǘǊƻǿŀƴȅŎƘ ǿ ōŀȊƛŜ w9Dhbbaza REGON

ŘŀƴŜ ǿƱŀǎƴŜ [D5

ŘŀƴŜ ǿƱŀǎƴŜ [D5

ŘŀƴŜ ǿƱŀǎƴŜ [D5

tǊȊŜŘǎƛťǿȊƛťŎƛŀ

1.1.1.

0

0

0

0

Strona 30 z 69

2.0. CEL OGÓLNY

2.1. /9[9 {½/½9Dj_h²9

2.2. /9[9 {½/½9Dj_h²9

plan 2022 rok

% 18

plan 2022 rok

osoba 80

osoba 900

Grupy docelowe

nazwa Jednostka ǿŀǊǘƻǏŏ ¾ǊƽŘƱƻ

ǇƻŎȊŊǘƪƻǿŀ ƪƻƵŎƻǿŀ нлнн

2.1.1. P.2. Tworzenie nowych

ƻōƛŜƪǘƽǿ ƭǳō ǇƻŘƴƛŜǎƛŜƴƛŜ

ƧŀƪƻǏŎƛ ƛǎǘƴƛŜƧŊŎȅŎƘΣ

ǇƻȊǿŀƭŀƧŊŎȅŎƘ ƴŀ ƻōǎƱǳƎť

ruchu turystycznego

-osoby fizyczne, w tym grupy

defaworyzowane

πǇǊȊŜŘǎƛťōƛƻǊŎȅΣ

πƻǊƎŀƴƛȊŀŎƧŜ ǇƻȊŀǊȊŊŘƻǿŜΣ

-JST,

-podmioty ekonomii

ǎǇƻƱŜŎȊƴŜƧΣ

- osoby prawne, -

ƪƻǏŎƛƻƱȅ ƛ ȊǿƛŊȊƪƛ

wyznaniowe

konkurs szt 0 4 ŘŀƴŜ ǿƱŀǎƴŜ [D5

2.2.1. P.3. Organizacja promocji

ǿŀƭƻǊƽǿ ƻōǎȊŀǊǳ

-osoby fizyczne, w tym grupy

defaworyzowane

πǇǊȊŜŘǎƛťōƛƻǊŎȅΣ

πƻǊƎŀƴƛȊŀŎƧŜ ǇƻȊŀǊȊŊŘƻǿŜΣ

-JST,

-podmioty ekonomii

ǎǇƻƱŜŎȊƴŜƧΣ

- osoby prawne, -

ƪƻǏŎƛƻƱȅ ƛ ȊǿƛŊȊƪƛ

wyznaniowe

konkurs, aktywizacja szt 0 9 ŘŀƴŜ ǿƱŀǎƴŜ [D5

SUMA 0 13

²ǎƪŀȋƴƛƪƛ ƻŘŘȊƛŀƱȅǿŀƴƛŀ Řƭŀ ŎŜƭǳ ƻƎƽƭƴŜƎƻJednostka

miary

ǎǘŀƴ ǇƻŎȊŊǘƪƻǿȅ нлмс

Rok

Jednostka

miary

ǎǘŀƴ ǇƻŎȊŊǘƪƻǿȅ нлмс

Rok

²ǎƪŀȋƴƛƪƛ ǊŜȊǳƭǘŀǘǳ Řƭŀ ŎŜƭƽǿ ǎȊŎȊŜƎƽƱƻǿȅŎƘ

¾ǊƽŘƱƻ ŘŀƴȅŎƘκǎǇƻǎƽō ǇƻƳƛŀǊǳ

badanie ankietowe

ŘŀƴŜ ǿƱŀǎƴŜ [D5

ŘŀƴŜ ǿƱŀǎƴŜ [D5[ƛŎȊōŀ ƻǎƽōΣ Řƻ ƪǘƽǊȅŎƘ ŘƻǘŀǊƱŀ ƛƴŦƻǊƳŀŎƧŀ ƻ ǿŀƭƻǊŀŎƘ ƻōǎȊŀǊǳ ǿ ǿȅƴƛƪǳ

ǇǊȊŜǇǊƻǿŀŘȊƻƴȅŎƘ ŘȊƛŀƱŀƵ ƛƴŦƻǊƳŀŎȅƧƴƻπǇǊƻƳƻŎȅƧƴȅŎƘ

²ȊǊƻǎǘ ƻŘǎŜǘƪŀ ƻǎƽōΣ ƪǘƽǊŜ ŘŜƪƭŀǊǳƧŊ ǇƻǇǊŀǿť ŀǘǊŀƪŎȅƧƴƻǏŎƛ ǘǳǊȅǎǘȅŎȊƴŜƧ ƻōǎȊŀǊǳ

LSR

0

0

0

Rozwój potencjału turystycznego obszaru

wƻȊǿƽƧ ƛƴŦǊŀǎǘǊǳƪǘǳǊȅ ǘǳǊȅǎǘȅŎȊƴŜƧ ƛ ƻƪƻƱƻǘǳǊȅǎǘȅŎȊƴŜƧ

tǊȊŜŘǎƛťǿȊƛťŎƛŀ

¾ǊƽŘƱƻ ŘŀƴȅŎƘκǎǇƻǎƽō ǇƻƳƛŀǊǳ

¢ǿƻǊȊŜƴƛŜ ǿŀǊǳƴƪƽǿ Řƻ ǇǊƻƳƻŎƧƛ Ȋŀǎƻōƽǿ ƻōǎȊŀǊǳ [D5

ƭƛŎȊōŀ ƻōƛŜƪǘƽǿ

utworzonych/przebudo

wanych/zmodernizowa

nych/wyremontowanyc

ƘκǿȅǇƻǎŀȍƻƴȅŎƘ ǿ

wyniku realizcji

operacji

l iczba zrealizowanych

ŘȊƛŀƱŀƵ ƛƴŦƻǊƳŀŎȅƧƴƻπ

promocyjnych

{Ǉƻǎƽō ǊŜŀƭƛȊŀŎƧƛ

(konkurs, projekt

grantowy, operacja

ǿƱŀǎƴŀΣ ǇǊƻƧŜƪǘ

ǿǎǇƽƱǇǊŀŎȅΣ

aktywizacja itp.)

²ǎƪŀȋƴƛƪƛ ǇǊƻŘǳƪǘǳ

²ȊǊƻǎǘ ƭƛŎȊōȅ ƻǎƽō ƪƻǊȊȅǎǘŀƧŊŎȅŎƘ Ȋ ƻōƛŜƪǘƽǿ ƻōƧťǘȅŎƘ ƻǇŜǊŀŎƧŀƳƛ

Strona 31 z 69

3.0. CEL OGÓLNY

3.1. /9[9 {½/½9Dj_h²9

3.2. /9[9 {½/½9Dj_h²9

plan 2022 rok

szt 5

% 0,5

osoba 20

osoba 10 000

Grupy docelowe

nazwa Jednostka ǿŀǊǘƻǏŏ ¾ǊƽŘƱƻ

ǇƻŎȊŊǘƪƻǿŀ ƪƻƵŎƻǿŀ нлнн

3.1.1. tΦпΦ tƻǇǊŀǿŀ ƧŀƪƻǏŎƛ

przestrzeni publicznej, w tym

ǘǿƻǊȊŜƴƛŜ ƛ ǊƻȊǿƽƧ ƻōƛŜƪǘƽǿ ƛ

ƳƛŜƧǎŎ ǎƱǳȍŊŎȅŎƘ ȊŀǎǇƻƪŀƧŀƴƛǳ

potrzeb w zakresie kultury,

edukacji, sportu i rekreacji

-osoby fizyczne, w tym grupy

defaworyzowane

πǇǊȊŜŘǎƛťōƛƻǊŎȅΣ

πƻǊƎŀƴƛȊŀŎƧŜ ǇƻȊŀǊȊŊŘƻǿŜΣ

-JST,

-podmioty ekonomii

ǎǇƻƱŜŎȊƴŜƧΣ

- osoby prawne, -

ƪƻǏŎƛƻƱȅ ƛ ȊǿƛŊȊƪƛ

wyznaniowe

konkurs szt 0 10 ŘŀƴŜ ǿƱŀǎƴŜ [D5

ƭƛŎȊōŀ ƻǎƽō ǳŎȊŜǎǘƴƛŎȊŊŎȅŎƘ ǿ ǿȅŘŀǊȊŜƴƛŀŎƘ ƛ ƛƴƛŎƧŀǘȅǿŀŎƘ ȊƻǊƎŀƴƛȊƻǿŀƴȅŎƘ

ŘȊƛťƪƛ ǿǎǇŀǊŎƛǳ ƻǇŜǊŀŎƧƛ

²ȊƳŀŎƴƛŀƴƛŜ ƪŀǇƛǘŀƱǳ ǎǇƻƱŜŎȊƴŜƎƻ ƻōǎȊŀǊǳΣ ǿǎǇƛŜǊŀƴƛŜ ŀƪǘȅǿƴƻǏŎƛ ƳƛŜǎȊƪŀƵŎƽǿ ƛ ƻǊƎŀƴƛȊŀŎƧƛ ǎǇƻƱŜŎȊƴȅŎƘ

²ȊǊƻǎǘ ƭƛŎȊōȅ ƻǎƽō ƪƻǊȊȅǎǘŀƧŊŎȅŎƘ Ȋ ƻōƛŜƪǘƽǿ ƻōƧťǘȅŎƘ ƻǇŜǊŀŎƧŀƳƛ

[ƛŎȊōŀ ƴƻǿƻǇƻǿǎǘŀƱȅŎƘ ƻǊƎŀƴƛȊŀŎƧƛ ǎǇƻƱŜŎȊƴȅŎƘ ƛ ǇƻŘƳƛƻǘƽǿ ŜƪƻƴƻƳƛƛ ǎǇƻƱŜŎȊƴŜƧ0

²ȊǊƻǎǘ ƭƛŎȊōȅ ƳƛŜǎȊƪŀƵŎƽǿ ƻōǎȊŀǊǳ

ǎǘŀƴ ǇƻŎȊŊǘƪƻǿȅ нлмс

Rok

0

0

0

{Ǉƻǎƽō ǊŜŀƭƛȊŀŎƧƛ

(konkurs, projekt

grantowy, operacja

ǿƱŀǎƴŀΣ ǇǊƻƧŜƪǘ

ǿǎǇƽƱǇǊŀŎȅΣ

aktywizacja itp.)

²ǎƪŀȋƴƛƪƛ ƻŘŘȊƛŀƱȅǿŀƴƛŀ Řƭŀ ŎŜƭǳ ƻƎƽƭƴŜƎƻJednostka

miary

²ǎƪŀȋƴƛƪƛ ǊŜȊǳƭǘŀǘǳ Řƭŀ ŎŜƭƽǿ ǎȊŎȊŜƎƽƱƻǿȅŎƘ

ƭƛŎȊōŀ ƻōƛŜƪǘƽǿ ƛ

miejsc

utworzonych/przebudo

wanych/zmodernizowa

nych/wyremontowanyc

ƘκǿȅǇƻǎŀȍƻƴȅŎƘ ǿ

wyniku realizcji

operacji

ǎǘŀƴ ǇƻŎȊŊǘƪƻǿȅ нлмс

Rok

Jednostka

miary

plan 2022 rok

KRS, ewidencja prowadzona przez

{ǘŀǊƻǎǘť

dane GUS

ŘŀƴŜ ǿƱŀǎƴŜ [D5

ŘŀƴŜ ǿƱŀǎƴŜ [D5

²ǎƪŀȋƴƛƪƛ ǇǊƻŘǳƪǘǳtǊȊŜŘǎƛťǿȊƛťŎƛŀ κ ƻǇŜǊŀŎƧŜ

Poprawa jakości życia mieszkańców obszaru umożliwiająca rozwój kapitału społecznego i ochronę lokalnego dziedzictwa kulturowego i

przyrodniczego

¾ǊƽŘƱƻ ŘŀƴȅŎƘκǎǇƻǎƽō ǇƻƳƛŀǊǳ

¾ǊƽŘƱƻ ŘŀƴȅŎƘκǎǇƻǎƽō ǇƻƳƛŀǊǳ

Odnowa przestrzeni publicznej

Strona 32 z 69

3.2.1. tΦрΦ LƴƛŎƧŀǘȅǿȅ ǇǊƻǇŀƎǳƧŊŎŜ

ƛŘŜŜ ǿǎǇƽƱǇǊŀŎȅΣ ƛƴǘŜƎǊŀŎƧƛΣ

kultury i kultywowania

ƭƻƪŀƭƴȅŎƘ ȊǿȅŎȊŀƧƽǿ

-osoby fizyczne, w tym grupy

defaworyzowane

πǇǊȊŜŘǎƛťōƛƻǊŎȅΣ

πƻǊƎŀƴƛȊŀŎƧŜ ǇƻȊŀǊȊŊŘƻǿŜΣ

-JST,

-podmioty ekonomii

ǎǇƻƱŜŎȊƴŜƧΣ

- osoby prawne, -

ƪƻǏŎƛƻƱȅ ƛ ȊǿƛŊȊƪƛ

wyznaniowe

projekt grantowy,

aktywizacja, projekt

ǿǎǇƽƱǇǊŀŎȅ

szt 0 20 ŘŀƴŜ ǿƱŀǎƴŜ [D5

3.2.2. P.6. Kreowanie postaw

ǇƻȍŊŘŀƴȅŎƘ ǎǇƻƱŜŎȊƴƛŜΣ

podnoszenie kompetencji i

ǊƻȊǿƛƧŀƴƛŜ ǏǿƛŀŘƻƳƻǏŎƛ

ƳƛŜǎȊƪŀƵŎƽǿΣ ǿ ǘȅƳ ǿ

zakresie ekologii

-osoby fizyczne, w tym grupy

defaworyzowane

πǇǊȊŜŘǎƛťōƛƻǊŎȅΣ

πƻǊƎŀƴƛȊŀŎƧŜ ǇƻȊŀǊȊŊŘƻǿŜΣ

-JST,

-podmioty ekonomii

ǎǇƻƱŜŎȊƴŜƧΣ

- osoby prawne, -

ƪƻǏŎƛƻƱȅ ƛ ȊǿƛŊȊƪƛ

wyznaniowe

konkurs, projekt

grantowy,

aktywizacja, projekt

ǿǎǇƽƱǇǊŀŎȅ

szt 0 11 ŘŀƴŜ ǿƱŀǎƴŜ [D5

SUMA 0 41

liczba inicjatyw

zwiazanych z

kultywowaniem

tradycji,

propagowaniem

kultury, idei

ǿǎǇƽƱǇǊŀŎȅ ƛ ƛƴǘŜƎǊŀŎƧƛ

ƭƛŎȊōŀ ǿȅŘŀǊȊŜƵ

zrealizowanych w

ramach operacji

Strona 33 z 69

Tabela 14 Wskaźniki określone dla kosztów bieżących

Nazwa ²ŀǊǘƻǏŏ

ǇƻŎȊŊǘƪƻǿŀ

2016 rok

ƪƻƵŎƻǿŀ

2023 rok

osoba 0 100 dane

ǿƱŀǎƴŜ [D5

szt 0 15 dane

ǿƱŀǎƴŜ [D5

szt 0 10 dane

ǿƱŀǎƴŜ [D5

Nazwa ²ŀǊǘƻǏŏ

ǇƻŎȊŊǘƪƻǿŀ

2016 rok

ƪƻƵŎƻǿŀ

2023 rok

osoba 0 30 dane

ǿƱŀǎƴŜ [D5

²ǎƪŀȋƴƛƪƛ ǇǊƻŘǳƪǘǳ

ƭƛŎȊōŀ ǇƻŘƳƛƻǘƽǿΣ ƪǘƽǊȅƳ ǳŘȊƛŜƭƻƴƻ ƛƴŘȅǿƛŘǳŀƭƴŜƎƻ ŘƻǊŀŘȊǘǿŀ

ƭƛŎȊōŀ ǎȊƪƻƭŜƵ Řƭŀ ǇǊŀŎƻǿƴƛƪƽǿ [D5

ƭƛŎȊōŀ ǎȊƪƻƭŜƵ Řƭŀ ƻǊƎŀƴƽǿ [D5

²ǎƪŀȋƴƛƪƛ ǊŜȊǳƭǘŀǘǳ

ƭƛŎȊōŀ ǇƻŘƳƛƻǘƽǿΣ ƪǘƽǊŜ ƻǘǊȊȅƳŀƱȅ ǿǎǇŀǊŎƛŜ Ǉƻ ǳǇǊȊŜŘƴƛƳ ǳŘȊƛŜƭŜƴƛǳ

ƛƴŘȅǿƛŘǳŀƭƴŜƎƻ ŘƻǊŀŘȊǘǿŀ ǿ ȊŀƪǊŜǎƛŜ ǳōƛŜƎŀƴƛŀ ǎƛť ƻ ǿǎǇŀǊŎƛŜ ƴŀ

ǊŜŀƭƛȊŀŎƧť [{wΣ ǳŘȊƛŜƭƻƴŜƎƻ ǿ ōƛǳǊȊŜ [D5

¾ǊƽŘƱƻ

danych/

ǎǇƻǎƽō

pomiaru

¾ǊƽŘƱƻ

danych/

ǎǇƻǎƽō

pomiaru

Jednostka

miary

Jednostka

miary

Strona 34 z 69

Tabela 15 Wskaźniki określone dla projektów współpracy

Nazwa ²ŀǊǘƻǏŏ

ǇƻŎȊŊǘƪƻǿŀ

2016 rok

ƪƻƵŎƻǿŀ

2023 rok

szt 0 2 dane

ǿƱŀǎƴŜ [D5

szt 0 2 dane

ǿƱŀǎƴŜ [D5

szt 0 3 dane

ǿƱŀǎƴŜ [D5

Nazwa ²ŀǊǘƻǏŏ

ǇƻŎȊŊǘƪƻǿŀ

2016 rok

ƪƻƵŎƻǿŀ

2023 rok

szt 0 1 dane

ǿƱŀǎƴŜ [D5

szt 0 1 dane

ǿƱŀǎƴŜ [D5

²ǎƪŀȋƴƛƪƛ ǇǊƻŘǳƪǘǳ

ƭƛŎȊōŀ ǇǊȊȅƎƻǘƻǿŀƴȅŎƘ ǇǊƻƧŜƪǘƽǿ ǿǎǇƽƱǇǊŀŎȅ

ƭƛŎȊōŀ ȊǊŜŀƭƛȊƻǿŀƴȅŎƘ ǇǊƻƧŜƪǘƽǿ ǿǎǇƽƱǇǊŀŎȅ

ƭƛŎȊōŀ [D5 ǳŎȊŜǎǘƴƛŎȊŊŎȅŎƘ ǿ ǇǊƻƧŜƪǘŀŎƘ ǿǎǇƽƱǇǊŀŎȅ

Jednostka

miary

¾ǊƽŘƱƻ

danych/

ǎǇƻǎƽō

pomiaru

²ǎƪŀȋƴƛƪƛ ǊŜȊǳƭǘŀǘǳ

Jednostka

miary

¾ǊƽŘƱƻ

danych/

ǎǇƻǎƽō

pomiaru

ƭƛŎȊōŀ ǇǊƻƧŜƪǘƽǿ ǿȅƪƻǊȊȅǎǘǳƧŊŎȅŎƘ ƭƻƪŀƭƴŜ Ȋŀǎƻōȅ

ƭƛŎȊōŀ ǇǊƻƧŜƪǘƽǿ ǎƪƛŜǊƻǿŀƴȅŎƘ Řƻ ƎǊǳǇȅ ŘƻŎŜƭƻǿŜƧΥ ƳƱƻŘȊƛŜȍ

Strona 35 z 69

Tabela 16 Matryca logiczna powiązań diagnozy obszaru, analizy SWOT oraz celów i wskaźników

Zidentyfikowane

problemy/ wyzwania

spoğecznoekonomiczne

Przedsiňwziňcia

Czynniki zewnňtrzne

majŃce wpğyw na realizacjň

dziağaŒ i osiŃgniňcie wskaŦnik·w SWOT,

DIAGNOZA

Mağe Ŝrodki finansowe na

rozw·j poszczeg·lnych gmin,

Brak atrakcji turystycznych o

znaczeniu ponadlokalnym,

mağa iloŜĺ miejsc pracy

szczeg·lnie dla mğodzieŨy,

sğabo rozwiniňta drobna

przedsiňbiorczoŜĺ, migracja

mğodzieŨy, brak perspektyw

dla mğodych ludzi

²ȅƪƻǊȊȅǎǘŀƴƛŜ ǏǊƻŘƪƽǿ ǳƴƛƧƴȅŎƘ ƴŀ

ǊƻȊǿƽƧΣ ǊƻȊōǳŘƻǿŀ ƛƴŦǊŀǎǘǊǳƪǘǳǊȅ

ǊŜƪǊŜŀŎȅƧƴƻ ς ǘǳǊȅǎǘȅŎȊƴŜƧΣ ǊƻȊǿƽƧ ƳŀƱŜƧ

ǇǊȊŜŘǎƛťōƛƻǊŎȊƻǏŎƛΣ ǿȅƪƻǊȊȅǎǘŀƴƛŜ

ǇƻǘŜƴŎƧŀƱǳ ƳƱƻŘȅŎƘ ƭǳŘȊƛΣ ōȅƱȅŎƘ ƛ

ƻōŜŎƴȅŎƘ ƳƛŜǎȊƪŀƵŎƽǿΣ ǇǊƻƳƻŎƧŀ

ǇǊƻŘǳƪǘƽǿΣ ǿȅƪƻǊȊȅǎǘŀƴƛŜ ǏǊƻŘƪƽǿ

ȊŜǿƴťǘǊȊƴȅŎƘ ƴŀ ǎȊƪƻƭŜƴƛŜ Řƭŀ ƳƱƻŘȊƛŜȍȅΣ

ǇƻȊȅǎƪŀƴƛŜ ƛƴǿŜǎǘƻǊƽǿ

Mağe Ŝrodki finansowe na

rozw·j poszczeg·lnych gmin,

Brak atrakcji turystycznych o

znaczeniu ponadlokalnym,

mağa iloŜĺ miejsc pracy

szczeg·lnie dla mğodzieŨy,

sğabe zaangaŨowanie

mğodzieŨy w Ũycie

spoğeczne, sğabo rozwiniňta

drobna przedsiňbiorczoŜĺ,

migracja mğodzieŨy, brak

perspektyw dla mğodych ludzi

²ȅƪƻǊȊȅǎǘŀƴƛŜ ǏǊƻŘƪƽǿ ǳƴƛƧƴȅŎƘ ƴŀ

ǊƻȊǿƽƧΣ ǊƻȊōǳŘƻǿŀ ƛƴŦǊŀǎǘǊǳƪǘǳǊȅ

ǊŜƪǊŜŀŎȅƧƴƻ ς ǘǳǊȅǎǘȅŎȊƴŜƧΣ ǊƻȊǿƽƧ ƳŀƱŜƧ

ǇǊȊŜŘǎƛťōƛƻǊŎȊƻǏŎƛΣ ǿȅƪƻǊȊȅǎǘŀƴƛŜ

ǇƻǘŜƴŎƧŀƱǳ ƳƱƻŘȅŎƘ ƭǳŘȊƛΣ ōȅƱȅŎƘ ƛ

ƻōŜŎƴȅŎƘ ƳƛŜǎȊƪŀƵŎƽǿΣ ǇǊƻƳƻŎƧŀ

ǇǊƻŘǳƪǘƽǿΣ ǿȅƪƻǊȊȅǎǘŀƴƛŜ ǏǊƻŘƪƽǿ

ȊŜǿƴťǘǊȊƴȅŎƘ ƴŀ ǎȊƪƻƭŜƴƛŜ Řƭŀ ƳƱƻŘȊƛŜȍȅΣ

ǇƻȊȅǎƪŀƴƛŜ ƛƴǿŜǎǘƻǊƽǿ

C
E
L

O
G
č
L
N
Y

1

-

W
z
m
a
c
n
i
a
n
i
e

k
o
n
k
u
r
e
n
c
y
j
n
o
Ŝ
c
i

i

i
n
n
o
w
a
c
y
j
n
o
Ŝ
c
i

l
o
k
a
l
n
e
j

g
o
s
p
o
d
a
r
k
i

ƭƛŎȊōŀ ǇƻŘƳƛƻǘƽǿΣ ƪǘƽǊŜ ǳȊȅǎƪŀƱȅ

ǿǎǇŀǊŎƛŜ ƴŀ ǊƻȊǿƽƧ ŘȊƛŀƱŀƭƴƻǏŎƛ

ȊǿƛŊȊŀƴȅ Ȋ ǘǿƻǊȊŜƴƛŜƳ ƳƛŜƧǎŎ

pracy,

Produktu

ƭƛŎȊōŀ ǇƻŘƳƛƻǘƽǿΣ ƪǘƽǊŜ ǳȊȅǎƪŀƱȅ

ǿǎǇŀǊŎƛŜ ƴŀ ǊƻȊǿƽƧ ŘȊƛŀƱŀƭƴƻǏŎƛ

ȊǿƛŊȊŀƴȅ Ȋ ǳǘǊȊȅƳŀƴƛŜƳ ƳƛŜƧǎŎ

pracy,

P.1. Tworzenie warunk·w do

zakğadania dziağalnoŜci oraz do

poprawy konkurencyjnoŜci i

innowacyjnoŜĺi lokalnych

producent·w i usğugodawc·w

C
E
L
E

S
Z
C
Z
E
G
č
Ğ
O
W
E

1
.
1
.

Oddziağywania

Liczba utworzonych miejs pracy

Rezultatu

Liczba utrzymanych miejsc pracy

Wzrost l iczby nowych

ǇƻŘƳƛƻǘƽǿ ƎƻǎǇƻŘŀǊŎȊȅŎƘ

zarejestrowanych w bazie

REGON

[ƛŎȊōŀ ǇƻŘƳƛƻǘƽǿ

ƪƻƴǘȅƴǳǳƧŊŎȅŎƘ ǇǊƻǿŀŘȊŜƴƛŜ

ŘȊƛŀƱŀƭƴƻǏŎƛ ƎƻǎǇƻŘŀǊŎȊŜƧ

ŘȊƛťƪƛ ǳȊȅǎƪŀƴŜƳǳ ǿǎǇŀǊŎƛǳ

Strona 36 z 69

Zidentyfikowane

problemy/ wyzwania

spoğecznoekonomiczne

Przedsiňwziňcia

Czynniki zewnňtrzne

majŃce wpğyw na realizacjň

dziağaŒ i osiŃgniňcie wskaŦnik·w SWOT,

DIAGNOZA

Zğy stan infrastruktury

technicznej,

niewystarczajŃcy stan

infrastruktury spoğecznej,

ograniczony dostňp do

infrastruktury turystyczno ï

rekreacyjnej,

niewystarczajŃca iloŜĺ

punkt·w gastronomicznych,

sğabo rozwiniňta drobna

przedsiňbiorczoŜĺ, sğaba

infrastruktura turystyczno -

rekreacyjna

C
E
L
E

S
Z
C
Z
E
G
č
Ğ
O
W
E

2
.
1
.

 P2. Tworzenie nowych

obiekt·w lub podniesienie

jakoŜci istniejŃcych,

pozwalajŃcych na obsğugň

ruchu turystycznego

²ȅƪƻǊȊȅǎǘŀƴƛŜ ǏǊƻŘƪƽǿ ǳƴƛƧƴȅŎƘ ƴŀ

ǊƻȊǿƽƧΣ ǇƻǇǊŀǿŀ ƛƴŦǊŀǎǘǊǳƪǘǳǊȅ ŘǊƻƎƻǿŜƧΣ

ǊƻȊōǳŘƻǿŀ ƛƴŦǊŀǎǘǊǳƪǘǳǊȅ ǊŜƪǊŜŀŎȅƧƴƻ ς

ǘǳǊȅǎǘȅŎȊƴŜƧΣ ǊƻȊǿƽƧ ƳŀƱŜƧ

ǇǊȊŜŘǎƛťōƛƻǊŎȊƻǏŎƛΣ ǇƻǇǊŀǿŀ

infrastruktury technicznej, np. kanalizacja

ŎŀƱŜƎƻ ƻōǎȊŀǊǳΣ

Sğaba integracja spoğecznoŜci

lokalnej, brak atrakcji

turystycznych o znaczeniu

ponadlokalnym,

zanieczyszczenie powietrza.

sğabe zaangaŨowanie

mğodzieŨy w Ũycie

spoğeczne, sğaba promocja

gmin i LGD. migracja

mğodzieŨy, C
E
L
E

S
Z
C
Z
E
G
č
Ğ
O
W
E

2
.
2
.

P3. Organizacja promocji

walor·w obszaru

²ȅƪƻǊȊȅǎǘŀƴƛŜ ǏǊƻŘƪƽǿ ǳƴƛƧƴȅŎƘ ƴŀ

ǊƻȊǿƽƧΣ ǿȅƪƻǊȊȅǎǘŀƴƛŜ ǇƻǘŜƴŎƧŀƱǳ ƳƱƻŘȅŎƘ

ƭǳŘȊƛΣ ōȅƱȅŎƘ ƛ ƻōŜŎƴȅŎƘ ƳƛŜǎȊƪŀƵŎƽǿΣ

ǇǊƻƳƻŎƧŀ ǇǊƻŘǳƪǘƽǿ ǿȅǘǿŀǊȊŀƴȅŎƘ ƴŀ

ǘŜǊŜƴƛŜ [D5Σ ǿȅƪƻǊȊȅǎǘŀƴƛŜ ǏǊƻŘƪƽǿ

ȊŜǿƴťǘǊȊƴȅŎƘ ƴŀ ǎȊƪƻƭŜƴƛŜ Řƭŀ ƳƱƻŘȊƛŜȍȅΣ

Rezultatu Oddziağywania

ƭƛŎȊōŀ ƻōƛŜƪǘƽǿ

utworzonych/przebudowanych/z

modernizowanych/wyremontowa

ƴȅŎƘκǿȅǇƻǎŀȍƻƴȅŎƘ ǿ ǿȅƴƛƪǳ

realizcji operacji

²ȊǊƻǎǘ ƭƛŎȊōȅ ƻǎƽō

ƪƻǊȊȅǎǘŀƧŊŎȅŎƘ Ȋ ƻōƛŜƪǘƽǿ

ƻōƧťǘȅŎƘ ƻǇŜǊŀŎƧŀƳƛ

[ƛŎȊōŀ ƻǎƽōΣ Řƻ ƪǘƽǊȅŎƘ ŘƻǘŀǊƱŀ

informacja o walorach obszaru w

wyniku przeprowadzonych

ŘȊƛŀƱŀƵ ƛƴŦƻǊƳŀŎȅƧƴƻπ

promocyjnych

²ȊǊƻǎǘ ƻŘǎŜǘƪŀ ƻǎƽōΣ ƪǘƽǊŜ

ŘŜƪƭŀǊǳƧŊ ǇƻǇǊŀǿť

ŀǘǊŀƪŎȅƧƴƻǏŎƛ ǘǳǊȅǎǘȅŎȊƴŜƧ

obszaru LSR

C
E
L

O
G
č
L
N
Y

2

ƭƛŎȊōŀ ȊǊŜŀƭƛȊƻǿŀƴȅŎƘ ŘȊƛŀƱŀƵ

informacyjno-promocyjnych

Produktu

Strona 37 z 69

Zidentyfikowane

problemy/ wyzwania

spoğecznoekonomiczne

Przedsiňwziňcia

Czynniki zewnňtrzne

majŃce wpğyw na realizacjň

dziağaŒ i osiŃgniňcie wskaŦnik·w SWOT,

DIAGNOZA

Zğy stan infrastruktury

technicznej,

niewystarczajŃcy stan

infrastruktury spoğecznej,

sğaba integracja spoğecznoŜci

lokalnej, mağe Ŝrodki

finansowe na rozw·j

poszczeg·lnych gmin, brak

atrakcji turystycznych o

znaczeniu ponadlokalnym,

ograniczony dostňp do

infrastruktury turystyczno ï

rekreacyjnej, sğabe

zaangaŨowanie mğodzieŨy w

Ũycie spoğeczne,

niewystarczajŃca iloŜĺ

punkt·w gastronomicznych,

sğabo rozwiniňta drobna

przedsiňbiorczoŜĺ, sğaba

infrastruktura turystyczno ï

rekreacyjna.

C
E
L
E

S
Z
C
Z
E
G
č
Ğ
O
W
E

3
.
1
.

tпΦ tƻǇǊŀǿŀ ƧŀƪƻǏŎƛ ǇǊȊŜǎǘǊȊŜƴƛ

publicznej, w tym tworzenie i

ǊƻȊǿƽƧ ƻōƛŜƪǘƽǿ ƛ ƳƛŜƧǎŎ

ǎƱǳȍŊŎȅŎƘ ȊŀǎǇƻƪŀƧŀƴƛǳ ǇƻǘǊȊŜō ǿ

zakresie kultury, edukacji, sportu

i rekreacji

²ȅƪƻǊȊȅǎǘŀƴƛŜ ǏǊƻŘƪƽǿ ǳƴƛƧƴȅŎƘ ƴŀ

ǊƻȊǿƽƧΣ ǇƻǇǊŀǿŀ ƛƴŦǊŀǎǘǊǳƪǘǳǊȅ ŘǊƻƎƻǿŜƧΣ

ǊƻȊōǳŘƻǿŀ ƛƴŦǊŀǎǘǊǳƪǘǳǊȅ ǊŜƪǊŜŀŎȅƧƴƻ ς

turystycznej, poprawa infrastruktury

ǘŜŎƘƴƛŎȊƴŜƧΣ ōȅƱȅŎƘ ƛ ƻōŜŎƴȅŎƘ

ƳƛŜǎȊƪŀƵŎƽǿΣ ǇǊƻƳƻŎƧŀ ǇǊƻŘǳƪǘƽǿ

wytwarzanych na terenie LGD,

ǿȅƪƻǊȊȅǎǘŀƴƛŜ ǏǊƻŘƪƽǿ ȊŜǿƴťǘǊȊƴȅŎƘ

Sğaba integracja spoğecznoŜci

lokalnej, mağe Ŝrodki

finansowe na rozw·j

poszczeg·lnych gmin, sğabe

zaangaŨowanie mğodzieŨy w

Ũycie spoğeczne, sğaba

promocja gmin i LGD,

niewystarczajŃca iloŜĺ

punkt·w gastronomicznych,

sğabo rozwiniňta drobna

przedsiňbiorczoŜĺ, sğaby

dostňp do opieki zdrowotnej,

wzrost zjawisk

patologicznych, migracja

mğodzieŨy, brak perspektyw

dla mğodych ludzi,

tрΦ LƴƛŎƧŀǘȅǿȅ ǇǊƻǇŀƎǳƧŊŎŜ ƛŘŜŜ

ǿǎǇƽƱǇǊŀŎȅΣ ƛƴǘŜƎǊŀŎƧƛΣ ƪǳƭǘǳǊȅ ƛ

kultywowania lokalnych

ȊǿȅŎȊŀƧƽǿ

²ȅƪƻǊȊȅǎǘŀƴƛŜ ǏǊƻŘƪƽǿ ǳƴƛƧƴȅŎƘ ƴŀ

ǊƻȊǿƽƧΣ ǿȅƪƻǊȊȅǎǘŀƴƛŜ ǇƻǘŜƴŎƧŀƱǳ ƳƱƻŘȅŎƘ

ƭǳŘȊƛΣ ōȅƱȅŎƘ ƛ ƻōŜŎƴȅŎƘ ƳƛŜǎȊƪŀƵŎƽǿΣ

ǇǊƻƳƻŎƧŀ ǇǊƻŘǳƪǘƽǿ ǿȅǘǿŀǊȊŀƴȅŎƘ ƴŀ

ǘŜǊŜƴƛŜ [D5Σ ǿȅƪƻǊȊȅǎǘŀƴƛŜ ǏǊƻŘƪƽǿ

ȊŜǿƴťǘǊȊƴȅŎƘ ƴŀ ǎȊƪƻƭŜƴƛŜ Řƭŀ ƳƱƻŘȊƛŜȍȅΣ

ǇƻŘŜƧƳƻǿŀƴƛŜ ŘȊƛŀƱŀƵ ŜƪƻƭƻƎƛŎȊƴȅŎƘ

ǎƱǳȍŊŎȅŎƘ ǇƻǇǊŀǿƛŜ ǎǘŀƴǳ ǏǊƻŘƻǿƛǎƪŀ

ƴŀǘǳǊŀƭƴŜƎƻΣ ǇƻȊȅǎƪŀƴƛŜ ƛƴǿŜǎǘƻǊƽǿ

Sğaba integracja spoğecznoŜci

lokalnej, mağe Ŝrodki

finansowe na rozw·j

poszczeg·lnych gmin,

zanieczyszczenie powietrza,

sğabe zaangaŨowanie

mğodzieŨy w Ũycie

spoğeczne, sğaby dostňp do

opieki zdrowotnej, wzrost

zjawisk patologicznych,

migracja mğodzieŨy, brak

perspektyw dla mğodych ludzi

P6. Kreowanie postaw

ǇƻȍŊŘŀƴȅŎƘ ǎǇƻƱŜŎȊƴƛŜΣ

podnoszenie kompetencji i

ǊƻȊǿƛƧŀƴƛŜ ǏǿƛŀŘƻƳƻǏŎƛ

ƳƛŜǎȊƪŀƵŎƽǿΣ ǿ ǘȅƳ ǿ ȊŀƪǊŜǎƛŜ

ekologii

Wykorzystanie Ŝrodk·w unijnych na

rozw·j, wykorzystanie potencjağu

mğodych ludzi, byğych i obecnych

mieszkaŒc·w, promocja produkt·w

wytwarzanych na terenie LGD,

wykorzystanie Ŝrodk·w zewnňtrznych

na szkolenie dla mğodzieŨy,

podejmowanie dziağaŒ ekologicznych

sğuŨŃcych poprawie stanu Ŝrodowiska

naturalnego,

Produktu Rezultatu Oddziağywania

Liczba os·b uczestniczŃcych w

wydarzeniach i inicjatywach

zorganizowanych dziňki

wsparciu operacji

Liczba nowopowstağych

organizacji spoğecznych i

podmiot·w ekonomii

spoğecznej

C
E
L
E

S
Z
C
Z
E
G
č
Ğ
O
W
E

3
.
1
.

C
E
L

O
G
č
L
N
Y

3

ƭƛŎȊōŀ ǿȅŘŀǊȊŜƵ ȊǊŜŀƭƛȊƻǿŀƴȅŎƘ

w ramach operacji

[ƛŎȊōŀ ƴƻǿƻǇƻǿǎǘŀƱȅŎƘ

ƻǊƎŀƴƛȊŀŎƧƛ ǎǇƻƱŜŎȊƴȅŎƘ ƛ

ǇƻŘƳƛƻǘƽǿ ŜƪƻƴƻƳƛƛ ǎǇƻƱŜŎȊƴŜƧ

²ȊǊƻǎǘ ƭƛŎȊōȅ ƳƛŜǎȊƪŀƵŎƽǿ

obszaru

ƭƛŎȊōŀ ƻōƛŜƪǘƽǿ ƛ ƳƛŜƧǎŎ

utworzonych/przebudowanych/z

modernizowanych/wyremontowa

ƴȅŎƘκǿȅǇƻǎŀȍƻƴȅŎƘ ǿ ǿȅƴƛƪǳ

realizcji operacji

l iczba inicjatyw zwiazanych z

kultywowaniem tradycji,

propagowaniem kultury, idei

ǿǎǇƽƱǇǊŀŎȅ ƛ ƛƴǘŜƎǊŀŎƧƛ

²ȊǊƻǎǘ ƭƛŎȊōȅ ƻǎƽō

ƪƻǊȊȅǎǘŀƧŊŎȅŎƘ Ȋ ƻōƛŜƪǘƽǿ

ƻōƧťǘȅŎƘ ƻǇŜǊŀŎƧŀƳƛ

[ƛŎȊōŀ ƻǎƽō ǳŎȊŜǎǘƴƛŎȊŊŎȅŎƘ ǿ

wydarzeniach i inicjatywach

ȊƻǊƎŀƴƛȊƻǿŀƴȅŎƘ ŘȊƛťƪƛ ǿǎǇŀǊŎƛǳ

operacji

Strona 38 z 69

Wyznaczone cele LSR są spójne z celami PROW 2014-2020:

¶ Wzmacnianie konkurencyjności i innowacyjności lokalnej gospodarki. Działania z PROW: 5.2.1 P1: ułatwianie

transferu wiedzy i innowacji w rolnictwie i leśnictwie oraz na obszarach wiejskich, 5.2.2 P2: Zwiększenie rentowności

gospodarstw i konkurencyjności wszystkich rodzajów, rolnictwa we wszystkich regionach oraz promowanie

innowacyjnych technologii w gospodarstwach i zrównoważonego zarządzania lasami, 5.2.6 P6: Promowanie

włączenia społecznego, zmniejszania ubóstwa oraz rozwoju gospodarczego na obszarach wiejskich.

¶ Rozwój potencjału turystycznego obszaru. Działania z PROW: 5.2.2 P2: Zwiększenie rentowności gospodarstw i

konkurencyjności wszystkich rodzajów rolnictwa we wszystkich regionach oraz promowanie innowacyjnych

technologii w gospodarstwach i zrównoważonego zarządzania lasami, 5.2.3 P3: Wspieranie organizacji łańcucha

żywnościowego, w tym przetwarzania i wprowadzania do obrotu produktów rolnych, dobrostanu zwierząt oraz

zarządzania ryzykiem w rolnictwie, 5.2.6 P6: Promowanie włączenia społecznego, zmniejszania ubóstwa oraz

rozwoju gospodarczego na obszarach wiejskich.

¶ Poprawa jakości życia mieszkańców obszaru umożliwiająca rozwój kapitału społecznego i ochronę lokalnego

dziedzictwa kulturowego i przyrodniczego. Działania z PROW: 5.2.6 P6: Promowanie włączenia społecznego,

zmniejszania ubóstwa oraz rozwoju gospodarczego na obszarach wiejskich, 5.2.4 P4: Odtwarzanie, ochrona i

wzbogacanie ekosystemów związanych z rolnictwem i leśnictwem.

Strona 39 z 69

VI. SPOSÓB WYBORU I OCENY OPERACJI ORAZ SPOSÓB USTANAWIANIA

KRYTERIÓW WYBORU

Dla osiągnięcia przyjętych celów zawartych w LSR przewiduje się działania dotyczące następujących typów operacji:

¶ operacje realizowane indywidualnie w ramach wniosków składanych przez beneficjentów innych niż LGD

i wybieranych przez organ decyzyjny

¶ projekty grantowe,

¶ projekty współpracy – 2 projekty krajowe współpracy.

Celem opracowania procedur naboru i oceny operacji jest:

¶ zapewnienie transparentności i jasności procesu wyboru operacji,

¶ dostosowanie kryteriów do przyjętych celów i przedsięwzięć,

¶ zapewnienie zgodności z przepisami regulującymi RLKS,

¶ zapewnienie wyeliminowania zagrożenia konfliktu interesów

¶ sprawna realizacja procesu wyboru operacji.

Procedury zostały opracowane przez pracowników biura we współpracy z przedstawicielami Zarządu i Rady oraz

poszczególnych gmin członkowskich. Do sformułowania kryteriów oceny wykorzystano informacje pozyskane poprzez

partycypacyjne metody na etapie opracowywania Strategii – w szczególności wykorzystano wskazania respondentów ankiet

odnośnie preferowanych typów operacji i rodzajów przedsięwzięć uważanych za niewystarczające na omawianym obszarze.

Kolejnym źródłem inspiracji do sformułowanych kryteriów była diagnoza obszaru, zdefiniowanie głównych problemów

i określenie grup docelowych, w tym defaworyzowanych. Opracowane kryteria są powiązane z celami i grupami docelowymi,

do których jest kierowane wsparcie, w zależności od rodzaju beneficjenta, z uwzględnieniem wyników diagnozy i analizy

SWOT. Dodatkowo zwrócono uwagę na cele zdefiniowane w PROW, stąd pojawiły się kryteria dotyczące innowacyjności i

stopnia ingerencji w środowisko (wpływ na poprawę sytuacji w zakresie polityki ekologicznej). Przyjęta definicja

innowacyjności na potrzeby oceny brzmi następująco: Innowacyjność to wprowadzenie nowych produktów lub usług

lub nowej formy lokalnej współpracy lub nowej organizacji i zarządzania lub nowego sposobu lub zasięgu promocji.

Operacja jest innowacyjna, jeżeli ma charakter innowacyjny w odniesieniu do przynajmniej jednego z tych

kryteriów, przy czym im więcej cech innowacyjności, tym większa liczba przyznanych punktów. Zasady

przyznawania oraz sumowania punktów za innowacyjność zawiera instrukcja wypełniania kart oceny operacji.

Lokalne kryteria wyboru publikowane będą na stronie LGD LYSKOR oraz każdorazowo wraz z dokumentacją konkursową

wskazaną w ogłoszeniu o naborze.

W przypadku konieczności zmian w kryteriach oceny operacji przewiduje się wykorzystanie ponownie metod

partycypacyjnych, tj. konsultacji ze społecznością lokalną drogą mailową, telefoniczną i bezpośrednio (podczas dyżurów w

biurze).

LGD przyjęła procedury odrębnie dla typów operacji. W przypadku procedury wyboru i oceny operacji realizowanych

indywidualnie w ramach wniosków składanych przez beneficjentów innych niż LGD uregulowane zostały następujące

kwestie:

¶ przygotowanie ogłoszenia o naborze i jego zamieszczanie – projekt ogłoszenia przygotowuje Zarząd

Stowarzyszenia/biuro LGD i po jego akceptacji przez Zarząd Województwa podaje ogłoszenie do publicznej

wiadomości z wykorzystaniem strony internetowej i tablicy ogłoszeń LGD. Możliwe jest także dodatkowe

upublicznienie na stronach internetowych i tablicach ogłoszeń gmin członkowskich oraz w prasie lokalnej.

Wymagane elementy ogłoszenia i dokumenty konkursowe reguluje przyjęta procedura. Dokumentacja konkursowa

udostępniana jest poprzez stronę internetową LGD i w biurze LGD;

Strona 40 z 69

¶ Sytuacje składania i wycofywania wniosków – wnioski składane są w biurze LGD, sposób postępowania w

przypadku wycofania wniosku przez wnioskodawcę; forma składania wniosków została opisana w procedurze;

sposób wycofywania uregulowano w procedurze;

¶ Sposób prowadzenia rejestru wniosków – rejestr prowadzi biuro LGD;

¶ Wstępna weryfikacja wniosków – zakres weryfikacji i osoba odpowiedzialna za weryfikację wstępną – pracownik

biura LGD;

¶ Przekazanie wniosków do oceny i wyłączenia z oceny i wyboru operacji – wyznaczanie terminu posiedzenia przez

Przewodniczącego Rady, składanie przez członków Rady deklaracji bezstronności i poufności;

¶ Ocena merytoryczna i wybór operacji – na posiedzeniu członkowie Rady dokonują oceny operacji względem

zgodności z PROW, zgodności z celami Strategii i wg poszczególnych kryteriów lokalnych. Procedura

uszczegóławia zasady weryfikacji kart oceny przez komisję skrutacyjną, czuwającą nad przebiegiem procesu

oceny i wyboru, poprawnością dokumentacji i zgodności formalnej. Przewodniczący odpowiada za tworzenie list

rankingowych, właściwe prowadzenie posiedzeń, sporządzenie protokołu posiedzenia rady, ustalanie kwot

wsparcia, sporządzanie listy operacji i uchwał Rady, informowanie o wynikach naboru, ogłaszanie wyników i

przekazywanie wniosków do Zarządu Województwa;

¶ Ustalono zasady postępowania w przypadku rozbieżnych ocen danej operacji przez poszczególnych członków

Rady – odpowiednie zapisy znajdują się w procedurach oceny i wyboru w ramach poszczególnych sposobów

realizacji operacji. Oceny dokonane przez członków Rady podlegają sprawdzeniu pod kątem istotnych

rozbieżności. Za istotną rozbieżność uznaje się ocenę odbiegającą o ponad 50% od średniej arytmetycznej

wszystkich ocen danej operacji. Przyjęto, że w przypadku stwierdzenia przez Przewodniczącego Rady istotnych

rozbieżności w ocenach w zakresie punktów przyznanych operacji, wzywa on członków Rady, którzy dokonywali

danej oceny, do złożenia wyjaśnień i dokonania ewentualnej korekty. W przypadku, gdy nadal istnieją istotne

rozbieżności, ocenę uznaną za istotnie rozbieżną odrzuca się. Odpowiednia adnotacja odnośnie przypadków

wyjaśniania istotnych rozbieżności w ocenach operacji musi się znaleźć w protokole z oceny i wyboru operacji.

¶ Zasady wnoszenia protestów;

¶ Zasady informowania wnioskodawców o wynikach oceny;

¶ Opiniowanie zmian umowy między wnioskodawcą na Zarządem Województwa;

¶ Publikowanie protokołów;

¶ Zasady zmiany procedury – zmiany procedury będą konsultowane ze społeczeństwem za pośrednictwem strony

internetowej LGD i podczas dyżurów w biurze.

Szczegółowy opis kryteriów wraz z możliwymi do uzyskania punktami za ich spełnienie zawiera Karta oceny operacji.

Przyjęte kryteria posiadają opis wyjaśniający sposób oceny i wskazujący wymagania konieczne do spełnienia

poszczególnego kryterium. Poza tym praktycznie dla każdego kryterium ustalono odpowiednie wartości minimalnej i

maksymalnej liczby punktów możliwej do przyznania przez oceniającego. Szczególną uwagę należy zwrócić na projekty

związane z rozpoczynaniem działalności gospodarczej. Zgodnie z przepisami wysokość wsparcia maksymalnie może

wynosić 100 000 zł, jednak powinna ona być dostosowana do warunków gospodarowania na omawianym obszarze. W

związku z tym po analizie diagnozy obszaru i wstępnym określeniu warunków gospodarowania i prowadzenia działalności

gospodarczej i poziomie konkurencyjności lokalnych gospodarek określono wysokość wsparcia dla wnioskodawców

rozpoczynających prowadzenie działalności gospodarczej w wysokości 50 000,00 zł. Pomoc na operację w zakresie innym

niż podejmowanie działalności gospodarczej przyznawana jest w wysokości nie wyższej niż 70% kosztów kwalifikowalnych

w przypadku podmiotu wykonującego działalność gospodarczą, do której stosuje się przepisy ustawy o swobodzie

działalności gospodarczej, 63,63% w przypadku jednostki sektora finansów publicznych oraz nie więcej niż 90%

w przypadku pozostałych podmiotów.

Dla projektów grantowych opracowano procedurę oceny i wyboru oraz rozliczania, monitoringu i kontroli grantobiorców.

Procedura reguluje następujące zagadnienia:

Strona 41 z 69

¶ przygotowanie ogłoszenia o naborze i jego zamieszczanie wraz z regulaminem naboru;

¶ Sytuacje składania i wycofywania wniosków – formy składania wniosków; sposób postępowania w przypadku

wycofania wniosku przez wnioskodawcę;

¶ Kontrola wymogów formalno– merytorycznych wniosku – wykonuje pracownik Biura w oparciu o opracowaną

check-listę;

¶ Przekazanie wniosków do oceny i wyłączenia z oceny i wyboru grantobiorców – Przewodniczący zwołuje

posiedzenie, członkowie składają deklarację bezstronności i poufności;

¶ Ocena i wybór grantobiorców – ocena operacji przez członków Rady wg poszczególnych merytorycznych kryteriów,

sprawdzenie parytetów na etapie poszczególnych ocen, wzory kart oceny, termin oceny, zasady weryfikacji kart

oceny przez osobę odpowiedzialną, tworzenie wstępnego rankingu grantobiorców, zasady prowadzenia

posiedzeń, elementy protokołu posiedzenia Rady, ustalanie kwot wsparcia, sporządzanie listy grantobiorców przez

Przewodniczącego Rady, zasady wzywania wnioskodawcy do uzupełnień w złożonym wniosku, informacja o

wyniku oceny;

¶ Ustalono zasady postępowania w przypadku rozbieżnych ocen danej operacji przez poszczególnych członków

Rady – odpowiednie zapisy znajdują się w procedurach oceny i wyboru w ramach poszczególnych sposobów

realizacji operacji. Oceny dokonane przez członków Rady podlegają sprawdzeniu pod kątem istotnych

rozbieżności. Za istotną rozbieżność uznaje się ocenę odbiegającą o ponad 50% od średniej arytmetycznej

wszystkich ocen danej operacji. Przyjęto, że w przypadku stwierdzenia przez Przewodniczącego Rady istotnych

rozbieżności w ocenach w zakresie punktów przyznanych operacji, wzywa on członków Rady, którzy dokonywali

danej oceny, do złożenia wyjaśnień i dokonania ewentualnej korekty. W przypadku, gdy nadal istnieją istotne

rozbieżności, ocenę uznaną za istotnie rozbieżną odrzuca się. Odpowiednia adnotacja odnośnie przypadków

wyjaśniania istotnych rozbieżności w ocenach operacji musi się znaleźć w protokole z oceny i wyboru operacji.;

¶ Procedura odwoławcza – wnoszenie odwołania, weryfikacja odwołania przez Radę, ew. wprowadzanie zmian na

liście grantobiorców w wyniku odwołania;

¶ Publikacja ostatecznej listy grantobiorców – biuro LGD zamieszcza listę na swojej stronie internetowej;

¶ Przekazanie dokumentów do Samorządu Województwa (wnioski oraz dokumentacja Rady z naboru);

¶ Przypadek unieważnienia konkursu, forma informowania o unieważnieniu;

¶ Przygotowanie, zawarcie i aneksowanie umów z grantobiorcami – elementy umowy powierzenia grantu;

¶ Weryfikacja wykonania zadań i rozliczanie realizacji operacji – obowiązki grantobiorcy w zakresie prowadzenia

dokumentacji, w tym księgowej, składanie wniosków o płatność przez grantobiorcę,

¶ Monitoring, kontrola i udzielanie informacji

¶ Archiwizowanie dokumentacji;

¶ Zasady zmiany procedury.

Pomoc na realizację operacji w ramach projektu grantowego przyznawana jest w wysokości nie wyższej niż 80% kosztów

kwalifikowalnych a w przypadku jednostki sektora finansów publicznych w wysokości nie wyższej niż 63,63% kosztów

kwalifikowalnych. LGD zakłada zrealizowanie projektów grantowych w ramach celu szczegółowego 3.2.

Szczegółowy opis kryteriów wraz z możliwymi do uzyskania punktami za ich spełnienie zawiera Karta oceny operacji,

odrębna dla operacji realizowanej w ramach celu ogólnego 1 oraz celu ogólnego 2 i 3.

Strona 42 z 69

Lokalne kryteria wyboru zatwierdza Walne Zebranie Członków. Procedurę ustalania lokalnych kryteriów wyboru zatwierdza

Zarząd LGD.

LGD planuje realizację dwóch projektów współpracy krajowej. Zakłada się, że projekty będą się wpisywać w cel szczegółowy

3.2:

¶ pierwszy przewiduje realizację projektu związanego z kultywowaniem lokalnych tradycji i zwyczajów oraz

promowaniem idei współpracy. Projekt zakłada przeprowadzenie porównania tradycji z obszaru działania LGD

LYSKOR z tradycjami z obszaru działania partnerskiej LGD z Małopolski objętego silnymi wpływami krakowskimi;

¶ drugi przewiduje realizację projektu związanego z promowaniem postaw przedsiębiorczych wśród młodzieży.

Przewiduje się udział 3 LGD z województwa śląskiego.

Strona 43 z 69

VII. PLAN DZIAŁANIA

Realizacja działań w ramach LSR, została zaplanowana w kontekście 3 kluczowych etapów wdrażania Strategii. Pierwszy

etap to lata 2016-2018. Drugi etap przypada na okres 2019-2021, zaś ostatni to lata 2022-2023. Większość operacji

planowanych do realizacji przypada na etap 1 oraz 2. W ten sposób zminimalizowane zostanie ryzyko związane z

osiąganiem przyjętych wskaźników, które są miarą sukcesu wdrażania LSR. Harmonogram osiągania poszczególnych

celów i wskaźników określono w załączniku nr 3 do niniejszej Strategii. Plan działania stanowi wyznacznik planowania

konkursów w ramach realizacji Strategii – zakłada się przeprowadzanie konkursów w terminach gwarantujących osiąganie

przyjętych w Planie działania wskaźników.

Grupom defaworyzowanym dedykuje się min. 20% budżetu przeznaczonego na realizację przedsięwzięcia P1 tj.

„Tworzenie warunków do zakładania działalności oraz do poprawy konkurencyjności i innowacyjności lokalnych

producentów i usługodawców”.

Strona 44 z 69

VIII. BUDŻET LSR

Źródło finansowania LSR w latach 2016-2023 stanowić będą środki z PROW na lata 2014-2020. Środki na realizację LSR

pochodzić będą głównie z trzech źródeł, tj:

¶ EFRROW – w wysokości 63,63%,

¶ środki pochodzące z budżetu państwa – w wysokości 36,37%

¶ wkład własny Beneficjentów.

Załącznik nr 4 do niniejszej Strategii określa wysokość wsparcia finansowego EFSI w ramach poszczególnych poddziałań

a także plan finansowy w zakresie poddziałania 19.2 PROW 2014-2020, w którym zaprezentowano również montaż

finansowy dla niniejszej LSR uwzględniający podział Beneficjentów na jednostki sektora finansów publicznych oraz

pozostałych.

Budżet powiązany jest z poszczególnymi celami LSR w następujący sposób:

¶ Cel szczegółowy 1.1 „Korzystny klimat dla rozwoju przedsiębiorczości - tworzenie warunków do poprawy

konkurencyjności lokalnych producentów i usługodawców” – najistotniejszym elementem rozwoju obszaru jest

wsparcie przedsiębiorczości, co wpłynie na tworzenie nowych miejsc pracy bądź na zahamowaniu likwidacji miejsc

pracy a w konsekwencji również poprzez wsparcie przedsiębiorców obszaru na płacenie podatków, które zasilają

także budżet lokalnych samorządów. Budżet zaplanowany na ten cel wynosi 2 700 000,00 zł., co stanowi 50%

budżetu z poddziałania 19.2 PROW 2014-2020.

¶ Cel szczegółowy 2.1 „Rozwój infrastruktury turystycznej i okołoturystycznej” –jak wynika z diagnozy obszaru,

mieszkańcy dostrzegają potencjał turystyczny obszaru, zwracają jednak uwagę na jego niedostateczne

wykorzystanie. Budżet zaplanowany na ten cel wynosi 135 000,00 zł., co stanowi 2,5% budżetu z poddziałania

19.2 PROW 2014-2020.

¶ Cel szczegółowy 2.2 „Tworzenie warunków do promocji zasobów obszaru LGD” – wsparcie w ramach tego celu

wpłynie pozytywnie na wizerunek obszaru. Budżet zaplanowany na ten cel wynosi 135 000,00 zł., co stanowi 2,5%

budżetu z poddziałania 19.2 PROW 2014-2020.

¶ Cel szczegółowy 3.1 „Odnowa przestrzeni publicznej” – mieszkańcy zwracali uwagę na niedostateczny rozwój

infrastruktury publicznej, która wpływa na poprawę jakości życia mieszkańców. W ramach tego celu przewiduje się

inwestycje w obiekty służące zaspokajaniu potrzeb w zakresie kultury, edukacji, sportu i rekreacji. Inwestycje te

wymagają dużych nakładów finansowych, w związku z czym zaplanowano budżet w wysokości 2 160 000,00 zł.,

co stanowi 40% budżetu z poddziałania 19.2 PROW 2014-2020

¶ Cel szczegółowy 3.2 „Wzmacnianie kapitału społecznego obszaru, wspieranie aktywności mieszkańców i

organizacji społecznych” – w ramach tego celu wspierane będą operacje propagujące kulturę, współpracę,

integrację mieszkańców oraz wspierające kreowanie postaw pożądanych społecznie. Budżet zaplanowany na ten

cel wynosi 270 000,00 zł., co stanowi 5% budżetu z poddziałania 19.2 PROW 2014-2020.

Ponadto budżet przewidziany na projekty współpracy wynosi 108 000,00 zł. Obydwa planowane projekty współpracy wpisują

się w cel szczegółowy 3.2.

W ramach kosztów przewidzianych na animację i aktywizację lokalnej społeczności przewidziano kwotę 45 000,00 zł. Będą

to działania związane z promocją zasobów obszaru (CS2.2) oraz działania skierowane na wzmacnianie kapitału

społecznego obszaru, wspieranie aktywności mieszkańców i organizacji społecznych.

Kwotę 1 260 000,00 zł. przewidziano na koszty bieżące, których poniesienie jest niezbędne w celu zapewnienia

prawidłowego wdrażania LSR w perspektywie finansowej 2014-2020.

Powiązanie budżetu z przedsięwzięciami i ich efektami, prezentowane jest również w planie działania stanowiącym

załącznik nr 3 do niniejszej Strategii, według logiki produkty jako bezpośrednie efekty działań w ramach realizowanych

przedsięwzięć.

Strona 45 z 69

IX. PLAN KOMUNIKACJI

Komunikacja w procesie tworzenia i wdrażania Lokalnej Strategii Rozwoju jest warunkiem koniecznym w zaangażowaniu

społeczności lokalnej w realizację LSR. Plan komunikacji jest pewną formą narzędzia, dotyczącego konkretnych działań i

stanowi element planu działania LGD.

Cele działań komunikacyjnych

Celem głównym opracowania Planu komunikacji jest określenie form przekazywania informacji, jak również zbudowanie

spójnego wizerunku działania LGD. Celem głównym Planu komunikacji jest bieżące informowanie potencjalnych

wnioskodawców o zasadach i kryteriach udzielania wsparcia z budżetu LSR wraz z pozyskaniem informacji zwrotnej ze

strony społeczności lokalnej. Określenie zakresu Planu komunikacji warunkuje oszacowanie konkretnych działań w

odwołaniu do zaplanowanych celów LSR na lata 2016-2023. Opracowano także wskaźniki realizacji poszczególnych celów

Planu komunikacji, które zawierają liczbę działań komunikacyjnych w odniesieniu do poszczególnych celów komunikacji.

Grupy docelowe

W ramach Planu komunikacji określone zostały grupy docelowe, do których kierowane są poszczególne działania

komunikacyjne, wynikające z LSR i określonych w niej celów ogólnych i szczegółowych. Wśród tych grup docelowych

wyróżnia się m.in. przedsiębiorców, organizacje pozarządowe, jednostki samorządu terytorialnego, mieszkańców, grupy

defaworyzowane oraz reprezentantów danych branż, np. rolnicy.

Rodzaje działań i środków komunikacji

W ramach działań komunikacyjnych, zaplanowano określone działania informacyjno-promocyjne, powiązane z Lokalną

Strategią Rozwoju. Szczegółowy opis celów i wskaźników działań komunikacyjnych oraz grup docelowych zawiera

Załącznik nr 5 do niniejszej Strategii – Plan komunikacji.

Strona 46 z 69

X. ZINTEGROWANIE

Wdrażanie Lokalnej Strategii Rozwoju LGD LYSKOR jest możliwe m. in. dzięki realizacji idei podejścia

zintegrowanego dla wszystkich planowanych działań oraz zasobów istniejących na obszarze działania LGD.

Przejawem podejścia zintegrowanego jest przede wszystkim partycypacyjna metoda budowania Strategii, dzięki

której możliwe stało się opracowanie dokumentu ukazującego specyfikę obszaru, w tym określenie celów, które

wynikają ze zidentyfikowanych potrzeb i zdiagnozowanych problemów. Partycypacyjny model był realizowany

poprzez spotkania konsultacyjne oraz badania społeczne z mieszkańcami.

Zintegrowane podejście dla przedsięwzięć planowanych przez LGD LYSKOR dotyczyć będzie trzech aspektów:

1) bezpośrednich powiązań pomiędzy wyznaczonymi w trakcie tworzenia LSR celami;

2) bezpośrednich związków między podmiotami i aktorami lokalnymi uczestniczącymi

w realizacji LSR;

3) wykorzystania charakterystycznych dla obszaru LGD zasobów lokalnych, tożsamości

i dziedzictwa kulturowo – przyrodniczego.

Dodatkowo warto podkreślić, iż wytypowanie wyzwania rozwojowego stymuluje do integracji działań wokół

realizacji projektów partnerskich oraz upowszechniania niestandardowego podejścia i nowatorskich pomysłów w

rozwiązywaniu lokalnych problemów. Planowane do realizacji przedsięwzięcia wykorzystują walory obszaru

objętego LSR. Poszczególne cele skoncentrowane są na endogenicznych właściwościach charakterystycznych dla

obszaru LGD - zakładają wykorzystanie i ochronę lokalnych zasobów przyrodniczych, kulturowych i historycznych.

W ramach Strategii zakłada się dążenie do integrowania rozwoju w wymiarach środowiskowym, społecznym,

kulturowym, przestrzennym i gospodarczym. Realizacja przedsięwzięć w ramach jednego wymiaru sprzyja

osiąganiu celów w pozostałych wymiarach. Założone w LSR cele strategiczne wzajemnie ze sobą korespondują i

mają charakter komplementarny. Poprzez poprawę stanu środowiska naturalnego oraz przestrzeni publicznej

możliwe będzie zwiększenie integracji i poczucia przynależności do obszaru objętego LSR, co z kolei przyczyni się

do wzrostu konkurencyjności całego obszaru LGD. Spójność specyfiki obszaru LGD z systemem założonych celów

strategicznych i operacyjnych została zagwarantowana w drodze przyjęcia partycypacyjnego modelu

opracowywania dokumentu oraz przeprowadzenia szerokich konsultacji Strategii z reprezentantami różnych

środowisk lokalnych. W realizację zaplanowanych w LSR przedsięwzięć i operacji, z uwagi na ich zakres i charakter

zaangażowani będą przedstawiciele sektora publicznego, społecznego i gospodarczego. Takie kompleksowe

podejście sprawi, iż działania w zakresie realizacji określonych w LSR przedsięwzięć będą na siebie wzajemnie

oddziaływać, przez co zwiększą swoją efektywność i jeszcze skuteczniej przyczynią się do poprawy jakości życia

na obszarze LGD.

Realizacja założeń LSR odbywać się będzie na płaszczyźnie trzech typów beneficjentów.

W sektorze publicznym LSR skierowana jest m.in. do: samorządów gminnych, domów kultury, bibliotek. Z sektora

gospodarczego zakłada się, że beneficjentami będą m.in.: przedsiębiorcy, gospodarstwa agroturystyczne, osoby

fizyczne zainteresowane założeniem działalności gospodarczej oraz rolnicy z obszaru LGD. Do beneficjentów LSR

w ramach sektora społecznego należą m.in.: stowarzyszenia i fundacje, kościoły i związki wyznaniowe,

pozarządowe organizacje gospodarcze, koła gospodyń wiejskich, ochotnicze straże pożarne oraz mieszkańcy

obszaru. Zintegrowanie obszaru LGD na płaszczyźnie wykorzystania charakterystycznych dla obszaru zasobów

lokalnych, tożsamości i dziedzictwa kulturowo – przyrodniczego charakteryzować się będzie zwiększeniem

aktywności i integracji mieszkańców obszaru LGD. W proces zintegrowania na tym poziomie zaangażowane

zostaną nie tylko zasoby lokalne, ale również podmioty reprezentujące poszczególne sektory i przede wszystkim

charakterystyczne dla obszaru zasoby dziedzictwa kulturowo- przyrodniczego. Niniejszy dokument jest również

spójny z innymi dokumentami planistycznymi opracowanymi dla obszaru.

Strona 47 z 69

Tabela 17 Zestawienie dokumentów strategicznych obrazujących zintegrowanie Strategii

Dokumenty
planistyczne/strateg
ie

CO1 LSR „Wzmacnianie konkurencyjności i innowacyjności lokalnej
gospodarki”

CO2 LSR
„Rozwój
potencjału
turystycznego
obszaru”

CO3 LSR „Poprawa jakości życia mieszkańców obszaru
umożliwiająca rozwój kapitału społecznego i ochronę lokalnego
dziedzictwa kulturowego i przyrodniczego”

Regionalny
Program
Operacyjny
Województwa
Śląskiego na lata
2014-2020

Zgodność z priorytetami inwestycyjnymi:

3a promowanie przedsiębiorczości, w szczególności poprzez ułatwianie
gospodarczego wykorzystywania nowych pomysłów oraz sprzyjanie
tworzeniu nowych firm, w tym również poprzez inkubatory
przedsiębiorczości

3c wspieranie tworzenia i poszerzania zaawansowanych zdolności w
zakresie rozwoju produktów i usług

8i. dostęp do zatrudnienia dla osób poszukujących pracy i biernych
zawodowo, w tym długotrwale bezrobotnych oraz oddalonych od rynku
pracy, także poprzez lokalny inicjatyw na rzecz zatrudnienia oraz
wspieranie mobilności pracowników

8iii praca na własny rachunek, przedsiębiorczość i tworzenie
przedsiębiorstw, w tym innowacyjnych mikro-, małych i średnich
przedsiębiorstw

8v przystosowanie pracowników, przedsiębiorstw i przedsiębiorców do
zmian

9i aktywne włączenie, w tym z myślą o promowaniu równych szans oraz
aktywnego uczestnictwa i zwiększaniu szans na zatrudnienie

9v wspieranie przedsiębiorczości społecznej i integracji zawodowej w
przedsiębiorstwach społecznych oraz ekonomii społecznej i solidarnej w
celu ułatwiania dostępu do zatrudnienia

Zgodność z
priorytetami
inwestycyjnymi:

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
instytucjonalnyc

Zgodność z priorytetami inwestycyjnymi:

4b promowanie efektywności energetycznej i korzystania z
odnawialnych źródeł energii w przedsiębiorstwach

4c wspieranie efektywności energetycznej, inteligentnego
zarządzania energią wykorzystania odnawialnych źródeł energii w
infrastrukturze publicznej, w tym w budynkach publicznych i w
sektorze mieszkaniowym

6c zachowanie, ochrona, promowanie i rozwój dziedzictwa
naturalnego i kulturowego

8vi aktywne i zdrowe starzenie się

9iv ułatwianie dostępu do niedrogich, trwałych oraz wysokiej jakości
usług, w tym opieki zdrowotnej i usług socjalnych świadczonych w
interesie ogólnym

Strona 48 z 69

h na usługi na
poziomie
społeczności
lokalnych

Strategia
Regionalnych
Inwestycji
Terytorialnych
Subregionu
Zachodniego
Województwa
Śląskiego

C1.1RIT Przedsiębiorczość wykorzystująca potencjały subregionu oraz
rozwijająca się w
otoczeniu tradycyjnych branż subregionu, w tym przemysłu wydobyw
czego, energetycznego i rolnictwa

C2.2 Wysoka
dostępność
oferty czasu
wolnego
umożliwiająca
wszechstronny
rozwój kapitału
ludzkiego
subregionu,

C3.1. Wysoka estetyka przestrzeni publicznych opierająca się na
wykorzystywaniu i wzbogacaniu dziedzictwa przyrodniczo -
kulturowego subregionu,

C3.3. Poprawa stanu środowiska przyrodniczego

C2.3
Zaangażowanie mieszkańców w rozwój swoich miejscowości i r
ozwój społeczeństwa obywatelskiego.

Strategia Rozwoju
Województwa
Śląskiego „Śląskie
2020+”

Cel operacyjny A1 „Innowacyjne i kreatywne przedsiębiorstwa oraz
produkty województwa”,

Cel operacyjny A2 „Otwarty i atrakcyjny rynek pracy”,

Cel operacyjny A4 „Przedsiębiorczość lokalna i społeczna wykorzystująca
lokalne rynki i potencjały”

Cel operacyjny
B1 „Poprawa
kondycji
zdrowotnej
mieszkańców
województwa”,

Cel operacyjny
B2 „Rozwój
kompetencji,
umiejętności i
wzrost poziomu
aktywności
mieszkańców”,

Cel operacyjny
B3 „Harmonia
społeczna i
wysoki kapitał
zaufania oraz
dogodne
warunki życia
mieszkańców”,

Cel operacyjny B2 „Rozwój kompetencji, umiejętności i wzrost
poziomu aktywności mieszkańców”,

Cel operacyjny B3 „Harmonia społeczna i wysoki kapitał zaufania
oraz dogodne warunki życia mieszkańców”,

Cel operacyjny C1 „Zrównoważone wykorzystanie zasobów
środowiska”,

Cel operacyjny C3 „Wysoki poziom ładu przestrzennego i efektywne
wykorzystanie przestrzeni”,

Cel operacyjny D1 „Współpraca z partnerami w otoczeniu”,

Cel operacyjny D2 „Atrakcyjny wizerunek województwa śląskiego”,

Strona 49 z 69

Cel operacyjny
C3 „Wysoki
poziom ładu
przestrzennego
i efektywne
wykorzystanie
przestrzeni”,

Cel operacyjny
D2 „Atrakcyjny
wizerunek
województwa
śląskiego”

Strategia Rozwoju
Kraju 2020

Cel II.2 Wzrost wydajności gospodarki, w szczególności:

II.2.3 – Zwiększenie konkurencyjności i modernizacja sektora rolno-
spożywczego

Cel II.4. Rozwój kapitału ludzkiego, w szczególności:

II.4.1. Zwiększenie aktywności zawodowej

Cel III.3.
Wzmocnienie
mechanizmów
terytorialnego
równoważenia
rozwoju oraz
integracja
przestrzenna
dla rozwijania i
pełnego
wykorzystania
potencjału
obszarów
wiejskich

Cel I.3. Wzmocnienie warunków sprzyjających realizacji
indywidualnych potrzeb i aktywności obywatela

cel III.1. Integracja społeczna

Cel III.3. Wzmocnienie mechanizmów terytorialnego równoważenia
rozwoju oraz integracja przestrzenna dla rozwijania i pełnego
wykorzystania potencjału obszarów wiejskich

Strona 50 z 69

XI. MONITORING I EWALUACJA

Niezbędnym elementem skutecznego wdrażania LSR jest prowadzenie działań monitoringowych i ewaluacyjnych.

Gromadzenie i interpretacja danych dotyczących Strategii pozwala na bieżące korekty działań podmiotów

odpowiedzialnych za jej wdrażanie w razie wystąpienia ewentualnych nieprawidłowości lub przeszkód.

Metodyczne dążenia do realizacji celów podlegać muszą ocenie skuteczności, by w razie wykrycia

nieprawidłowości możliwe było dokonywanie korekt działań na etapie wdrażania. Konieczne jest zatem stworzenie

pełnego systemu obejmującego:

¶ monitoring, czyli podsystem zbierania i selekcjonowania informacji,

¶ ewaluację, czyli podsystem oceny i interpretacji zgromadzonego materiału.

Lokalna Strategia Rozwoju stanowi swoisty rodzaj dokumentu, w oparciu o który możliwe staje się wdrażanie

interwencji, mającej na celu spowodowanie pozytywnej zmiany społeczno – ekonomicznej w obszarze uznanym

za problemowy. Aby pożądana zmiana mogła zaistnieć niezbędne jest bieżące monitorowanie oraz ewaluacja,

które nie tylko zwiększają zasób wiedzy teoretycznej, ale przede wszystkim wpływają na poprawę jakości

wdrażanej interwencji. W związku ze stworzeniem i realizacją LSR na lata 2016 – 2023 nie zakłada się

przeprowadzania badania ewaluacyjnego przed realizacją Strategii i monitorowaniem zdarzeń. Szerokie

konsultacje społeczne poprzedzające opracowanie LSR w sposób wystarczający oceniły założenia Strategii.

Umożliwiły również optymalny wybór celów i przedsięwzięć w oparciu o dokonaną analizę istniejących

uwarunkowań i zasobów znajdujących się w obszarze działania LGD.

Realizacja LSR poddana zostanie ewaluacji mid-term. Ta ewaluacja poddaje krytyce pierwsze produkty i rezultaty,

co pozwala ocenić jakość monitorowania i wdrażania. Pokazuje, w jaki sposób założenia przekładane są na

działania w miejscu gdzie jest to konieczne, wskazuje de facto konieczność dokonania korekt, m.in. poprzez:

¶ zmiany poziomu warunków zewnętrznych wdrażania Strategii – aktualność zapisów względem

zmieniającej się sytuacji społeczno – gospodarczej, strategii wspólnotowych, polityk krajowych, kontekstu

prawnego, diagnozy potrzeb;

¶ systemu zarządzania i wdrażania Strategii – sprawność przepływu informacji, dokumentów, środków

finansowych i realizacji zadań, identyfikacja barier prawnych i administracyjnych;

¶ realizacji celów w stosunku do rezultatów – identyfikacja czynników mających wpływa na sukces lub

porażkę w realizacji Strategii, weryfikacja ewentualnych teorii zmian, wykrycie błędów w początkowo

zdefiniowanych wskaźnikach i celach.

Poprzez ewaluację mid-term przeanalizowane zostaną dokumenty programowe w świetle doświadczeń

dotyczących implementacji oraz w kontekście danych diagnostycznych dotyczących dynamicznie zmieniającej się

sytuacji społeczno – gospodarczej. Ewaluacja mid-term uwzględnia również ocenę skuteczności osiągnięcia

założonych celów LSR. Ponadto, ocenie zostanie poddany poziom osiągnięcia poszczególnych wskaźników

(analiza ilościowa).Ze względu na fakt, iż ewaluacja mid-term skierowana jest przede wszystkim na dociekanie

problemów organizacyjnych i ich przyczyn, konieczne będzie wykorzystanie badań jakościowych, co przysłuży się

do niwelowania problemów i pejoratywnych aspektów w przyszłości. W tym celu zastosowane zostanie podejście

partycypacyjne, oparte na dialogu i angażowaniu interesariuszy. Zakłada się wykorzystanie następujących metod

badawczych: obserwacja uczestnicząca, ankietyzacja beneficjentów, analiza procesów związanych z realizacją

LSR.

Ewaluację mid-term przeprowadzać będzie LGD przy współpracy z podmiotem zewnętrznym. Wyniki ewaluacji

mid-term przyczyniają się do określenia modyfikacji istotnych z punktu widzenia wdrażania LSR dokumentów.

Przekazane informacje Zarząd będzie rozpatrywał i analizował na posiedzeniach zwoływanych w trybie i terminach

Strona 51 z 69

statutowych. Po każdej ocenie Zarząd rozważy czy sposób wdrażania LSR jest prawidłowy oraz wskaże

ewentualne środki, jakie trzeba będzie przedsięwziąć by wdrażanie Strategii było bardziej skuteczne. Ponadto

zaproponuje zmiany lub aktualizację Strategii. Ewentualna zmiana celów szczegółowych oraz przedsięwzięć

następować będzie po konsultacjach ze społecznością lokalną.

W celu określenia długotrwałych efektów LSR, w tym wielkości zaangażowanych środków, skuteczności i

efektywności pomocy, zakłada się przeprowadzenie ewaluacji ex-post. Ten rodzaj badania pełni funkcję

rozliczeniową (egzekwowanie odpowiedzialności) – zdaje relację z tego, czy założone cele interwencji zostały

osiągnięte oraz czy proces ich realizacji był efektywny. Ponieważ podejmowane interwencje są realizowane z

wykorzystaniem środków publicznych, ewaluacja ex-post ma znaczenie we wzmacnianiu odpowiedzialności za

sposób ich wydatkowania. Z drugiej strony, ewaluacja ex-post pełni także funkcję formatywną – uzyskane wyniki

mogą posłużyć do uskutecznienia i usprawnienia planowanych w przyszłości interwencji.

Ten rodzaj ewaluacji jest społeczno – ekonomicznym badaniem oceniającym znaczenie przeprowadzonej

interwencji w zakresie realizacji potrzeb, na które miała odpowiadać, jak również oceniającym jej niezamierzone

efekty. Ten rodzaj badania przeprowadzony zostanie po zakończeniu realizacji LSR. W odniesieniu do praktyk

przyjętych w Unii Europejskiej ewaluacje ex-post będzie realizowana nie później niż trzy lata po zakończeniu

działań10.

W planowanym badaniu ewaluacyjnym uwzględnione zostaną realne efekty wprowadzonych interwencji. Poprzez

porównanie tego, co powinno zostać osiągnięte dzięki określonym działaniom z tym, co faktycznie osiągnięto,

możliwa będzie odpowiedź na pytanie: czy cele interwencji zostały zrealizowane, a jeżeli tak, to w jakim stopniu.

Ocena LSR w ramach ewaluacji przeprowadzona zostanie w oparciu o następujące kryteria:

¶ trafność – ocena adekwatności planowanych celów zawartych w Strategii oraz metod jej wdrażania do

problemów i wyzwań społeczno – ekonomicznych, które zostały zidentyfikowane w diagnozie;

¶ skuteczność – ocena stopnia realizacji zakładanych celów, skuteczności użytych metod, instytucji oraz

wpływu czynników zewnętrznych na ostateczne efekty;

¶ efektywność – ocena relacji pomiędzy nakładami, kosztami, zasobami (finansowymi, ludzkimi,

administracyjnymi) a osiągniętymi efektami;

¶ użyteczność – ocena całości rzeczywistych efektów wywołanych przez realizację Strategii (zarówno

planowanych, jak i nieplanowanych – tzw. ubocznych) w odniesieniu do wyzwań społeczno -

ekonomicznych;

¶ trwałość – ocena ciągłości efektów realizacji Strategii w perspektywie średnio

i długookresowej11.

Ewaluacja mid-term skoncentrowana będzie na ocenie postępu wdrażania Strategii, natomiast ewaluacja ex-post,

zgodnie z założeniem, skoncentrowana będzie na ocenie efektów zrealizowanej Strategii. Ewaluacja zweryfikuje

10 wƻȊǇƻǊȊŊŘȊŜƴƛŜ tŀǊƭŀƳŜƴǘǳ 9ǳǊƻǇŜƧǎƪƛŜƎƻ ƛ wŀŘȅ ό¦9ύ ƴǊ молоκнлмо Ȋ Řƴƛŀ мт ƎǊǳŘƴƛŀ нлмо ǊΦ
ǳǎǘŀƴŀǿƛŀƧŊŎŜ ǿǎǇƽƭƴŜ ǇǊȊŜǇƛǎȅ ŘƻǘȅŎȊŊŎŜ 9ǳǊƻǇŜƧǎƪƛŜƎƻ CǳƴŘǳǎȊǳ wƻȊǿƻƧǳ wŜƎƛƻƴŀƭƴŜƎƻΣ
9ǳǊƻǇŜƧǎƪƛŜƎƻ CǳƴŘǳǎȊǳ {ǇƻƱŜŎȊƴŜƎƻΣ CǳƴŘǳǎȊǳ {ǇƽƧƴƻǏŎƛΣ Europejskiego Funduszu Rolnego na rzecz
wƻȊǿƻƧǳ hōǎȊŀǊƽǿ ²ƛŜƧǎƪƛŎƘ ƻǊŀȊ 9ǳǊƻǇŜƧǎƪƛŜƎƻ CǳƴŘǳǎȊǳ aƻǊǎƪƛŜƎƻ ƛ wȅōŀŎƪƛŜƎƻ ƻǊŀȊ
ǳǎǘŀƴŀǿƛŀƧŊŎŜ ǇǊȊŜǇƛǎȅ ƻƎƽƭƴŜ ŘƻǘȅŎȊŊŎŜ 9ǳǊƻǇŜƧǎƪƛŜƎƻ CǳƴŘǳǎȊǳ wƻȊǿƻƧǳ wŜƎƛƻƴŀƭƴŜƎƻΣ
9ǳǊƻǇŜƧǎƪƛŜƎƻ CǳƴŘǳǎȊǳ {ǇƻƱŜŎȊƴŜƎƻΣ CǳƴŘǳǎȊǳ {ǇƽƧƴƻǏŎƛ ƛ 9ǳǊƻǇŜƧǎƪƛŜƎƻ Funduszu Morskiego i
wȅōŀŎƪƛŜƎƻ ƻǊŀȊ ǳŎƘȅƭŀƧŊŎŜ ǊƻȊǇƻǊȊŊŘȊŜƴƛŜ wŀŘȅ ό²9ύ ƴǊ млуоκнллсΦ
11 K. Olejniczak, ²ǇǊƻǿŀŘȊŜƴƛŜ Řƻ ȊŀƎŀŘƴƛŜƵ ŜǿŀƭǳŀŎƧƛ [w:] K. Olejniczak, M. Kozak, B. Ledzion (red.)
Teoria i ǇǊŀƪǘȅƪŀ ŜǿŀƭǳŀŎƧƛ ƛƴǘŜǊǿŜƴŎƧƛ ǇǳōƭƛŎȊƴȅŎƘΦ tƻŘǊťŎȊƴƛƪ ŀƪademicki, Wydawnictwa
Akademickie i Profesjonalne, Warszawa 2008, s. 23.

Strona 52 z 69

niejako optymistyczną teorię zmiany, która została określona w dokumencie programowym – LSR. Zakłada się, że

poprzez przeprowadzenie badania ewaluacyjnego, możliwe będzie dokonanie oceny:

¶ stopnia realizacji LSR do zakładanych wskaźników oraz prawidłowości realizacji LSR;

¶ przyjętych wskaźników zawartych w LSR w odniesieniu do celów i przedsięwzięć;

¶ zakresu osiągniętych celów ogólnych i szczegółowych;

¶ postępu we wdrażaniu poszczególnych przedsięwzięć w nawiązaniu do projektów, które: są w trakcie

weryfikacji, są w trakcie realizacji (mają podpisane umowy) oraz są zakończone (otrzymały refundację);

¶ działań podjętych przez LGD w zakresie zagwarantowania jakości i efektywności wdrażania LSR;

¶ wytycznych dotyczących aktualizacji oraz ewentualnych zmian w LSR, ze szczególnym uwzględnieniem

wskaźników realizacji LSR oraz kryteriów wyboru.

W zakresie realizowanego badania wykorzystane zostaną metody ilościowe i jakościowe, służące określeniu

wpływu interwencji na obserwowane zmiany społeczno – gospodarcze.

Przeprowadzenie badania ewaluacyjnego ex-post zlecone zostanie podmiotowi zewnętrznemu, przy ścisłej

współpracy z LGD. Ewaluacja zewnętrzna zapewni wysoki poziom obiektywności wyników oraz umożliwi

wykorzystanie specjalistycznej wiedzy, jaką dysponują eksperci zewnętrzni. Ponadto, pracownicy Biura LGD będą

odpowiedzialni za przekazywanie informacji potrzebnych do sporządzenia ewaluacji oraz stały monitoring i

współpracę z ekspertami zewnętrznymi.

Lokalna Strategia Rozwoju, od początku wdrażania, aż do zakończenia poddana będzie również stałemu

monitoringowi. Należy przez to rozumieć proces systematycznego zbierania

i analizowania informacji ilościowych i jakościowych na temat funkcjonowania LGD oraz stanu realizacji strategii w

aspekcie rzeczowym i finansowym. Poprzez monitoring możliwe będzie uzyskanie informacji zwrotnych na temat

skuteczności i wydajności wdrażanej Strategii oraz dokonanie oceny zgodności realizacji projektów z założonymi

wcześniej celami. Proces monitoringu przebiegać będzie dwutorowo. Z jednej strony obejmować będzie postęp

rzeczowej realizacji LSR:

¶ analiza stopnia osiągnięcia mierzalnych i weryfikowalnych wskaźników wykonalności celów;

¶ monitoring operacyjny – bezpośrednie rozmowy z beneficjentami, wizytacja na miejscu realizacji projektu;

¶ angażowanie społeczności lokalnej w proces – konsultacje społeczne, badania ankietowe.

Z drugiej strony monitoring obejmie kwestie finansowe – sposób wydatkowania środków

na poszczególne projekty i działania LGD.

System monitoringu oparty będzie na następujących zasadach:

¶ zasada wiarygodności - informacje będą wiarygodne i oparte na niepodważalnych danych, by tym samym

wyeliminować ryzyko podjęcia niewłaściwych działań korygujących;

¶ zasada aktualności – informacje będą gromadzone, przekazywane i oceniane w sposób ciągły, który

umożliwi podjęcie na czas działań korygujących oraz stosownych korekt

w momencie aktualizacji Strategii;

¶ zasada obiektywności – monitorowanie prowadzone będzie w oparciu o analizę wskaźników

porównawczych, co umożliwi prowadzenie obiektywnej oceny niezakłóconej subiektywnością wynikającą

z przywiązania do własnych pomysłów;

¶ zasada koncentracji na punktach strategicznych - monitorowanie skupione będzie przede wszystkim na

tych obszarach życia społeczno-gospodarczego, w których istnieje prawdopodobieństwo wystąpienia

największych odchyleń, mogących wywoływać zahamowania w realizacji założeń Strategii lub ich

zatrzymanie;

¶ zasada realizmu – monitoring będzie zgodny z realiami realizowanych działań;

¶ zasada koordynacji informacji – monitorowanie prowadzone będzie w taki sposób, aby było

skoordynowane z tokiem prowadzonych prac i jednocześnie nie wpływało na ich zahamowanie oraz nie

Strona 53 z 69

zakłócało realizacji podejmowanych działań; informacje płynące

z prowadzonego monitoringu docierać będą do wszystkich zainteresowanych, aby umożliwić im właściwe

podejmowanie decyzji mających znaczenie strategiczne;

¶ zasada elastyczności - proces monitorowania będzie bardzo elastyczny, zapewniający szybkie

reagowanie na zachodzące zmiany.

Monitoring prowadzony będzie na bieżąco przez pracowników LGD. Sprawozdania przedstawiane będą cyklicznie,

przynajmniej 2 razy w roku (okres badany: półrocze), Zarządowi który w przypadku stwierdzenia ewentualnych

trudności w realizacji Strategii, występować będzie z wnioskami o aktualizację LSR do Walnego Zebrania Członków

Stowarzyszenia LYSKOR. Monitoringowi poddane zostaną m.in.:

¶ działalność biura oraz jego pracowników;

¶ strona internetowa LGD.

¶ harmonogram ogłaszanych konkursów;

¶ stopień realizacji poszczególnych celów;

¶ stopień realizacji wskaźników;

¶ stopień wykorzystania budżetu;

Wnioski z analiz będą wykorzystywane w bieżącej pracy LGD i jej organów oraz w procesie aktualizacji LSR.

Procedury dotyczące monitoringu oraz ewaluacji zawarto w Załączniku nr 2 do niniejszej Strategii.

Strona 54 z 69

XII. STRATEGICZNA OCENA ODDZIAŁYWANIA NA ŚRODOWISKO

Projekty strategii, jako dokumentów, których realizacja może potencjalnie znacząco wpływać na środowisko, mogą

wymagać na etapie projektowania, poddania ich treści strategicznej ocenie oddziaływania na środowisko.

Przedmiotowe przepisy uzależniają jednakże konieczność przeprowadzenia takiej oceny od indywidualnej

zawartości dokumentu oraz zewnętrznych uwarunkowań jego realizacji. Na podstawie art. 47, 49 i 57 ustawy z dnia

3 października 2008 roku o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w

ochronie środowiska oraz o ocenach oddziaływania na środowisko, w dniu 23 listopada 2015 r. wystąpiono do

RDOŚ w Katowicach z zapytaniem, czy dokument LSR LYSKOR kwalifikuje się do przeprowadzenia strategicznej

oceny oddziaływania na środowisko. Zapytanie to poprzedzone zostało analizą LSR pod kątem spełniania kryteriów

kwalifikujących do strategicznej oceny oddziaływania na środowisko. W wyniku tej analizy uznano, iż opracowana

LSR opracowana przez Stowarzyszenie LYSKOR w okresie programowania 2014-2020 będzie stanowić

instrument realizacji założeń Strategii Rozwoju Województwa Śląskiego ŚLĄSKIE 2020+ poprzez realizację

priorytetów Programu Rozwoju Obszarów Wiejskich na lata 2014-2020, a także częściowo Regionalnego Programu

Operacyjnego Województwa Śląskiego na lata 2014-2020, czyli dokumentów, dla których dokonano już

strategicznej oceny oddziaływania na środowisko z pozytywną opinią RDOŚ i PWIS. Ponadto cele ogólne, cele

szczegółowe oraz przedsięwzięcia wskazane w dokumencie LSR LYSKOR są jedynie wstępnymi koncepcjami,

których skonkretyzowanie nastąpi dopiero poprzez wybór projektów do realizacji.

Możliwe oddziaływanie na środowisko przedsięwzięć realizowanych w wyniku wdrażania Strategii będzie

rozpatrywane podczas procedowania możliwości finansowania poszczególnych inwestycji. W przypadku

zamierzeń, które mogą znacząco oddziaływać na środowisko zostanie przeprowadzona procedura oceny

oddziaływania na środowisko w trybie ustawy a dnia 3 października 2008 roku o udostňpnianiu informacji o

Ŝrodowiskué Analizy w ramach powyższych procedur, stanowić będą podstawę do podjęcia decyzji o

dopuszczalności realizacji, a w szczególności zakresie danej inwestycji.

W odpowiedzi na zapytanie LGD, RDOŚ w piśmie z dnia 10.12.2015 r.(znak WOOŚ.410.607.2015.RK1) uznał, że

projekt Strategii Rozwoju Lokalnego Kierowanego przez Społeczność Stowarzyszenia LYSKOR nie wymaga

przeprowadzenia strategicznej oceny oddziaływania na środowisko w myśl przepisów ustawy z dnia 3 października

2008 roku o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska

oraz o ocenach oddziaływania na środowisko.

Strona 55 z 69

XIII. Wykaz literatury

[1] Podręcznik dla Lokalnych Grup Działania nw zakresie opracowania Lokalnych Strategii Rozwoju na lata 2014-

2020, Wyd. III uzupełnione i zaktualizowane, Warszawa 2015

[2] Bębenek P., Magryś W., Metody podejmowania decyzji na etapie wyboru projektów realizowanych w ramach

lokalnych strategii rozwoju, [w:] Monitorowanie rozwoju regionu – wymiar społeczny, gospodarczy i

środowiskowy, red. K. Malik, Wyd. Instytut Śląski,

[3] Bębenek P., Wilczyński R., Kształcenie liderów odnowy wsi w Polsce, [w:] Kapitał ludzki w rozwoju

regionalnym – uwarunkowania makro- i mikroekonomiczne, red. K. Heffner, K. Malik, Wyd. Instytut Śląski,

Opole 2005

[4] Heffner K., Czynniki rozwoju obszarów wiejskich – rola małych miast. Uwarunkowania i kierunki przemian

społeczno-gospodarczych na obszarach wiejskich, red. nauk. A. Rosner, PAN, Warszawa 2005

[5] K. Olejniczak, Wprowadzenie do zagadnień ewaluacji [w:] K. Olejniczak, M. Kozak, B. Ledzion (red.) Teoria i

praktyka ewaluacji interwencji publicznych. Podręcznik akademicki, Wydawnictwa Akademickie i

Profesjonalne, Warszawa 2008

[6] Strategia Rozwoju Województwa Śląskiego „Śląskie 2020+”

[7] Strategia Regionalnych Inwestycji Terytorialnych Subregionu Zachodniego Województwa Śląskiego

[8] Regionalny Program Operacyjny Województwa Śląskiego na lata 2014-2020

[9] Strategia Rozwoju Kraju 2020

Strona 56 z 69

Załączniki do Strategii Rozwoju Lokalnego Kierowanego przez

Społeczność na lata 2016-2023

Załącznik nr 1 – Procedura aktualizacji LSR

Procedura aktualizacji LSR

I. Słownik

Użyte w niniejszej procedurze zwroty oznaczają:

1) LGD – Stowarzyszenie LYSKOR

2) LSR – Strategia Rozwoju Lokalnego Kierowanego przez Społeczność na lata 2016-2023;

3) Zarząd –Zarząd Stowarzyszenia LYSKOR

4) Biuro LGD – Biuro Stowarzyszenia LYSKOR

5) WZC – Walne Zebranie Członków Stowarzyszenia LYSKOR

II. Organy odpowiedzialne za proces aktualizacji LSR

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

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

pomocy Biura LGD.

3. Zarząd nadzoruje Biuro LGD w realizacji zadań związanych z procesem aktualizacji LSR, a także

jest odpowiedzialny za analizę i ocenę danych zbieranych przez Biuro LGD.

III. Proces aktualizacji LSR

1. Aktualizacja LSR to proces, który ma na celu wprowadzenie koniecznych zmian w LSR, w tym

działań naprawczych.

2. Proces aktualizacji inicjuje Zarząd z własnej inicjatywy lub na wniosek Rady, Komisji Rewizyjnej

bądź min. 10% członków LGD.

3. LSR może wymagać aktualizacji w szczególności w przypadku:

a. Przeprowadzonej kontroli przez podmiot zewnętrzny i konieczności wdrożenia zaleceń

pokontrolnych;

b. Monitoringu lub ewaluacji;

c. Zmiany przepisów prawa regulujących kwestie zawarte w LSR.

Strona 57 z 69

4. Zarząd we współpracy z Biurem LGD, organizuje proces aktualizacji LSR i dokonuje czynności

w zakresie:

a. Dookreślenia zakresu i brzmienia proponowanych zmian;

b. Określenia metod angażowania społeczności lokalnej w proces aktualizacji LSR.

5. Wśród metod angażowania lokalnej społeczności w proces aktualizacji LSR znajdą się

przynajmniej:

a. Zamieszczenie na stronie internetowej LGD proponowanych zmian w zapisach LSR i

określeniem minimum 7-dniowego terminu zgłaszania uwag;

b. Prowadzenie konsultacji drogą telefoniczną, mailową lub osobiście w biurze LGD w

okresie terminu zgłaszania uwag, o którym mowa w pkt. a;

c. Organizacja minimum 1 spotkania konsultacyjnego z lokalną społecznością, podczas

którego uczestnicy będą mogli zapoznać się z proponowanymi zmianami i przedstawić

swoje uwagi i propozycje, przy czym informacja o spotkaniu zamieszczona zostanie na

stronie internetowej LGD minimum 7 dni przed spotkaniem;

6. W efekcie prowadzonych działań partycypacyjnych, dających jak najpełniejszą odpowiedź na

potrzeby i preferencje społeczności lokalnej obszaru LGD, Biuro LGD sporządza zestawienie

uwag i propozycji. Zestawienie opracowywane jest w formie tabelarycznej i uwzględnia treść

propozycji, zgłaszającego, opinię Zarządu, uzasadnienie wprzypadku odrzucenia lub odroczenia

włączenia propozycji do LSR.

7. Po zakończeniu konsultacji społecznych Biuro LGD opracowuje końcową wersję propozycji

zmian w LSR, którą po pozytywnym zaopiniowaniu Zarządu, poddaje się pod obrady WZC.

8. WZC ostatecznie określa i zatwierdza zmiany LSR poprzez podjęcie stosownej uchwały.

IV. Upowszechnianie wyników

Informacje dotyczące aktualizacji LSR zamieszczane są na stronie internetowej LGD, a także

udostępnione do wglądu w Biurze LGD.

Strona 58 z 69

Załącznik nr 2 – Procedura dokonywania ewaluacji i monitoringu

Procedura dokonywania ewaluacji i monitoringu LSR

I. Słownik

Użyte w niniejszej procedurze zwroty oznaczają:

1) LGD – Stowarzyszenie LYSKOR

2) LSR – Strategia Rozwoju Lokalnego Kierowanego przez Społeczność na lata 2016-2023;

3) Zarząd –Zarząd Stowarzyszenia LYSKOR

4) Biuro LGD – Biuro Stowarzyszenia LYSKOR

5) WZC – Walne Zebranie Członków Stowarzyszenia LYSKOR

II. Organy odpowiedzialne za proces monitoringu i ewaluacji

1. Nadzór nad monitoringiem i ewaluacją należy do kompetencji Walnego Zebrania.

2. Organem odpowiedzialnym za monitoring i ewaluację jest Zarząd przy pomocy Biura LGD.

3. Zarząd nadzoruje Biuro LGD w realizacji zadań związanych z monitoringiem oraz ewaluacją, a

także jest odpowiedzialny za analizę i ocenę danych zbieranych przez Biuro LGD.

III. Proces monitoringu

1. Monitoring to proces polegający na systematycznym kontrolowaniu postępów w realizacji LSR

oraz funkcjonowania LGD, w kontekście zaplanowanych wskaźników, realizacji działań i budżetu,

w założonym czasie.

2. Monitoringowi poddane zostaną min.:

1) Działalność biura oraz jego pracowników;

2) Strona internetowa LGD;

3) Harmonogram ogłaszanych konkursów;

4) Stopień realizacji poszczególnych celów;

5) Stopień realizacji wskaźników;

6) Stopień wykorzystania budżetu.

3. Monitoring prowadzony będzie na podstawie

1) Rejestru doradztwa świadczonego w Biurze LGD;

Strona 59 z 69

2) List obecności ze spotkań informacyjno-konsultacyjnych;

3) Statystyk i odwiedzin strony internetowej LGD;

4) Analizy ewidencji/dokumentów własnych LGD;

5) Sprawozdań składanych przez beneficjentów;

4. Monitoring prowadzony jest na bieżąco, jednak jego wyniki przedstawiane są w formie

półrocznych raportów monitorujących, sporządzanych przez Biuro LGD w terminie 2 miesięcy od

zakończenia okresu, który objęty jest raportem.

5. Raporty monitorujące przekazywane są do wiadomości Zarządu.

6. Zakres procedury monitoringu oraz raportu monitorującego może zostać zawężony lub

rozszerzony decyzją Zarządu LGD.

7. Jeżeli wnioski i rekomendacje z monitoringu tego wymagają, Zarząd uruchamia procedurę

aktualizacji LSR we wskazanym zakresie, zgodnie z Procedurą aktualizacji LSR.

IV. Proces ewaluacji

1. Ewaluacja to ocena skuteczności, efektywności, użyteczności, trafności i trwałości

podejmowanych działań.

2. Ewaluację LSR przewidziano dwukrotnie:

1) Ewaluacja mid-term – sporządzana za okres 2016-2018 w I półroczu 2019 r.

2) Ewaluacja ex-post – sporządzana za okres 2016-2023 po zakończeniu realizacji LSR,

jednak nie później niż 3 lata po zakończeniu działań.

3. Ewaluacja mid-term oraz ex-post przeprowadzana będzie przez LGD przy współpracy

z podmiotem zewnętrznym, wybranym przez Zarząd.

4. Zarząd lub Walne Zebranie może podjąć decyzję o konieczności przeprowadzenia dodatkowych

ewaluacji w krótszych odstępach czasu niż wskazane w pkt. 2.

5. Ewaluacja jest badaniem obejmującym przede wszystkim ocenę:

1) stopnia realizacji celów, przedsięwzięć i wskaźników przewidzianych w LSR;

2) wpływu realizacji LSR na rozwój społeczny i gospodarczy obszaru LGD;

3) zgodności ogłaszanych i realizowanych konkursów z harmonogramem określonym

w LSR;

4) zgodności i wysokości wydatkowania środków finansowych z przyznanego budżetu na

poszczególne przedsięwzięcia;

5) skuteczności promocji i aktywizacji społeczności lokalnej;

6) działalności LGD, w tym przede wszystkim funkcjonowania organów stowarzyszenia,

Biura LGD i jego pracowników.

Strona 60 z 69

6. Raport z ewaluacji zawiera ocenę podejmowanych działań w oparciu o następujące kryteria

oceny:

½ trafność – ocena adekwatności planowanych celów zawartych w Strategii oraz metod jej

wdrażania do problemów i wyzwań społeczno – ekonomicznych, które zostały

zidentyfikowane w diagnozie;

½ skuteczność – ocena stopnia realizacji zakładanych celów, skuteczności użytych metod,

instytucji oraz wpływu czynników zewnętrznych na ostateczne efekty;

½ efektywność – ocena relacji pomiędzy nakładami, kosztami, zasobami (finansowymi,

ludzkimi, administracyjnymi) a osiągniętymi efektami;

½ użyteczność – ocena całości rzeczywistych efektów wywołanych przez realizację Strategii

(zarówno planowanych, jak i nieplanowanych – tzw. ubocznych) w odniesieniu do wyzwań

społeczno - ekonomicznych;

½ trwałość – ocena ciągłości efektów realizacji Strategii w perspektywie średnio

i długookresowej

7. Elementy, które podlegać będą ewaluacji:

1) Funkcjonowanie LGD – podlegać będą te obszary, które potwierdzą sprawność

i efektywność funkcjonowania LGD, w tym min:

a) Efektywność pracy Biura i organów LGD;

b) Ocena pracowników;

c) Efektywność aktywizacji lokalnej społeczności;

d) Efektywność współpracy z innymi LGD.

2) Wdrażanie LSR – ewaluacji podlegać będą obszary potwierdzające, czy realizacja LSR

przebiega zgodnie z założeniami, w tym min.:

a) Stopień osiągnięcia celów LSR poprzez realizację wskaźników;

b) Stopień wykorzystania budżetu LSR;

c) Harmonogram ogłaszanych konkursów;

d) Jakość stosowanych kryteriów wyboru;

e) Inne zależnie od potrzeb wynikających z wdrażania LSR.

8. Biuro LGD odpowiada za przekazanie ewaluatorowi danych bazowych do dokonania ewaluacji.

9. Raport ewaluacyjny przedstawiany jest Walnemu Zebraniu Członków Stowarzyszenia.

10. W przypadku stwierdzenia niezgodności realizowanych działań z zapisami LSR lub ich

negatywnej oceny, Zarząd zgłasza Walnemu Zebraniu Członków konieczność podjęcia działań

naprawczych.

Strona 61 z 69

11. Za przygotowanie programu naprawczego odpowiedzialny jest Zarząd przy współpracy z Biurem

LGD.

12. Jeżeli wnioski i rekomendacje z ewaluacji tego wymagają, Zarząd uruchamia procedurę

aktualizacji LSR we wskazanym zakresie, zgodnie z przyjętą procedurą.

V. Upowszechnianie wyników

Informacje dotyczące działań podejmowanych w ramach monitoringu i ewaluacji, w szczególności raporty

monitorujące i ewaluacyjne, zamieszczane są na stronie internetowej LGD, a także udostępnione do

wglądu w Biurze LGD.

Strona 62 z 69

Załącznik nr 3 - Plan działania

Plan dziağania

Lata

Nazwa

wskaŦnika

WartoŜĺ

z

jednostkŃ

miary

%

realizacji

wskaŦnika

narastajŃc

o

Planowane

wsparcie (zğ)

WartoŜĺ

z

jednostkŃ

miary

%

realizacji

wskaŦnika

narastajŃco

Planowane

wsparcie (zğ)

WartoŜĺ

z

jednostkŃ

miary

%

realizacji

wskaŦnika

narastajŃco

Planowane

wsparcie (zğ)

Razem

wartoŜĺ

wskaŦnik·w

Razem

planowane

wsparcie

(zğ)

PROW/RPO

1
.1

.1
.

liczba podmiot·w,

kt·re uzyskağy

wsparcie na rozw·j

dziağalnoŜci zwiŃzany

z tworzeniem miejsc

pracy,

15 36,59% 940 000,00 18 80,49% 1 166 000,00 8 100,00% 469 000,00 41 2 575 000,00PROW Realizacja LSR

1
.1

.1
.

liczba podmiot·w,

kt·re uzyskağy

wsparcie na rozw·j

dziağalnoŜci zwiŃzany

z utrzymaniem miejsc

pracy,

2 40,00% 50 000,00 2 80,00% 50 000,00 1 100,00% 25 000,00 5 125 000,00PROW Realizacja LSR

990 000,00 1 216 000,00 494 000,00 2 700 000,00

990 000,00 1 216 000,00 494 000,00 2 700 000,00

15 36,59% 940 000,00 18 80,49% 1 166 000,00 8 100,00% 469 000,00 41 2 575 000,00PROW Realizacja LSR

2 40,00% 50 000,00 2 80,00% 50 000,00 1 100,00% 25 000,00 5 125 000,00PROW Realizacja LSR

990 000,00 1 216 000,00 494 000,00 2 700 000,00

Program

Poddziağanie/z

akres

Programu

CEL

OGčLNY

nr1

Cel szczeg·ğowy 1.1.

Razem cel szczeg·ğowy 1.1.

WskaŦnik rezultatu

2016-2018 2019-2021 2022 -2023 RAZEM 2016-2023

Liczba utworzonych miejs pracy

Razem cel og·lny 1

liczba utrzymanych miejsc pracy

Strona 63 z 69

Lata

Nazwa

wskaŦnika

WartoŜĺ

z

jednostkŃ

miary

%

realizacji

wskaŦnika

narastajŃc

o

Planowane

wsparcie(zğ)

WartoŜĺ

z

jednostkŃ

miary

%

realizacji

wskaŦnika

narastajŃco

Planowane

wsparcie(zğ)

WartoŜĺ

z

jednostkŃ

miary

%

realizacji

wskaŦnika

narastajŃco

Planowane

wsparcie(zğ)

Razem

wartoŜĺ

wskaŦnik·w

Razem

planowane

wsparcie

(zğ)

PROW

2
.1

.1
.

liczba obiekt·w

utworzonych/przebud

owanych/zmodernizo

wanych/wyremontow

anych/wyposaŨonych

w wyniku realizcji

operacji 1 25,00% 35000 2 75,00% 70000 1 100,00% 30000 4 135 000,00PROW Realizacja LSR

35000 70000 30000 135 000,00

35000 70000 30000 135 000,00RPO

20 25,00% 35000 40 75,00% 70000 20 100,00% 30000 80 135 000,00PROW Realizacja LSR

PROW

2
.2

.1
. liczba zrealizowanych

dziağaŒ informacyjno-

promocyjnych

5 41,67% 69000 4 75,00% 54000 3 100,00% 39000 12 162000PROW

Realizacja LSR,

aktywizacja

69000 54000 39000 162000

69000 54000 39000 162000RPO

345 38,33% 69000 276 69,00% 54000 279 100,00% 39000 900 162000PROW

Realizacja LSR,

aktywizacja

104 000,00 124 000,00 69 000,00 297 000,00

Liczba os·b, do kt·rych dotarğa

informacja o walorach obszaru w

wyniku przeprowadzonych dziağaŒ

informacyjno-promocyjnych

WskaŦnik rezultatu

WskaŦnik rezultatu 2.1.

RAZEM 2016-20232022 -2023

Program

Poddziağanie/z

akres

Programu

Cel szczeg·ğowy 2.2.

Wzrost liczby os·b korzystajŃcych

z obiekt·w objňtych operacjami

Razem cel szczeg·ğowy 2

Cel szczeg·ğowy 2.1.

Razem cel szczeg·ğowy 2.1.

CEL

OGčLNY

nr 2

2016-2018 2019-2021

Razem cel og·lny 2

Strona 64 z 69

Lata

Nazwa

wskaŦnika

WartoŜĺ

z

jednostkŃ

miary

%

realizacji

wskaŦnika

narastajŃc

o

Planowane

wsparcie(zğ)

WartoŜĺ

z

jednostkŃ

miary

%

realizacji

wskaŦnika

narastajŃco

Planowane

wsparcie(zğ)

WartoŜĺ

z

jednostkŃ

miary

%

realizacji

wskaŦnika

narastajŃco

Planowane

wsparcie(zğ)

Razem

wartoŜĺ

wskaŦnik·w

Razem

planowane

wsparcie

(zğ)

PROW/RPO

3
.1

.1
.

liczba obiekt·w i

miejsc

utworzonych/przebud

owanych/zmodernizo

wanych/wyremontow

anych/wyposaŨonych

w wyniku realizcji

operacji 2 20% 360000 6 60% 1440000 2 20% 360000 10 2160000PROW Realizacja LSR

360000 1440000 360000 2160000

RPO

200 40% 360000 300 60% 1440000 0 0% 360000 500 2160000PROW Realizacja LSR

PROW/RPO

3
.2

.1
.

liczba inicjatyw

zwiazanych z

kultywowaniem

tradycji,

propagowaniem

kultury, idei

wsp·ğpracy i

integracji 10 50% 104000 10 100,00% 157000 0 100,00% 0 20 261000PROW

Realizacja LSR,

aktywizacja,

projekt

wsp·ğpracy

3
.2

.2
. liczba wydarzeŒ

zrealizowanych w

ramach operacji

5 45% 76000 6 100,00% 59000 0 100,00% 0 11 135000PROW

Realizacja LSR,

aktywizacja,

projekt

wsp·ğpracy

180000 216000 0 396000

180000 216000 0 396000RPO

2000 50% 180000 2000 100,00% 216000 100,00% 0 4000 396000PROW

Realizacja LSR,

aktywizacja

540 000,00 1 656 000,00 360 000,00 2 556 000,00

1 519 000,00 3 005 000,00 1 029 000,00 5 553 000,00

liczba os·b uczestniczŃcych w

wydarzeniach i inicjatywach

zorganizowanych dziňki wsparciu

operacji

Cel szczeg·ğowy 3.2.

Razem cel szczeg·ğowy 3.2.

WskaŦnik rezultatu 3.2.

Wzrost liczby os·b korzystajŃcych

z obiekt·w objňtych operacjami

Program

Poddziağanie/z

akres

Programu

Cel szczeg·ğowy 3.1.

Razem cel szczeg·ğowy 3.1.

CEL

OGčLNY

nr 3

2016-2018 2019-2021 2022 -2023 RAZEM 2016-2023

48,62%

Razem cel og·lny 3

Razem LSR

Razem planowane wsparcie na przedsiňwziňcia dedykowane tworzeniu i utrzymaniu miejsc pracy w ramach poddziağania Realizacja LSR PROW

WskaŦnik rezultatu 3.1.

Strona 65 z 69

Załącznik nr 4 – Budżet LSR

BudŨet LSR

EFS EFRR

Realizacja LSR (art. 35

ust. 1 lit. b

rozporzŃdzenia nr

1303/2013)

5 400 000,00

5 400 000,00

Wsp·ğpraca (art. 35 ust.

1 lit. c rozporzŃdzenia nr

1303/2013)

108 000,00

108 000,00

Koszty bieŨŃce (art. 35

ust. 1 lit. d

rozporzŃdzenia nr

1303/2013)

1 260 000,00

1 260 000,00

Aktywizacja (art. 35 ust.

1 lit. e rozporzŃdzenia nr

1303/2013)

45 000,00

45 000,00

Razem 6 813 000,00 6 813 000,00

Zakres wsparcia
PO RYBYPROW

RPO

Wsparcie finansowe (PLN)

Razem EFSI

BudŨet LSR

Fundusz

wiodŃcy

Beneficjenci inni niŨ jednostki

sektora finans·w publicznych2 061 612,001 178 388,00 3 240 000,00

Beneficjenci bňdŃcy jednostkami

sektora finans·w publicznych1 374 408,00 785 592,00 2 160 000,00

Razem 3 436 020,001 178 388,00 785 592,00 5 400 000,00

Wkğad

bňdŃcy

wkğadem

krajowych

Ŝrodk·w

publicnych RAZEM

Plan finansowy w zakresie poddziağania 19.2 PROW 2014-2020

Wkğad

EFRROW

BudŨet

PaŒstwa

Strona 66 z 69

Załącznik nr 5 – Plan komunikacji

Plan komunikacji

Główną przesłanką leżącą u podstaw opracowania Planu komunikacji jest tworzenie warunków do aktywnego,

ciągłego i szeroko rozumianego uczestnictwa społeczności lokalnej we wdrażaniu LSR. Skuteczna komunikacja

jest warunkiem skutecznego zaangażowania lokalnej społeczności w realizację LSR.

Cele główne komunikacji są adekwatne do celów strategicznych LSR. W szczególności cele związane będą z:

celem głównym LSR, celami komunikacyjnymi, adresatami działań, środkami przekazywania informacji,

wypracowanymi wskaźnikami oraz efektywnością Opis działań komunikacyjnych, grup docelowych, środków

przekazu, wskaźników realizacji oraz efektów działań komunikacyjnych znajduje zapis poniżej oraz w Tabeli Plan

komunikacji ï cele, dziağania, Ŝrodki i narzňdzia komunikacji, adresaci działań oraz wskaźniki pomiaru będącej

załącznikiem do niniejszego Planu komunikacji w ujęciu lat 2016-2023.

Cel główny LSR 1: Wzmacnianie konkurencyjności i innowacyjności lokalnej gospodarki

Cel komunikacyjny do celu głównego LSR: Podniesienie świadomości mieszkańców w zakresie rozwoju

gospodarczego obszaru.

Grupy docelowe: potencjalni wnioskodawcy, w tym: przedsiębiorstwa, mieszkańcy, grupy defaworyzowane.

Efekty: zainteresowanie potencjalnych wnioskodawców możliwością aplikowania w ramach konkursu

Cel główny LSR 2: Rozwój potencjału turystycznego obszaru

Cel komunikacyjny do celu głównego LSR: Poszerzenie informacji mieszkańców

w zakresie konkurencyjności obszaru oraz realizacja promocji terytorialnej.

Grupy docelowe: potencjalni wnioskodawcy, w tym: przedsiębiorstwa, mieszkańcy, organizacje pozarządowe,

JST.

Efekty: zainteresowanie potencjalnych wnioskodawców możliwością aplikowania w ramach konkursu

Cel główny LSR 3: Poprawa jakości życia mieszkańców obszaru umożliwiająca rozwój kapitału społecznego i

ochronę lokalnego dziedzictwa kulturowego i przyrodniczego

Cel komunikacyjny do celu głównego LSR: Aktywizacja oraz zwiększenie zaangażowania mieszkańców w

kontekście aplikowania o środki zewnętrzne.

Grupy docelowe: potencjalni wnioskodawcy, w tym: mieszkańcy, grupy defaworyzowane, organizacje

pozarządowe, JST.

Efekty: zainteresowanie potencjalnych wnioskodawców możliwością aplikowania w ramach konkursu.

Działania komunikacyjne i efekty ich wdrażania

Każdy Plan komunikacji określa pewne cele, które należy wskazać w ramach dalszych inicjatyw w stosunku do

przekazywania informacji dla danych grup docelowych. Jest to istotne z uwagi na świadomość podejmowanych

działań oraz ich wysokiej skuteczności. Proces ten jest kluczowy dla spójności oraz adekwatności przedsięwzięć

w ujęciu LSR. Należy bowiem koncentrować się również na odpowiedzialności LGD w prowadzeniu inicjatyw

komunikacyjnych. Kluczową rolę pełni tutaj monitoring działań, umożliwiający określenie pozytywnych lub

negatywnych aspektów realizacyjnych. Informacje uzyskane dzięki tym działaniom, w przypadku problemów z

wdrażaniem poszczególnych operacji, mogą stać się podstawą do wdrożenia programu naprawczego w zakresie

komunikacji.

Strona 67 z 69

Tabela Plan komunikacji – cele, działania, środki i narzędzia komunikacji, adresaci działań oraz wskaźniki pomiaru

Termin Cel komunikacji Działanie komunikacyjne Adresaci – grupy docelowe Środki/narzędzia komunikacji Wskaźniki planu komunikacji Docelowe efekty

II połowa

2016

Poinformowanie potencjalnych
wnioskodawców o LSR, jej

celach, zasadach

przyznawania

dofinansowania, typach
operacji, które będą miały

największe szanse wsparcia
z budżetu LSR, procedurach
oceny i wyboru operacji.

Kampania informacyjna
o głównych założeniach
LSR

2014-2020.

Potencjalni wnioskodawcy,
w tym głównie

przedsiębiorcy, organizacje
pozarządowe, mieszkańcy
obszaru, grupy

defaworyzowane.

Artykuły w prasie lokalnej oraz
w mediach lokalnych. Artykuły w
mediach społecznościowych.
Artykuły na stronie internetowej
LGD.

Liczba artykułów zamieszczonych w
mediach lokalnych: 5.

Liczba artykułów w mediach
społecznościowych: 3

Liczba artykułów na stronach
internetowych LGD: 3

Dotarcie do min. 100
osób

Od II połowy
2016 do końca
realizacji
Strategii
każdorazowo
przed
konkursem w
ramach celu 1.

Poinformowanie potencjalnych
beneficjentów na temat założeń
możliwości pozyskania
środków na tworzenie lub
rozwój działalności
gospodarczej w ramach
realizacji LSR.

Kampania informacyjna
dot. celu ogólnego 1.

Potencjalni wnioskodawcy,
w tym głównie

przedsiębiorcy,

mieszkańcy obszaru, grupy
defaworyzowane.

Artykuły w mediach lokalnych;

Informacje na stronie
internetowej LGD i na portalach
społecznościowych

ogłoszenia w siedzibie LGD,

Poczta elektroniczna (baza
danych potencjalnych
wnioskodawców).

Informacje przekazywane do
Lokalnego Punktu
Informacyjnego Funduszy
Europejskich.

Spotkania informacyjne

Informacje o naborze w PUP

Wskaźniki dla kampanii przed
pojedynczym konkursem w ramach
celu 1:

Liczba artykułów w mediach
lokalnych: 5

Liczba informacji na stronie
internetowej LGD: 1

Liczba ogłoszeń w siedzibie LGD: 1

Liczba zamieszczonych informacji na
portalach społecznościowych: 1

Liczba wysłanych informacji poczta
elektroniczną: 100

Liczba informacji przekazywanych do
Lokalnego Punktu Informacyjnego
Funduszy Europejskich: 1

Liczba spotkań informacyjnych: 1

Liczba informacji przekazanych do
PUP: 3

Wskaźniki dla
kampanii przed
pojedynczym
konkursem w ramach
celu 1:

Dotarcie do min. 200
osób

Od II połowy
2016 do końca
realizacji
Strategii
każdorazowo
przed

Poinformowanie potencjalnych
wnioskodawców o zasadach
pozyskiwania środków w
ramach celu 2 i 3 LSR.

Kampania informacyjna
dot. celów ogólnych 2 i 3

dotycząca zasad
opracowywania wniosków

Potencjalni wnioskodawcy, w
tym głównie przedsiębiorcy,
organizacje pozarządowe,
mieszkańcy obszaru, grupy
defaworyzowane.

Artykuły w mediach lokalnych;

Informacje na stronie
internetowej LGD i na portalach
społecznościowych

Wskaźniki dla kampanii przed
pojedynczym konkursem w ramach
celów 2 i 3:

Liczba artykułów w mediach
lokalnych: 5

Wskaźniki dla
kampanii przed
pojedynczym
konkursem w ramach
celów 2 i 3:

Strona 68 z 69

Źródło: Opracowanie własne.

konkursem w
ramach celu 2 i
3

na poszczególne
przedsięwzięcia

ogłoszenia w siedzibie LGD,

Poczta elektroniczna (baza
danych potencjalnych
wnioskodawców).

Informacje przekazywane do
Lokalnego Punktu
Informacyjnego Funduszy
Europejskich.

Spotkania informacyjne

Liczba informacji na stronie
internetowej LGD: 1

Liczba ogłoszeń w siedzibie LGD: 1

Liczba zamieszczonych informacji na
portalach społecznościowych: 1

Liczba wysłanych informacji pocztą
elektroniczną: 100

Liczba informacji przekazywanych do
Lokalnego Punktu Informacyjnego
Funduszy Europejskich: 1

Liczba spotkań informacyjnych: 1

Dotarcie do min. 200
osób

Od II połowy
2017 do końca
realizacji
Strategii
każdorazowo
po zakończeniu
konkursu

Pozyskanie informacji zwrotnej
dotyczącej oceny jakości
pomocy świadczonej przez
LGD pod kątem
przeprowadzenia ew. korekt w
tym zakresie, np. dodatkowego
przeszkolenia osób
udzielających pomocy,
doskonalenia umiejętności
komunikacyjnych.

Badanie satysfakcji
wnioskodawców dot.
jakości pomocy
świadczonej przez LGD na
etapie przygotowania
wniosków aplikacyjnych o
wsparcie projektowanych
działań.

Wnioskodawcy
w poszczególnych zakresach
operacji.

Ankieta skierowana drogą
elektroniczną na adresy e-mail
Wnioskodawców.

Wskaźniki dla badania jakości po
pojedynczym konkursie:

Liczba ankiet skierowanych drogą
elektroniczną na adresy
wnioskodawców: 10

Wskaźniki dla badania
jakości po
pojedynczym
konkursie:

Dotarcie do min. 10
osób

Strona 69 z 69

Analiza efektywności zastosowanych działań komunikacyjnych i środków przekazu

Zaplanowane w Planie komunikacji działania komunikacyjne oraz wykorzystane środki przekazu podlegać będą

okresowej analizie pod kątem skuteczności (osiągnięcia zakładanych efektów) oraz efektywności, czyli analizy

wysokości nakładów ponoszonych na działania komunikacyjne w odniesieniu do uzyskiwanych efektów. Biuro

zakłada także uzyskiwanie informacji zwrotnej od grup docelowych poszczególnych działań komunikacyjnych. W

sytuacji, gdy Biuro LGD stwierdzi, że podejmowane działania nie przynoszą zakładanego efektu, możliwe będzie

wdrożenie innych rozwiązań, np. zastąpienie jednego kanału innym lub zmodyfikowanie danego środka przekazu.

Opis wniosków/opinii zebranych podczas działań komunikacyjnych, sposobu ich wykorzystania

w procesie realizacji:

Plan komunikacji przewiduje działania dotyczące zbierania informacji o funkcjonowaniu LGD w kontekście

świadczonej przez Biuro LGD pomocy oraz poziomu zadowolenia z wdrażania LSR. W przypadku sygnałów dot.

niezadowolenia z poziomu obsługi LGD lub sposobu przeprowadzenia operacji, konieczne będzie wdrożenie

środków zaradczych, np. wyjaśnienia/sprostowania na spotkaniach, pozyskanie informacji przez pracowników

Biura LGD bezpośrednio od wnioskodawców/odbiorców/uczestników działań, przeprowadzenie szerszych badań

ankietowych z celu ustalenia, czy był to przypadek incydentalny, czy może jest to wina niesprawnego systemu. Po

analizie informacji możliwe będzie ustosunkowanie się do uwag i zastrzeżeń i wyciągnięcie wniosków na

przyszłość, by zapewnić zadowalające funkcjonowanie komunikacji w ramach LSR.

Część działań komunikacyjnych prowadzona będzie bezkosztowo. Zatem budżet przeznaczony na realizację planu

komunikacji to 5 000 zł. Środki będą pochodzić z działania 19.4 Wsparcie na rzecz koszt·w bieŨŃcych iaktywizacji.

Podsumowanie

Plan komunikacji zakłada prowadzenie wszelakich inicjatyw, umożliwiających poprawne i sprawne przekazywanie

informacji kluczowych z punktu widzenia potrzeb mieszkańców lub beneficjentów projektu oraz pozyskania

informacji zwrotnych. Ponadto, Plan ten precyzyjnie określa planowane przedsięwzięcia, co dodatkowo stanowi

wartość dodaną w ramach spójności przekazywania informacji. Powiązanie działań komunikacyjnych z celami LSR

stanowi bogate źródło zasadnych inicjatyw, przyczyniających się do rozwoju społeczno-gospodarczego obszaru.

