

2

SPIS TREŚCI
Rozdział I. Charakterystyka LGD…………………………………….……………………………………………………………………………..……3

1.1 Forma prawna i nazwa stowarzyszenia…….3

1.2 Obszar LGD……3

1.3 Potencjał LGD………4

1.3.1 Opis sposobu powstawania i doświadczenie LGD………………………………………………………………………………………………...4

1.3.2 Reprezentatywność LGD………..7

1.3.3 Poziom decyzyjny – Rada……….7

1.3.4 Zasady funkcjonowania LGD……9

1.3.5 Potencjał ludzki LGD a regulaminy Rady Lokalnej Grupy Działania, zarządu, biura LGD…………………………………………………..11

Rozdział II. Partycypacyjny charakter LSR…………………………………………...………………………………………………………………11

Rozdział III. Diagnoza – opis obszaru i ludności………………………………..…………………………………………………………………..16

3.1 Spójność obszaru………16

3.1.1 Spójność przestrzenna……16

3.1.2 Spójność przyrodnicza……17

3.1.3 Spójność historyczna i kulturowa………..17

3.2 Sytuacja społeczno-gospodarcza obszaru……….………………………………………………………………………………………………….18

3.2.1 Charakterystyka sytuacji społecznej…….18

3.2.2 Charakterystyka zatrudnienia i lokalny rynek pracy……………………………………………………………………………………………...20

3.3. Potencjał turystyczny obszaru………..23

3.4 Kapitał społeczny……….25

Rozdział IV. Analiza SWOT………………………………..……………………………………………………………………………………………..27

4.1. Informacje ogólne……...27

4.2 Analiza SWOT…….27

Rozdział V. Cele i wskaźniki………………………….………………………………………………………………………………………………….29

5.1 Proces formułowania celów ogólnych, celów szczegółowych i przedsięwzięć dla potrzeb LSR………………………………………………29

5.2 Cele i wskaźniki LSR………..36

5.2.1. Cel ogólny I. Rozwinięta turystyka, rekreacja lub kulturana obszarze objętym LSR……………………………………………………….36

5.2.2. Cel ogólny II. Rozwinięta przedsiębiorczość i zwiększone zatrudnienie na obszarze LSR…………………………………………………37

5.2.3 Cel ogólny III. Wzmocniony kapitał społeczny na obszarze LSR………………………………………………………………………………39

5.3 Opis sposobu realizacji przedsięwzięć służących osiągnięciu poszczególnych celów szczegółowych………………………………………41

5.4. Szczegóły projektów współpracy…….48

5.5 Uzasadnienie wyboru grup docelowych………..49

5.6 Ogólne zasady realizacji działań i ich uzasadnienie………………………………………………………………………………………………..49

5.7 Wskazanie zgodności celów z celami PROW 2014-2020…………………………………………………………………………………………50

Rozdział VI. Sposób wyboru i oceny operacji oraz sposób ustanawiania kryteriów wyboru……………………………………………….50

6.1 Ogólna charakterystyka przyjętych rozwiązań………………………………………………………………………………………………………50

6.2 Sposób ustanawiania i zmiany kryteriów wyboru…………………………………………………………………………………………………...51

6.3 Innowacyjność w kryteriach wyboru……….53

6.4 Realizacja projektów grantowych i operacji własnych……………………………………………………………………………………………...54

Rozdział VII. Plan działania………………………….…………………………………………………………………………………………………..54

Rozdział VIII. Budżet………………………………..…………………………………………………………………………………………………….55

Rozdział IX. Plan komunikacji…………………………...……………………………………………………………………………………………...57

Rozdział X. Zintegrowanie………………………….……………………………………………………………………………………………………58

10.1. Opis zgodności i komplementarności i z innymi dokumentami planistycznymi……………………………………………………………….58

10.2 Opis sposobu integrowania różnych sektorów, partnerów, zasobów, branż w celu kompleksowej realizacji przedsięwzięć…………….62

Rozdział XI Monitoring i ewaluacja…….63

Rozdział XII Strategiczna ocena oddziaływania na środowisko………………………………………………………………………………….65

Załącznik nr 1 do Lokalnej Strategii Rozwoju LGD Zielone Światło na lata 2014-2020 – Procedura aktualizacji LSR…………………………67

Załącznik nr 2 do Lokalnej Strategii Rozwoju LGD Zielone Światło na lata 2014-2020 – Procedura dokonywania ewaluacji i monitoringu…68

Załącznik nr 3 do Lokalnej Strategii Rozwoju LGD Zielone Światło na lata 2014-2020 – Plan działania…………………………………………70

Załącznik nr 4 do Lokalnej Strategii Rozwoju LGD Zielone Światło na lata 2014-2020 – Budżet LSR…………………………………………...74

Załącznik nr 5 Lokalnej Strategii Rozwoju LGD Zielone Światło na lata 2014-2020 – Plan komunikacji…………………………………………75

3

Rozdział I. Charakterystyka LGD

1.1 Forma prawna i nazwa stowarzyszenia

Stowarzyszenie „Lokalna Grupa Działania Zielone Światło” posiada status prawny stowarzyszenia „specjalnego”
posiadającego osobowość prawną, które powstało w oparciu o przepisy ustawy z dnia 7 marca 2007r. o wspieraniu rozwoju
obszarów wiejskich z udziałem środków Europejskiego Funduszu Rolnego na rzecz Rozwoju Obszarów Wiejskich
(Dz. U. z 2007 Nr 64, poz. 427, ze zm.).
Stowarzyszenie LGD Zielone Światło działa na podstawie przepisów ustawy z dnia 7 kwietnia 1989 r. – Prawo
o stowarzyszeniach (Dz. U. z 2001 r. Nr 79, poz. 855, z późn. zm.).
LGD Zielone Światło posiada numer identyfikacyjny nadany przez Agencję Restrukturyzacji i Modernizacji Rolnictwa
na podstawie art. 13 ust. 2 ustawy z dnia 18 grudnia 2003 r. o krajowym systemie ewidencji producentów, ewidencji
gospodarstw rolnych oraz ewidencji wniosków o przyznanie płatności (Dz. U. z 2004 r. Nr 10 poz. 76), 062820281.
Nadzór nad LGD Zielone Światło sprawuje marszałek województwa.
Lokalna Grupa Działania jest partnerstwem trójsektorowym, oznacza to, że w jej skład wchodzą przedstawiciele sektora
społecznego, gospodarczego i publicznego. Członkiem zwyczajnym LGD Zielone Światło są osoby fizyczne i osoby prawne,
w tym jednostki samorządu terytorialnego, z wyłączeniem województw.
LGD Zielone Światło, oprócz walnego zebrania członków, zarządu i organu kontroli wewnętrznej, posiada Radę, która
podejmuje decyzje w sprawie wyboru operacji realizowanych w ramach LSR oraz ustalenia kwoty wsparcia.
Nazwa partnerstwa brzmi: Lokalna Grupa Działania Zielone Światło (LGD Zielone Światło).

1.2 Obszar LGD

Lokalna Strategia Rozwoju obejmuje spójny obszar pięciu gmin powiatu krośnieńskiego tj. Gminę Krosno Odrzańskie
– gmina miejsko-wiejska, Gminę Dąbie - gmina wiejska, Gminę Bobrowice - gmina wiejska, Gminę Maszewo - gmina wiejska,
Gminę Bytnica - gmina wiejska o łącznej powierzchni 991 km² oraz łącznej liczbie ludności 32 266 osób. Tereny wiejskie
zajmują obszar 983 km² tj. ponad 99% procent powierzchni LSR. Na terenach wiejskich mieszka 20 283 osób, tj. 62,9% ogółu
ludności obszaru.

Tabela 1. Powierzchnia i liczba mieszkańców gmin wchodzących w skład LGD

Źródło danych: GUS. Dane stan na dzień 31.12.2013r.

Mapa obszaru LGD Zielone Światło oraz gmin znajdujących się na obszarze.

Gmina Powierzchnia (km²) Liczba mieszkańców

Krosno Odrzańskie
w tym miasto

212
8

18 523
11 983

Dąbie 171 5 053

Bobrowice 185 3 174

Maszewo 214 2 928

Bytnica 209 2 588

Obszar LSR 991 32 266

4

1.3 Potencjał LGD

1.3.1 Opis sposobu powstawania i doświadczenie LGD
LGD Zielone Światło powstało w 2008 roku z inicjatywy sektora publicznego tj. ówczesnych włodarzy Gmin: Krosno

Odrzańskie, Maszewo i Bytnica, poprzez dostosowanie istniejącego od 2002 r. Stowarzyszenia Inicjatyw Społeczno-
Gospodarczych Powiatu Krośnieńskiego do wymogów wynikających z ustawy z dnia 7 marca 2007 r. o wspieraniu rozwoju
obszarów wiejskich z udziałem środków Europejskiego Funduszu Rolnego na rzecz Rozwoju Obszarów Wiejskich. W wyniku
konsultacji i spotkań z mieszkańcami – przedstawicielami sektora społecznego i gospodarczego Stowarzyszenie zostało
zarejestrowane w Krajowym Rejestrze Sądowym w dniu 29.08.2008r. pod nr 0000205495 i swoim zasięgiem objęło 3 gminy:
Krosno Odrzańskie, Maszewo i Bytnica. W skład stowarzyszenia weszło 47 członków: 31 z sektora społecznego, 7 z sektora
publicznego, 9 z partnerów sektora gospodarczego. Celem powstania LGD było wsparcie lokalnych inicjatyw na rzecz
zrównoważonego rozwoju obszarów wiejskich, które realizowała w okresie programowania 2007-2013 na podstawie umowy
o warunkach i sposobie realizacji LSR w ramach podejścia LEADER w zakresie:
I. Rozwój turystyczny, ekologiczny i kulturowy obszaru objętego LSR.
II. Podniesienie aktywności społecznej mieszkańców.
III. Rozwój gospodarczy regionu szansą na lepszą jakość życia mieszkańców z obszaru LGD Zielone Światło.
Obecnie Lokalną Grupę Działania tworzą podmioty, które uczestniczyły w realizacji LSR w okresie programowania 2007-2013
i posiadają doświadczenie w realizacji LSR, co ma kluczowe znaczenie dla wdrażania planowanej LSR. Członkowie LGD
Zielone Światło zrealizowali w ramach LSR takie operacje jak:

Gmina Krosno Odrzańskie:
1. Małe projekty:

 Wyposażenie świetlicy wiejskiej w Czarnowie – realizator Gmina Krosno Odrzańskie

 Album ”Krosno Odrzańskie w obiektywie” – realizator Gmina Krosno Odrzańskie

 Wyposażenie świetlicy wiejskiej w miejscowości Chyże – realizator Gmina Krosno Odrzańskie

 Wydanie albumu z grafikami przedwojennego Krosna Odrzańskiego – realizator Gmina Krosno Odrzańskie

 Wyposażenie świetlicy wiejskiej w miejscowości Gostchorze – realizator Gmina Krosno Odrzańskie

 Cudze chwalicie swojego nie znacie – realizator Andrzej Lipka

 Moje sołectwo w internecie – realizator Rafał Gwiazdowski

 Jesienny rajd – realizator Stowarzyszenie Ludzi Aktywnych

 Wykorzystanie energii pochodzącej ze źródeł odnawialnych w celu poprawienia warunków prowadzenia działalności
gospodarczej – realizator Władysław Miodowski

 Marsz po historię, czyli spacer po Krośnie Odrzańskim – realizator CAK Zamek
2. Odnowa wsi:

 „Budowa ciągu rowerowo-pieszego Osiecznica-Jezioro Moczydło oraz leśnego parkingu rowerowego.” – realizator
Gmina Krosno Odrzańskie

 Budowa świetlicy wiejskiej w miejscowości Szklarka Radnicka – Gmina Krosno Odrzańskie – realizator Gmina Krosno
Odrzańskie

3. Różnicowanie w kierunku działalności nierolniczej:

 „Poprawienie standardu części agroturystycznej budynku mieszkalnego poprzez modernizację świetlicy oraz strychu
na pomieszczenie fitness oraz zakup wyposażenia do pokoi i świetlicy (jadalni)” – realizator Andrzej Lipka

 „Wzrost dochodu poprzez utworzenie działalności pozarolniczej w gospodarstwie rolnym z zakresu wytwarzania
energii elektrycznej” – realizator Mariola Sawko

 „Pozyskanie dodatkowego źródła dochodu z działalności pozarolniczej poprzez wykorzystanie posiadanego sprzętu
w gospodarstwie.” – realizator Ewelina Bogucka

 „Pozyskanie dodatkowego źródła dochodu z działalności pozarolniczej poprzez zakup nowego ciągnika i kosiarki.” –
realizator Mirosław Szwed

Gmina Maszewo:
1. Małe projekty:

 Budowa obiektu rekreacyjnowypoczynkowego we wsi Rybaki – realizator Gmina Maszewo

 Budowa obiektu rekreacyjnowypoczynkowego we wsi Połęcko - realizator Gmina Maszewo

 Wyposażenie zaplecza kuchennego świetlicy wiejskiej w Skórzynie - realizator Gmina Maszewo

 Nasz kościół-nasze dziedzictwo – realizator Parafia Rzymsko-Katolicka PW Św. Wojciecha Biskupa i Męczennika
w Maszewie

 Nasz kościół-nasza historia – realizator Parafia Rzymsko-Katolicka PW Św. Wojciecha Biskupa i Męczennika
w Maszewie

2. Odnowa wsi:

 Budowa ogólnodostępnego placu zabaw na terenie Szkoły Podstawowej w Rybakach – realizator Gmina Maszewo

 Remont elewacji kościoła Matki Bożej Częstochowskiej w Lubogoszczy – realizator Parafia Maszewo

5

 Remont elewacji i wieży w kościele pw. Najświętszego Serca Pana Jezusa w Rybakach – realizator Parafia Maszewo
3. Różnicowanie w kierunku działalności nierolniczej:

 „Pozyskanie dodatkowego źródła dochodu spoza gospodarstwa rolnego, przy częściowym wykorzystaniu
posiadanego potencjału w gospodarstwie” – realizator Janusz Górski

Gmina Bytnica

1. Małe projekty:

 Organizacja XVI Festynu Święta Pieczonego Ziemniaka oraz IV Samorządowych Mistrzostw Powiatu Krośnieńskiego
w Grzybobraniu – realizator Gmina Bytnica

 Organizacja Budachowskiego Festynu Ruskich Pierogów wraz z adaptacją placu przy placu głównym na teren
turystyczno-rekreacyjny – realizator Gmina Bytnica

 Budowa obiektu rekreacyjno-wypoczynkowego w miejscowości Drzewica, Bytnica, Budachów, Gryżyna, Struga –
realizator Gmina Bytnica

 Wyposażenie zaplecza kuchennego w świetlicy wiejskiej w Dobrosłowie – realizator Gmina Bytnica

 Wyposażenie świetlicy wiejskiej w miejscowości Drzewica – realizator Gmina Bytnica

 Organizacja X i XII Budachowskiego Festynu Ruskich Pierogów – realizator stowarzyszenie Miłośnicy Budachowa

 Dostosowanie gospodarstwa agroturystycznego do uatrakcyjnienia pobytu gości – realizator Wiesław Zielazny

 Rozwijanie rekreacji i turystyki w miejscowości Gryżyna poprzez rewitalizację i zagospodarowanie działki o nr 94/6 –
realizator Gmina Bytnica

 Budowa wiaty biesiadnej w miejscowości Struga – realizator Gmina Bytnica

 Organizacja XII Budachowskiego Festynu Ruskich Pierogów – realizator Gmina Bytnica
2. Odnowa wsi:

 Modernizacja świetlicy wiejskiej w Dobrosołowie (II etap) wraz z zagospodarowaniem placu – realizator Gmina
Bytnica

 Modernizacja świetlicy wiejskiej w miejscowości Bytnica – realizator Gmina Bytnica

 Modernizacja świetlicy wiejskiej w miejscowości Drzewica – realizator Gmina Bytnica

 Modernizacja boiska sportowego w miejscowości Budachów – realizator Gmina Bytnica
3. Różnicowanie w kierunku działalności nierolniczej:

 Podniesienie atrakcyjności gosp.agrotur. poprzez budowę krytej ujeżdżalni (klienci mogą korzystać z jazdy konnej
bez względu na warunki atmosferyczne), oraz wprowadzenie nowej dziedziny-zaprzęgi konne z wykorzystaniem
istniejącego stada Koników Polskich (wykorzystanie dwóch hal namiotowych na rozprężalnię i powozownię pozwoli
uruchomić tą dziedzinę) – realizator Henryk Kasowski

Zrealizowane działania obejmowały wszystkie cele założone w LSR, które były podejmowane i realizowane z inicjatywy
lokalnych społeczności. Poprzez działania polegające na remoncie i wyposażeniu świetlic wiejskich, budowie i wyposażeniu
obiektów rekreacyjnych oraz organizacji wydarzeń z udziałem społeczności lokalnej udało się zaktywizować grupy
mieszkańców do działania i podejmowania wspólnych inicjatyw. Działania przyczyniły się do powstania licznych stowarzyszeń,
grup zrzeszających lokalnych liderów, grup nieformalnych, które są zainteresowane dalszym działaniem na rzecz społeczności
lokalnej i rozwoju własnych miejscowości w nowej perspektywie finansowej 2014-2020. Ważnym czynnikiem umożliwiającym
funkcjonowanie tych grup jest baza lokalowa w postaci świetlic wiejskich, wiat, które zostały wyremontowane bądź zbudowane
oraz wyposażone w ramach LSR. Po zrealizowaniu działań w zakresie rozwoju infrastruktury społecznej, należy w kolejnym
kroku zintensyfikować swoje działania w obszarze dalszego wzmacniania kapitału społecznego ze szczególnym
uwzględnieniem realizacji przedsięwzięć polegających na realizacji działań w kierunku dalszej aktywizacji i integracji
społeczności lokalnej. Zakres zrealizowanych przedsięwzięć obejmował również obiekty rekreacyjno-wypoczynkowe, które
przyczyniły się do ożywienia niektórych obszarów jako miejsc rekreacji i wypoczynku. Z uwagi na pozytywne oddziaływanie
tych operacji oraz duże potrzeby obszaru w zakresie infrastruktury turystycznej i rekreacyjnej ze strony społeczności lokalnej
oczekuje się dalszych działań w tym zakresie. W ramach celu III tj. rozwoju gospodarczego zrealizowano 6 operacji, które
przyczyniły się do wzrostu potencjału gospodarczego oraz wzrostu zatrudnienia w realizujących je podmiotach. Z uwagi na
małą alokację środków w ramach programu niewspółmierną do lokalnych potrzeb należy uznać, iż założony cel został
osiągnięty jednak nie w stopniu jakim obszar tego wymaga, stąd należy podejmować dalsze działania w zakresie rozwoju
przedsiębiorczości i zatrudnienia. Efektywne wykorzystanie środków w ramach LSR przyczyniło się do rozwoju obszaru,
jak i pobudzenia lokalnej społeczności. Szczególnie istotny był fakt, iż to sami mieszkańcy mieli wpływ na poprawę
rzeczywistości, w której funkcjonują. Sami diagnozowali problemy, które chcą rozwiązać oraz zainicjowali działania
w obszarach, które wymagały interwencji.

LGD Zielone Światło zachowało ciągłość działalności i jest kontynuacją LGD która realizowała LSR w okresie programowania
2007-2013 na podstawie umowy o warunkach i sposobie realizacji LSR oraz zamierza kontynuować swoją politykę w okresie

6

programowania 2014-2020. Głównymi priorytetami będzie podejmowanie dalszych działań w kierunku rozwoju turystycznego
i gospodarczego obszaru oraz aktywizacji i integracji społecznej.

W 2015 roku LGD poszerzyło swój obszar o gminy: Bobrowice i Dąbie, które wcześniej wchodziły w skład LGD „Między Odrą
a Bobrem” i posiadają doświadczenie w zakresie realizacji operacji w ramach LSR w szczególności w zakresie celów ogólnych
LSR „Między Odrą a Bobrem” takich jak pobudzanie aktywności mieszkańców oraz podniesienie atrakcyjności turystycznej
obszaru w oparciu o własne zasoby. Zakres operacji zrealizowanych w gminach Bobrowice i Dąbie w ramach LGD „Między
Odrą a Bobrem” jest zbieżny z zakresem operacji realizowanych w ramach LGD „Zielone Światło”, co ma duże znaczenie dla
procesu wdrażania planowanej LSR, przede wszystkim pokazuje zbieżność celów oraz umożliwia kontynuację polityki
na obszarze całej, powiększonej LGD.

Na obszarach tych gmin zrealizowano następujące działania w ramach LSR:
Gmina Dąbie – Małe projekty:

1. Zakup wyposażenia do świetlic wiejskich w miejscowości Brzeźnica, Połupin i Trzebule
2. Wyposażenie placów zabaw w miejscowościach: Trzebule, Łagów, Lubiatów, Nowy Zagór, Brzeźnica, Dąbie, Gronów,

Pław, Lubiatów i Stary Zagór
3. Budowa wiaty biesiadnej w Łagowie

Gmina Dąbie - Odnowa wsi:
1. Budowa świetlicy wiejskiej w miejscowości Brzeźnica
2. Przebudowa świetlicy wiejskiej w miejscowości Ciemnice oraz II etap przebudowy świetlicy wiejskiej w miejscowości

Dąbie w Gminie Dąbie
3. Remont świetlicy wiejskiej w Trzebulach

Gmina Bobrowice – Małe projekty
1. Doposażenie świetlicy wiejskiej w Bronkowie
2. Wyposażenie świetlicy wiejskiej w Dachowie

Gmina Bobrowice - Odnowa wsi:
1. Budowa świetlicy wiejskiej w Chojnowie
2. Budowa szatni na boisku w Dychowie – Etap II wykonanie konstrukcji dachu i odbudowa pomieszczeń WC
3. Wykonanie sufitu podwieszanego i wymiana okien oraz drzwi w świetlicy wiejskiej w Janiszowicach

Doświadczenie personelu niezbędne do zarządzania LGD
Kadra LGD posiada doświadczenie niezbędne do zarządzania LGD i realizacji LSR. Kadrę zarządzającą reprezentują osoby
które brały udział w zarządzaniu LGD oraz które realizowały operacje w ramach LSR w poprzednim okresie programowania
2007-2013. Przynajmniej 50% pracowników zatrudnionych w biurze LGD posiada doświadczenie i niezbędną wiedzę
do wdrażania i aktualizacji dokumentów strategicznych o zasięgu lokalnym. W celu dalszego podnoszenia ich wiedzy
i kompetencji opracowano dokument - Plan szkoleń przewidujący organizację cyklicznych szkoleń z zakresu podnoszenia
kompetencji w zakresie zarządzania LGD i realizacji LSR.

Doświadczenie i kwalifikacje osób które będą zaangażowane w Biurze do zarządzania LGD i realizacji LSR:
- Kierownik biura – osoba posiadająca doświadczenie w zakresie realizacji LSR nabyte na stanowisku kierownika biura LGD
w okresie programowania 2007-2013
- Specjalista ds. przygotowania naborów i doradztwa– wykształcenie wyższe w tym specjalizacja w kierunku: Pozyskiwanie
i rozliczanie funduszy unijnych. Osoba posiadająca doświadczenie i niezbędną wiedzę uzyskaną poprzez przygotowanie
wniosków o dofinansowanie, realizację oraz przygotowanie wniosków o płatność w ramach 18 projektów w okresie
programowania 2007-2013 w ramach LSR „Zielonego Światła” oraz poprzez przygotowanie wniosków o dofinansowanie,
realizację oraz przygotowanie wniosków o płatność w ramach 3 projektów w ramach PO RYBY 2007-2013 oraz posiadający
doświadczenie w zakresie realizacji LSR nabyte na stanowisku członka Rady decyzyjnej LGD „Zielone Światło” w okresie
programowania 2007-2013. Ponadto posiada doświadczenie w realizacji projektów w ramach aktywizacji i integracji społecznej
nabyte w latach 2008-2014 gdzie koordynował 10 projektów w ramach działania 7.1.1 finansowanych z EFS tj. Rozwój
i upowszechnianie aktywnej integracji przez Ośrodki Pomocy Społecznej, projektów skierowanych do osób zagrożonych
wykluczeniem społecznym.

Szczegóły w zakresie podziału obowiązków, zakresu odpowiedzialności oraz wymaganych kompetencji pracowników Biura
LGD precyzuje dokument - Opis stanowisk

7

1.3.2 Reprezentatywność LGD

Charakterystyka partnerów/członków:

LGD „Zielone Światło” jest partnerstwem trójsektorowym. W skład LGD wchodzą przedstawiciele instytucji
publicznych, lokalnych partnerów społecznych i gospodarczych oraz mieszkańców.

Obecnie w skład LGD wchodzi 59 członków reprezentujących:
- Sektor społeczny – 10 podmiotów
- Sektor gospodarczy – 10 osób
- Sektor publiczny – 10 osób
- oraz mieszkańcy – 29 osób

Przewiduje się przyjmowanie nowych członków oraz stopniowe włączanie nowych grup interesów, środowisk społecznych
i zawodowych oraz poszerzanie reprezentacji partnerstwa o przedstawicieli tych grup i środowisk w wyniku czego LSR będzie
modyfikowana w celu dostosowania się do potrzeb zgłaszanych przez przyszłych i obecnych członków. Nowi członkowie
są przyjmowani do Stowarzyszenia uchwałą Zarządu po spełnieniu przez nich warunków opisanych w statucie z chwilą jej
podjęcia.

Szczególną rolę w strukturze członków LGD stanowią reprezentanci sektora gospodarczego z uwagi na fakt, iż tworzenie
nowych miejsc pracy jest priorytetem i jednym z najważniejszych celów LSR.

Struktura LGD odzwierciedla kierunki w jakim strategia będzie realizowana tj. na rzecz rozwoju turystycznego i rekreacyjnego
obszaru z myślą o zaspokajaniu potrzeb społeczności lokalnej oraz na rzecz sektora gospodarczego i społecznego w kierunku
rozwoju przedsiębiorczości i zatrudnienia oraz aktywizacji i integracji społecznej.

Wzmocnienie udziału grup defaworyzowanych
Podejmując działania w ramach LSR należy mieć na uwadze znajdujące się na obszarze LGD grupy defaworyzowane
ze względu na dostęp do rynku pracy które reprezentują na obszarze LGD: kobiety, osoby powyżej 50 roku życia oraz osoby
młode do 25 roku życia. Przede wszystkim zostaną podjęte działania na rzecz poprawy zatrudnienia i tworzenia miejsc pracy
oraz aktywizację i integrację tych grup na terenach miejskich i wiejskich. Poprzez LSR chcemy te działania realizować poprzez:
- skierowanie działań bezpośrednio do tych grup poprzez premiowanie ich udziału w ramach ogłaszanych naborów. Będzie
to realizowane poprzez dobór kryteriów wyboru operacji umożliwiający tym grupom uzyskanie dodatkowych punktów.
- wsparcie w postaci premiowania wniosków beneficjentów którzy zakresem swoich działań obejmą grupy defaworyzowane
i skierują do nich działania. Będzie to realizowane poprzez dobór kryteriów wyboru operacji umożliwiający tym beneficjentom
uzyskanie dodatkowych punktów.
- w ramach celów LSR w zakresie rozwoju przedsiębiorczości i zatrudnienia podejmowane będą działania polegające
na premiowaniu operacji przedsiębiorców zamierzających zatrudnić osoby reprezentujące grupy defaworyzowane. Będzie
to realizowane poprzez dobór kryteriów wyboru operacji umożliwiający tym beneficjentom uzyskanie dodatkowych punktów.
Udział finansowy projektów skierowanych do grup defaworyzowanych będzie wynosił nie mniej niż 30% środków w ramach
projektów grantowych i konkursów skierowanych na pobudzenie aktywności i integracji społecznej oraz rozwój
przedsiębiorczości.
W celu realizacji działań nakierunkowanych na osoby reprezentujące grupy defaworyzowane oraz zwiększenia udziału tych
osób w strukturze członków LGD zostaną podjęte kroki w celu skuteczniejszej informacji i komunikacji. Oprócz standardowych
sposobów komunikacji (wynikających z planów komunikacji), skuteczniejsze dotarcie do osób reprezentujących grupy
defaworyzowane zapewni czytelna i jasna informacja i promocja z wyartykułowanym nakierunkowaniem i preferencjami udziału
tych osób w realizacji LSR. W celu włączenia jak największej liczby osób zagrożonych wykluczeniem społecznym zostanie
podjęta współpraca z Ośrodkami Pomocy Społecznej funkcjonującymi na obszarze, które z uwagi na zadania, które pełnią
posiadają najlepszą wiedzę oraz możliwości dotarcia do osób wykluczonych społecznie.

1.3.3 Poziom decyzyjny – Rada Decyzyjna

Rada Decyzyjna (Rada) jest organem decyzyjnym Lokalnej Grupy Działania Zielone Światło odpowiedzialnym
za wybór operacji na poziomie lokalnym i zapewnienie, że wybrane operacje są zgodne z Lokalną Strategią Rozwoju.
Członkowie Rady wybierani są przez Walne Zebranie Stowarzyszenia Lokalna Grupa Działania Zielone Światło. Członkami
Rady są przedstawiciele sektora publicznego, społecznego i gospodarczego.

Rada LGD składa się z 8-10 członków, przedstawicieli każdej z gmin wchodzących w skład LGD, w tym:
- 1 przedstawiciela sektora społecznego,
- 3 przedstawicieli sektora gospodarczego,

8

- 1 przedstawiciela sektora publicznego.
- oraz 4 przedstawicieli mieszkańców

Tabela 2. Skład członków Rady LGD

L.
p.

Imię i nazwisko
Reprezentowany

sektor
Płeć

Doświadczenie

Ocena i wybór
wniosków

w ramach LSR 2007-
2013

Realizacja operacji
w ramach LSR

2007-2013

1. Anna Januszkiewicz mieszkańcy kobieta TAK TAK

2. Lipka Aleksandra społeczny kobieta NIE TAK

3. Grzegorz Smolarski gospodarczy mężczyzna TAK TAK

4. Radosław Ratajczak gospodarczy mężczyzna TAK NIE

5. Mariola Szajek gospodarczy kobieta NIE NIE

6. Małgorzata Nowicka-Szymańska publiczny kobieta TAK TAK

7. Alicja Zdanowicz mieszkańcy kobieta NIE NIE

8. Zofia Michalska mieszkańcy kobieta TAK TAK

9. Jacek Jackiewicz mieszkańcy mężczyzna NIE NIE

Źródło: Opracowanie własne

Członkowie Rady – organu decyzyjnego posiadają doświadczenie i kwalifikacje niezbędne do przeprowadzania oceny i wyboru
wniosków w ramach LSR. 5 osób posiada doświadczenie w ocenie i wyborze wniosków realizowanych w ramach LSR 2007-
2013. 5 osób posiada doświadczenie w realizacji projektów na rzecz rozwoju obszarów wiejskich w ramach okresu
programowania 2007-2013.

Wykres 1. Udział sektorów w Radzie LGD

Źródło: Opracowanie własne

Ani władze publiczne, ani żadna pojedyncza grupa interesu, nie posiada więcej niż 49% praw głosu w podejmowaniu decyzji
przez organ decyzyjny. Zapewnienie braku dominacji pojedynczej grupy interesu oraz unikania konfliktu interesów było
analizowane w kontekście LSR, jej celów, przedsięwzięć i grup docelowych oraz uwzględniało powiązania branżowe. W celu
bieżącej analizy i weryfikacji tych danych LGD prowadzi rejestr interesów członków organu decyzyjnego.
LGD zapewnia również ograniczenie reprezentowania sektora społeczno-gospodarczego przez osoby związane z sektorem
publicznym poprzez zakaz członkostwa/reprezentacji członka z sektora społeczno-gospodarczego przez osoby powiązane
służbowo z członkami z sektora publicznego.

Ponadto podczas głosowania nad wyborem poszczególnych operacji musi być zachowana zasada reprezentatywności
poszczególnych sektorów (społecznego, publicznego i gospodarczego) tak, aby reprezentanci poszczególnych sektorów
nie stanowili więcej niż 49% głosów.

11,00%

33,00%
44,00%

11,00%

Udział sektorów w Radzie LGD

Sektor społeczny

Sektor gospodarczy

Mieszkańcy

Sektor publiczny

9

Funkcje członków organu decyzyjnego będą pełnione osobiście, tj. w przypadku osób fizycznych wybranych do organu
decyzyjnego – przez te osoby, zaś w przypadku osób prawnych – przez osoby, które na podstawie dokumentów statutowych
lub uchwał właściwych organów są uprawnione do reprezentowania tych osób prawnych.

LGD zapewnia działania dyscyplinujące wobec członków/reprezentantów członków, którzy systematycznie nie biorą udziału
w posiedzeniach organu decyzyjnego lub też podczas dokonywania oceny wniosków nie stosują zatwierdzonych kryteriów tj.
dokonują oceny w sposób niezgodny z treścią kryteriów oceny. Do takich działań należeć będzie zapewnienie mechanizmu
zmian w składzie organu decyzyjnego, kiedy ocena niezgodna z kryteriami ma charakter powtarzalny lub w jej wyniku istnieje
konieczność dokonywania powtórnej oceny wniosków.

LGD opracowała program cyklicznych szkoleń, dla członków organu decyzyjnego w zakresie oceny wniosków w celu
podniesienia ich wiedzy i kompetencji oraz ustali zasady weryfikowania w formie testu/egzaminu wiedzy członków organu
decyzyjnego w zakresie zapisów LSR. Szczegóły ws. szkoleń dla członków organu decyzyjnego określa dokument - Plan
szkoleń

LGD ustanowiło osobę, której zadaniem będzie czuwanie nad prawidłowym przebiegiem procesu oceny i wyboru,
poprawności dokumentacji, zgodności formalnej.

Szczegółowe zasady w zakresie funkcjonowania Rady tj. wyboru członków, zasady zwoływania i organizacji posiedzeń
organu decyzyjnego, rozwiązania dotyczące wyłączenia z oceny operacji, zasady podejmowania decyzji w sprawie wyboru
operacji, zasady protokołowania posiedzeń organu decyzyjnego, zasady wynagradzania członków organu decyzyjnego określa
Regulamin Rady Decyzyjnej Lokalnej Grupy Działania oraz Statut LGD.

Dokumentem regulującym sposób wyboru i oceny operacji przez Radę regulują przyjęte Procedury wyboru i oceny
operacji które określają:

 opis sposobu udostępniania procedur do wiadomości publicznej,

 podział zadań i zakres odpowiedzialności poszczególnych organów LGD w procesie oceny z uwzględnieniem
przepisów prawa

 opis organizacji naborów wniosków przy uwzględnieniu minimalnych wymogów określonych przepisami prawa

 zapewnienie parytetu w głosowaniach organu decyzyjnego,

 opis systemu głosowania

 opis sposobu oceny zgodności operacji z LSR i wyboru operacji do finansowania

 regulacje zapewniające stosowanie tych samych kryteriów w całym procesie wyboru w ramach danego naboru;

 zasady ustalania kwoty wsparcia dla danej operacji

 opis sposobu informowania o wynikach oceny i możliwości wniesienia protestu i zasady rozpatrywania protestu;

 wzory dokumentów karta oceny, w tym zgodności z Programem oraz oceny operacji pod względem spełniania
kryteriów wyboru, Deklaracja bezstronności.

1.3.4 Zasady funkcjonowania LGD

 Podstawowym dokumentem regulującym funkcjonowanie Lokalnej Grupy Działania Zielone Światło jest Statut.
Statutowymi organami Lokalnej Grupy Działania Zielone Światło są:
- Walne Zebranie Członków,

- Rada Decyzyjna,

- Zarząd,

- Komisja Rewizyjna.

Statut Lokalnej Grupy Działania Zielone Światło stanowi, że:
Walne Zebranie Członków jest najwyższą władzą Lokalnej Grupy Działania Zielone Światło.
Rada Decyzyjna jest organem decyzyjnym Lokalnej Grupy Działania Zielone Światło odpowiedzialnym za wybór operacji
na poziomie lokalnym i zapewnienie że wybrane operacje są zgodne z Lokalną Strategią Rozwoju.
Zarząd jest organem wykonawczym Lokalnej Grupy Działania Zielone Światło.
Komisja Rewizyjna jest organem stałego nadzoru i kontroli działalności Lokalnej Grupy Działania Zielone Światło.

10

Lokalna Grupa Działania Zielone Światło funkcjonuje na podstawie następujących dokumentów wewnętrznych regulujących
działania LGD:

1. Statut LGD
oraz

2. Regulamin Rady Lokalnej Grupy Działania
3. Regulamin biura LGD
4. Regulamin WZC LGD
5. Regulamin Komisji Rewizyjnej
6. Regulamin Zarządu LGD

Zakres dokumentów wewnętrznych:

1. Statut LGD
zakres uregulowań zgodnie z ustawą prawo o stowarzyszeniach oraz ustawą o rozwoju lokalnym.

 organ nadzoru

 wprowadzenie dodatkowego organu stowarzyszenia – odpowiedzialnego za wybór operacji oraz szczegółowe
określenie jego kompetencji i zasad reprezentatywności,

 określenie organu LGD kompetentnego w zakresie uchwalenia LSR i jej aktualizacji oraz kryteriów wyboru operacji,

 uregulowania dotyczące zachowania bezstronności członków organu decyzyjnego w wyborze operacji

 zasady nabywania i utraty członkostwa w LGD oraz jej organach.

2. Regulamin Rady Decyzyjnej Lokalnej Grupy Działania
- szczegółowe zasady zwoływania i organizacji posiedzeń organu decyzyjnego
- szczegółowe rozwiązania dotyczące wyłączenia z oceny operacji
- szczegółowe zasady podejmowania decyzji w sprawie wyboru operacji
- zasady protokołowania posiedzeń organu decyzyjnego,
- zasady wynagradzania członków organu decyzyjnego.

3. Regulamin biura LGD
- zasady zatrudniania i wynagradzania pracowników,
- uprawnienia kierownika biura,
- godziny pracy biura,
- zasady udostępniania informacji będących w dyspozycji LGD uwzględniające zasady bezpieczeństwa informacji i
przetwarzania danych osobowych,
- opis metody oceny efektywności świadczonego przez pracowników LGD doradztwa.

4. Regulamin WZC LGD
- szczegółowe zasady zwoływania i organizacji posiedzeń WZC
- szczegółowe zasady podejmowania decyzji w sprawie powołania organów LGD
- zasady protokołowania posiedzeń WZC.

5. Regulamin Komisji Rewizyjnej
- szczegółowe zasady zwoływania i organizacji posiedzeń Komisji,
- zasady prowadzenia działań kontrolnych,
- zasady protokołowania posiedzeń.

6. Regulamin Zarządu LGD
- podział zadań pomiędzy członków Zarządu,

Sposób uchwalania dokumentów wewnętrznych:

1. Statut LGD – uchwała Walnego Zgromadzenia Członków
2. Regulamin Rady Decyzyjnej Lokalnej Grupy Działania – uchwała Walnego Zgromadzenia Członków
3. Regulamin biura LGD – uchwała Zarządu LGD
4. Regulamin WZC LGD – uchwała Zarządu LGD
5. Regulamin Komisji Rewizyjnej – uchwała Zarządu LGD
6. Regulamin zarządu LGD – uchwała Zarządu LGD

W przypadku sprzeczności zapisów Statutu z dokumentami niższego rzędu do czasu uregulowania tych kwestii pierwszeństwo
mają zapisy Statutu. W przypadku wystąpienia wspomnianych sprzeczności niezwłocznie po ich wykryciu zostaną dokonane

11

korekty i nastąpi ujednolicenie zapisów. Dokumenty będą zmieniane za pośrednictwem biura LGD poprzez przygotowanie
i przedłożenie wniosku do organu, w którego kompetencjach leży uchwalanie dokumentu, niezwłocznie po uzyskaniu informacji
o sprzeczności zapisów. Analogicznie w przypadku wystąpienia konieczności aktualizacji dokumentów wewnętrznych
dokumenty będą aktualizowane za pośrednictwem biura LGD poprzez przygotowanie i przedłożenie wniosku do organu,
w którego kompetencjach leży uchwalanie dokumentu.

1.3.5 Potencjał ludzki LGD a regulaminy Rady Lokalnej Grupy Działania, zarządu, biura LGD

W celu zapewnienia, że wybrane operacje są zgodne ze strategią do organów LGD tj. Rady, Zarządu oraz biura LGD,
które funkcjonują na podstawie Statutu oraz dokumentów wewnętrznych, zostały zaangażowane osoby posiadające
odpowiednie kompetencje i zasoby do tworzenia i zarządzania procesami rozwoju na poziomie lokalnym. Ponadto w składzie
organu decyzyjnego, zarządu oraz biura LGD są zaangażowane osoby posiadające wiedzę i doświadczenie, które odpowiada
zakresowi merytorycznemu LSR.
Wymagania dotyczące kompetencji tych osób oraz rozwiązania zastosowane przez LGD dla zapewnienia spełnienia tych
wymagań zostały opisane w poszczególnych regulaminach tj. w:
- Regulaminie Rady Decyzyjnej Lokalnej Grupy Działania
- Regulaminie biura LGD oraz Opisie stanowisk

Rozdział II. Partycypacyjny charakter LSR

Partnerstwo lokalne łączy zaangażowanie władz samorządowych, organizacji pozarządowych i grup nieformalnych,
instytucji publicznych, przedsiębiorców oraz mieszkańców, którzy chcą przyczynić się do lokalnego rozwoju. Celem
zawiązywanych partnerstw jest przyczynianie się do efektywniejszego rozwiązywania lokalnych problemów i wykorzystywania
lokalnego potencjału. Szeroko rozumiany rozwój lokalny wymaga zaangażowania wielu partnerów. Administracja nie jest w
stanie aktualnie sama planować i realizować programów rozwoju, ponieważ z uwagi na swój złożony charakter wymagają one
wielostronnej kooperacji. Wymagają łączenia wiedzy i doświadczeń, które znajdują się w różnych grupach społecznych
i instytucjach. Partnerstwo stało się odpowiedzią na specyficzne wymagania stawiane przez charakter współczesnej
gospodarki, a także zmiany zachodzące w „małych ojczyznach”. Stało się ono narzędziem do budowania potencjału, który
pozwala na sprawne działanie w zakresie podnoszenia jakości życia mieszkańców. Budowanie szerokiego partnerstwa
owocuje powstaniem zaufania do siebie, które jest podstawą do współdziałania lokalnych podmiotów. Partnerstwa społeczne
pozwalają zaktywizować organizacje, instytucje i osoby ważne dla społeczności lokalnej w celu wspólnego rozwiązywania
istniejących już problemów oraz przyjmowania strategii działania rozwojowego.
Lokalna Strategia Rozwoju dla obszaru objętego działaniami Stowarzyszenia LGD Zielone Światło została wypracowana
w oparciu o szerokie partnerstwo lokalne. Model ten określa się mianem partycypacyjnego – polegającego na angażowaniu
w proces planowania strategicznego lokalnych liderów społeczno-gospodarczych, przy wykorzystaniu metod umożliwiających
liczny udział, w procesie tworzenia strategii mieszkańców obszaru działania LGD Zielone Światło. Aktywne włączenie się
mieszkańców stało się niezbędne w zakresie podejmowanych działań określających wspólne wartości, problemy, potrzeby
i aspiracje mieszkańców.

Grupa robocza ds. Lokalnej Strategii Rozwoju

Bezpośrednią pracę przygotowania LSR wykonał zespół składający się z członków stowarzyszenia, członków Zarządu LGD
oraz zespół roboczy ds. LSR, składający się z osób posiadających doświadczenie w tworzeniu i wdrażaniu LSR oraz realizacji
działań w ramach LSR w okresie programowania 2007-2013. W skład grupy roboczej weszli przedstawiciele wszystkich
sektorów oraz mieszkańców. Pierwszym krokiem w przygotowaniu LSR była analiza danych tzw. desk research, która
pozwoliła uzyskać informację o strukturze lokalnej społeczności, problemach rynku pracy, rozwoju ekonomii społecznej
 czy potencjalnych grupach defaworyzowanych. Diagnoza została przeprowadzona w oparciu o dokumenty (własne badanie
ewaluacyjne, dane GUS, PUP, OPS, publikacje) pozwoliła wstępnie zdefiniować problemy i potencjał obszaru objętego LSR,
określić spójność obszaru, ale również poprawnie przygotować narzędzia do dalszych metod badawczych. W trakcie
opracowywania diagnozy wstępnej przede wszystkim skupiono się na wskazaniu elementów wspólnych obszaru, jego
mocnych stronach i szansach a także na problemach społeczności lokalnej, ich potrzebach i zainteresowaniach. Kolejny etap
realizowany przez zespół roboczy miał na celu przeprowadzenie na podstawie uzyskanych ankiet analizy SWOT obszaru
działania LGD Zielone Światło. Na podstawie analizy zdefiniowano cele w kontekście głównych problemów i grup docelowych
oraz sformułowano wskaźniki i opracowano przedsięwzięcia oraz operacje jakie miałyby zostać zapisane w Lokalnej Strategii
Rozwoju. Następnie opracowane cele i przedsięwzięcia przekazano do konsultacji społecznych. W wyniku przeprowadzonych
konsultacji społecznych oraz pracy grupy roboczej przygotowano ostateczną listę celów oraz wskaźników które wpisano
do LSR. W kolejnym kroku zespół roboczy na podstawie przeprowadzonych konsultacji społecznych z uwzględnieniem
informacji uzyskanych w sondażu ankietowym w tym przede wszystkim z uwzględnieniem wniosków od grup
defaworyzowanych opracowano lokalne kryteria wyboru operacji, które skierowano do konsultacji społecznych. Następnie
przystąpiono do budowy strategii zgodnie z wytycznymi rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 1303/2013

12

z dnia 17 grudnia 2013r. oraz przepisów krajowych. W końcowym etapie po opracowaniu całości LSR, wystosowano
zaproszenie do składania opinii, które zostało opublikowane na stronach internetowych LGD. W celu łatwiejszej dostępności
i zrozumienia opracowane zostało również streszczenie LSR.
Grupa robocza pracowała na każdym etapie przygotowania LSR w zakresie:
- Przygotowanie diagnozy i analizy SWOT w oparciu o analizę danych, badanie ankietowe, FGI, spotkania konsultacyjne
- Opracowanie matrycy logicznej, celów, wskaźników, planu działania
- Opracowanie we współpracy z Radą zasad wyboru operacji: Regulaminu Rady, procedury wyboru i ustalania kryteriów
wyboru
- Stworzenie zasad monitorowania i opracowanie zasad ewaluacji
- Opracowanie planu komunikacji z określeniem wskaźników, grup docelowych i narzędzi

Spotkania konsultacyjne i fokusowe
Pierwszym etapem spotkań było przeprowadzenie na obszarze LSR upowszechnienia informacji w zakresie możliwości
realizacji działań w ramach „Wsparcia dla rozwoju lokalnego w ramach inicjatywy LEADER” oraz następnie przeprowadzenie
szerokich konsultacji społecznych w celu identyfikacji problemów i oczekiwań społeczności lokalnej co do kierunków rozwoju
obszarów wiejskich. Uczestnicy spotkań w tym lokalni liderzy zostali zaproszeni do wspólnego tworzenia i aktywnego
konsultowania LSR. W spotkaniach brali udział przedstawiciele instytucji publicznych, lokalnych partnerów społecznych
i gospodarczych oraz mieszkańców. Spotkania konsultacyjne jako dobra forma upowszechniania informacji o LGD i podejściu
Leader pozwoliła na wyłonienie osób chętnych do przystąpienia do LGD Zielone Światło – lokalnych liderów oraz zapoznania
się bezpośrednio z opinią społeczną na temat rozwoju obszaru. Spotkania przeprowadzone były w sposób dwukierunkowy,
tzn. najpierw reprezentant gminy prowadził spotkanie, a następnie odbywała się dyskusja, zgłaszano pytania, problemy oraz
poznano oczekiwania mieszkańców. Uczestnicy zostali poproszeni o wskazanie ich największych problemów i potrzeb
w sferze gospodarczej, zawodowej, społecznej, kulturalnej, edukacyjnej i infrastrukturalnej, w szczególności infrastruktury
drogowej. Uzyskano dzięki temu bardzo dużo informacji o potrzebach i oczekiwaniach lokalnej społeczności ale także
o obszarze, jego potencjałach i możliwych kierunkach rozwoju. Podczas kolejnych spotkań formułowano cele LSR,
przedsięwzięcia, następnie zasady i kryteria wyboru oraz sposoby komunikacji z mieszkańcami. Spotkania były
przeprowadzone w każdej gminie znajdującej się na obszarze LSR. Spotkania konsultacyjne były przeprowadzane na każdym
etapie przygotowania LSR w następującym zakresie:
Spotkania fokusowe:
- Identyfikacja problemów, potrzeb, potencjału, zasobów wg konspektów FGI poszczególnych sektorów
- Uwzględnienie opinii na temat turystyki, jakości życia, przedsiębiorczości, zamierzeń projektowych
- Ujęcie w kryteriach: innowacyjności, wielkości miejscowości, grup defaworyzowanych, warunków życia
Spotkania konsultacyjne:
- Zebranie opinii na temat problemów, potrzeb, potencjału, zasobów, opracowanie analizy SWOT
- Opracowanie matryc logicznych – logika interwencji (problemy, cele, wskaźniki, mierniki)
- Skonsultowanie propozycji tworzenia i zmiany kryteriów wyboru
- Omówienie doboru sposobów komunikacji z mieszkańcami

Tabela 3. Tabela spotkań konsultacyjnych w trakcie przygotowywania LSR

L.p. Termin Działanie/ metoda Adresaci Zakres tematyczny

1. 10.02.2015

Spotkanie Przedstawiciele
Urzędów Gmin: Krosno
Odrzańskie, Bytnica,
Bobrowice, Maszewo,
Dąbie, Urzędu
Marszałkowskiego,
pracownicy biura.

Funkcjonowanie LGD w okresie realizacji PROW 2014-
2020, zakres i obszar działania.

2.
07.05.2015-
29.12.2015

Analiza deskl
reseach

Grupa robocza ds.
Lokalnej Strategii
Rozwoju

Opracowywanie dokumentów
przez grupę.

3.

23.09.2015
24.09.2015
28.09.2015
29.09.2015
30.09.2015

Otwarte spotkania
konsultacyjne
w gminach.
Moderowane
spotkania otwarte

Ogół społeczeństwa. Przeprowadzenie analizy SWOT w oparciu
o zebrane wcześniej dane, następnie utworzenie drzew
problemów i przekształcenie ich w strukturę celów.
Konsultacja procedury tworzenia i zmiany kryteriów wyboru
operacji.

4. 03.10.2015
Spotkanie fokusowe
- JST

Przedstawiciele 3
sektorów:
Publiczny,
gospodarczy,
społeczny.

Identyfikacja problemów, potrzeb, potencjału, zasobów
wg konspektów FGI poszczególnych sektorów.
Uwzględnienie opinii na temat turystyki, jakości życia,
przedsiębiorczości, zamierzeń projektowych. Ujęcie w
kryteriach: innowacyjności, wielkości miejscowości, grup
defaworyzowanych.

5. 06.10.2015
Spotkanie fokusowe
- przedsiębiorcy

6. 04.11.2015
Spotkanie fokusowe
sektor społeczny

13

Źródło: własne dane

Sondaże społeczne
Na podstawie diagnozy wstępnej oraz informacji uzyskanych podczas spotkań konsultacyjnych opracowano ankiety
do zdiagnozowania w kontekście całego obszaru wielkości problemów i potrzeb oraz potencjałów i głównych kierunków zmian.
Dużą uwagę przyłożono przede wszystkim do wniosków pochodzących od grup defaworyzowanych ze względu na dostęp
do rynku pracy. Ankiety zostały sporządzone w formie wypunktowanego spisu problemów i propozycji ich rozwiązania
z których respondent ma wybrać te, które jego zdaniem są najważniejsze. Zakres tematyczny ankiet to m.in: w jakiej dziedzinie
życia zauważa się największe problemy, co jest największą mocna stroną regionu LGD, które aspekty stanowią w znaczącej
mierze o spójności obszaru objętego lokalną strategią rozwoju, czy zamierza się ubiegać się o dofinasowanie ze środków Unii
Europejskiej w ramach Lokalnej Strategii Rozwoju, który zakres projektu jest przedmiotem zainteresowania, czy zamierza
skorzystać z pomocy w ramach którego sektora, czy ma utrudniony dostęp do rynku pracy. Ankiety były rozdawane podczas
spotkań konsultacyjnych oraz dostarczone do wszystkich urzędów gmin znajdujących się na obszarze wraz z urnami
do których można je wrzucać, oraz została przekazana wszystkim sołtysom, działaczom lokalnym, przedsiębiorcom,
organizacjom społecznym. Ankieta została również upubliczniona na stronach urzędów gmin oraz stronie LGD Zielone Światło
w wersji elektronicznej do wypełnienia w trybie online. W badaniu sondażowym na podstawie ankiet wzięło udział 279 osób.
Główne problemy na które zwrócili uwagę mieszkańcy w ankietach to:
Migracje zarobkowe, niskie zarobki, słabe lub brak wsparcia dla inicjatyw lokalnych, mała oferta wydarzeń kulturalnych
i rekreacyjnych, słaba infrastruktura turystyczna, niewystarczająca oferta noclegowo-gastronomiczna, słaba promocja
turystyczna. Mocne strony według mieszkańców to: to przygraniczne położenie obszaru, zadbane centra miejscowości,
znaczne zalesienie obszaru. Spójność obszaru mieszkańcy wyrazili poprzez: Wielokulturowość wynikająca z napływu ludności
na tym obszarze, geologiczne ukształtowanie terenu wynikiem którego są liczne rzeki i jeziora, bogata różnorodność
przyrodnicza, liczne formy ochrony przyrody, wysoka lesistość, zabytki, walory turystyczne. Uzyskano również informacje
o projektach, które mieszkańcy chcą realizować: Podejmowanie działalności gospodarczej na obszarze wiejskim objętym
lokalną strategią rozwoju, rozwijanie działalności gospodarczej, rozwój przedsiębiorczości na obszarze wiejskim objętym
lokalną strategią rozwoju, zachowanie dziedzictwa kulturowego, budowa lub przebudowa ogólnodostępnej i niekomercyjnej
infrastruktury turystycznej lub rekreacyjnej, lub kulturalnej, wzmocnienie kapitału społecznego, promowanie obszaru objętego
LSR, w tym produktów lub usług lokalnych. Przeprowadzone badania sondażowe pozwoliły na zdiagnozowanie problemów
i potrzeb obszaru niezbędnych do analizy SWOT, co dalej pomogło w określaniu celów i wskaźników zawartych LSR oraz
planie działania. Zdiagnozowane problemy i potrzeby oraz spójności obszaru wpłynęły na opracowanie zasad wyboru operacji
 i ustalania kryteriów wyboru.

Stworzenie banku projektów na podstawie karty projektu.
Dopełnienie diagnozy.

7. 13.10.2015

Spotkanie z
ekspertem

Przedstawiciele
sektorów. Grupa
robocza ds. Lokalnej
Strategii Rozwoju

Budżet LSR, Wdrażanie LSR, Kryteria wyboru,
Reprezentatywność członków rady. Wskaźniki realizacji
LSR.

8. 17.10.2015
Otwarte spotkanie z
mieszkańcami

Ogół mieszkańców Konsultacja Założeń LSR. Cele, wskaźniki, kryteria wyboru.
Tworzenie banku projektów na podstawie karty projektu.

9. 29.10.2015

Spotkania
konsultacyjne

Przedstawiciele
sektorów. Grupa
robocza ds. Lokalnej
Strategii Rozwoju

Konsultacja założeń LSR. Przedsięwzięcia LSR

10. 24.11.2015

Spotkanie
konsultacyjne na
rzecz przygotowania
Lokalnej Strategii
Rozwoju na lata
2014-2020

Przedstawiciele
sektorów. Grupa
robocza ds. Lokalnej
Strategii Rozwoju

Dyskusja na temat przygotowanych elementów LSR.

11.
październik-
grudzień
2015r.

Spotkania
reprezentantów grup

Przedstawiciele
sektorów.

Dyskusja na temat przygotowanych elementów LSR.

12.
lipiec-
październik
2015r.

Metoda ilościowa.
Badania ankietowe.
Ankieta on -line,
ankieta pisemna.

Ogół mieszkańców Zebranie opinii na temat problemów, potrzeb, potencjału,
zasobów

13.
grudzień
2015

Wezwanie do
zgłaszania opinii.

Ogół mieszkańców Dyskusja nad opracowana LSR, uwzględnienie ostatecznych
uwag.

14

Dyskusje reprezentantów grup
Prowadzone dyskusje miały na celu otrzymania rekomendacji dotyczących diagnozy i analizy SWOT przygotowanych przez
grupę roboczą, celów, wskaźników i planu działania przygotowanych przez grupę roboczą, procedury wyboru, Regulaminu
Rady, kryteriów wyboru przygotowanych przez grupę roboczą, zasad monitorowania i ewaluacji przygotowanych przez grupę
roboczą, planu komunikacyjnego przygotowanego przez grupę roboczą. Na tej podstawie dokonywano niezbędnych korekt.
Dostarczone rekomendacje polegały głównie na uściśleniu, usystematyzowaniu, dookreśleniu zakresu celów, wskaźników oraz
zaproponowanych przedsięwzięć oraz na modyfikacji kryteriów wyboru w zakresie przedziału liczbowego zaproponowanych
kryteriów oraz zmian dotyczących zakresu monitoringu i ewaluacji. Modyfikacji uległ również plan komunikacji, co miało przede
wszystkim na celu zwiększenie jego skuteczności.

Tabela 4 . Sposób wykorzystania metod partycypacyjnych konsultacji do opracowania LSR

Nazwa

Badanie
ankietowe

Focus group
interview

(zintegrowany
wywiad grupowy)

Moderowane
spotkania otwarte

(spotkania
konsultacyjne)

Grupa robocza
Dyskusje

reprezentantów
grup

Publiczne
wezwanie

do
zgłaszania

opinii-
Otwarta

przestrzeń

Diagnoza i analiza
SWOT

Problemy i
potrzeby,
zasoby i
potencjał,
elementy
spójności
obszaru

Identyfikacja
problemów,
potrzeb,
potencjału,
zasobów wg
konspektów FGI
poszczególnych
sektorów

Zebranie opinii na
temat problemów,
potrzeb, potencjału,
zasobów,
opracowanie
analizy SWOT

Przygotowanie
diagnozy i
analizy SWOT
w oparciu o
analizę danych,
badanie
ankietowe, FGI,
spotkania
konsultacyjne

Rekomendacje
dot. diagnozy i
analizy SWOT
przygotowanych
przez grupę
roboczą

Wezwanie
do
zgłaszania
opinii

Określanie celów i
wskaźników w
odniesieniu do
opracowania LSR
oraz opracowanie
planu działania

Problemy i
potrzeby,
kierunki
rozwoju
obszaru,
zasoby i
potencjał

Uwzględnienie
opinii na temat
turystyki, jakości
życia,
przedsiębiorczości
zamierzeń
projektowych

Opracowanie
matryc logicznych
– logika interwencji
(problemy, cele,
wskaźniki, mierniki)

Opracowanie
matrycy
logicznej, celów,
wskaźników,
planu działania

Rekomendacje
dot. celów,
wskaźników i
planu działania
przygotowanych
przez grupę
roboczą

Wezwanie
do
zgłaszania
opinii

Opracowanie
zasad wyboru
operacji i ustalania
kryteriów wyboru

Problemy i
potrzeby,
elementy
spójności
obszaru

Ujęcie w
kryteriach:
innowacyjności,
wielkości
miejscowości, grup
defaworyzowanyc
h, warunków życia

Skonsultowanie
propozycji
tworzenia i zmiany
kryteriów wyboru

Opracowanie
we współpracy
z Radą zasad
wyboru operacji:
Regulaminu
Rady,
procedury
wyboru i
ustalania
kryteriów
wyboru

Rekomendacje
dot. procedury
wyboru,
Regulaminu
Rady, kryteriów
wyboru
przygotowanych
przez grupę
roboczą

Wezwanie
do
zgłaszania
opinii

Opracowanie
zasad
monitorowania i
ewaluacji

Uwzględnion
o wyniki
badania
ankietowego
dotyczącego
źródła wiedzy
o LGD

 Stworzenie
zasad
monitorowania i
opracowanie
zasad ewaluacji

Rekomendacje
dot. zasad
monitorowania i
ewaluacji
przygotowanych
przez grupę
roboczą

Wezwanie
do
zgłaszania
opinii

Przygotowanie
planu
komunikacyjnego
w odniesieniu
do realizacji LSR

Uwzględnion
o wyniki
badania
ankietowego
dotyczącego
źródła wiedzy
o LGD

 Omówienie doboru
sposobów
komunikacji z
mieszkańcami

Opracowanie
planu
komunikacji z
określeniem
wskaźników,
grup
docelowych i
narzędzi

Rekomendacje
dot. planu
komunikacyjnego
przygotowanego
przez grupę
roboczą

Wezwanie
do
zgłaszania
opinii

Źródło: dane własne

15

Punk informacyjno- konsultacyjny
W całym okresie przygotowywania Lokalnej Strategii Rozwoju funkcjonował Punkt informacyjno-konsultacyjny prowadzony
przez pracowników LGD Zielone Światło. Punkt informacyjno-konsultacyjny zlokalizowany został w Starostwie Powiatowym
w Krośnie Odrzańskim tj. w siedzibie LGD. Punkt pozostawał otwarty dla osób zgłaszających swoje uwagi do celów LSR
na każdym etapie ich konstruowania oraz zainteresowanych rozwojem obszarów wiejskich, zgłaszających pomysły
na przedsięwzięcia i operacje planowane w ramach LSR. W ramach punktu udzielano informacji dla beneficjentów w sprawie
warunków i możliwości otrzymania dofinansowania w kolejnym okresie wdrażania inicjatywy LEADER. Metoda ta zapewniła
udział lokalnej społeczności na każdym etapie przygotowywania strategii oraz pozwoliła nie tylko na wnoszenie uwag
i pomysłów, ale także możliwości uzyskania szczegółowych informacji i wyjaśnień.
LGD Zielone Światło dokonało analizy przeprowadzonych badań i wniosków sformułowanych podczas różnych firm konsultacji
społecznych. Odrzucono wnioski marginalne lub partykularne, których rozwiązanie dla całego obszaru przerasta możliwości
finansowe LSR – zrezygnowano ze wsparcia na rzecz rozwoju dróg. Uwzględnione wnioski miały wpływ na kształt celów,
przedsięwzięć i wskaźników opisanych podrozdziale 5.3.

Angażowanie społeczności lokalnej w proces realizacji LSR
Informowanie:
Stowarzyszenie LGD Zielone Światło będzie zarządzało procesem realizacji LSR, a wszystkie podejmowane przez nie
działania będą miały charakter jawny. LGD będzie prowadziła szereg działań informacyjno-promocyjnych, które zapewnią
szerokie upowszechnienie informacji na temat LSR oraz operacji poczynionych przez LGD. Wszelkie informacje na temat LGD
będą aktualne, udostępniane będą w sposób systematyczny i na bieżąco. Działania promocyjno- informacyjne realizowane
przez LGD będą spełniały funkcję aktywizacyjną i motywacyjną mieszkańców obszaru LSR, do udziału w procesie wdrażania
LSR. Sposoby komunikacji zostały tak dobrane aby dotrzeć do jak największej liczby odbiorców, w tym przede wszystkim
do osób z grup defaworyzowanych.
Działania informacyjne będą prowadzone przede wszystkim w zakresie:
- monitoringu i aktualizacji LSR
- informacji o konsultacjach społecznych dotyczących LSR
- informacji o zrealizowanych operacjach w ramach LSR
- ogłoszenia o naborach wniosków w ramach LSR
- ogłoszenia o wynikach naborów
Działania informacyjne będą prowadzone poprzez:
- tablice ogłoszeń Urzędów Gmin wchodzących w skład LGD Zielone Światło;
- wywieszenie w widocznym miejscu w biurze LGD Zielone Światło;
- umieszczanie na stronie internetowej LGD Zielone Światło,
- umieszczenie informacji na profilu Facebook LGD Zielone Światło
- strony internetowe gmin wchodzących w skład LGD Zielone Światło;
- publikację w prasie występującej na obszarze LGD;
- tablice ogłoszeń w Ośrodkach Pomocy Społecznej.

Szczegóły dotyczące działań informacyjno-komunikacyjnych są zawarte w Załączniku nr 5 do Lokalnej Strategii
Rozwoju LGD Zielone Światło na lata 2014-2020 – Plan komunikacji

Lokalna Strategia Rozwoju została opracowana przy dużym zaangażowaniu społeczności lokalnej na podstawie zgłaszanych
przez nią problemów oraz potrzeb. Naturalnym i oczekiwanym staje się że lokalna społeczność zaangażowana w tworzenie
celów LSR będzie brała czynny udział w jej realizacji, gdyż cele i wskaźniki które zostały wspólnie opracowane mają służyć
likwidacji ich problemów i realizacji ich oczekiwań. Wdrażanie LSR odbywać się będzie z jak najszerszym udziałem członków
LGD Zielone Światło, partnerów lokalnych i wszystkich mieszańców obszaru LSR. Dodatkowe działania zostaną podjęte w celu
aktywizacji i wspierania osób reprezentujących grupy defaworyzowane oraz słabszych członków społeczności.

Monitorowanie i ocena realizacji oraz aktualizacja LSR:
Monitorowanie i ocena realizacji LSR oraz aktualizacja w tym zmiany w lokalnych kryteriach wyboru odbywać się będą przy jak
największym udziale społeczności lokalnej. Proces realizacji i aktualizacji strategii zapewniał będzie społeczności lokalnej
powszechny dostęp do informacji i systematyczny udział w konsultacjach. Biuro LGD będzie otwarte dla wszystkich
mieszkańców, a pracownicy będą udzielać informacji o działaniach LGD, udzielać możliwego wsparcia w zgłaszanych
problemach oraz udostępniać wszystkie możliwe materiały i dokumenty. Wnioski i opinie wyrażane przez mieszkańców będą
przyjmowane przez pracowników i będą uwzględniane przy aktualizacji LSR oraz zmian lokalnych kryteriów wyboru. Istotne
opinie będą natychmiast przekazywane Zarządowi LGD, a w razie ich słuszności podejmowane będą decyzje uwzględniające
je w dalszym procesie wdrażania LSR. Biuro LGD, Rada LGD jako organ decyzyjny oraz Zarząd LGD będą monitorowały
również proces przeprowadzania naboru wniosków o przyznanie pomocy, przede wszystkim w zakresie lokalnych kryteriów
wyboru. W razie wystąpienia niejasności dotyczących procedur i kryteriów bądź uwag mieszkańców dotyczących ich zakresu,
po analizie i konsultacjach społecznych będzie dokonywana ich zmiana bądź aktualizacja. Wszystkie zmiany aktualizacyjne
LSR poddane będą pod konsultacje i uchwalane przez zarząd LGD.

16

Proces aktualizacji LSR oraz zmian lokalnych kryteriów wyboru zbudowany będzie z etapów podobnych do etapów tworzenia
strategii, w szczególności będzie obejmował etap:

 identyfikacji i sformułowania problemu/zgłoszenie problemu przez mieszkańców;

 zbadania jakiej części obszaru objętego LSR problem dotyczy – konsultacje społeczne, ankiety, spotkania;

 utworzenie rozwiązania problemu i skierowanie do konsultacji społecznych

 utworzenie ostatecznej wersji zmian

 wprowadzenie zmian aktualizacyjnych do strategii, lokalnych kryteriów wyboru - Zarząd
Na przełomie 2018-2019 roku wdrażania LSR mieszkańcy obszaru poproszeni zostaną o wypełnienie ankiety monitorującej
realizację LSR. Ankiety te posłużą zweryfikowaniu aktualnych potrzeb i oczekiwań mieszkańców, co do dalszych kierunków
rozwoju obszarów wiejskich. Analizy ankiet dokonają pracownicy Biura LGD a wyniki tej analizy przedstawione zostaną
do publicznej wiadomości na stronie internetowej Stowarzyszenia. W sytuacji stwierdzenia znacznych różnic w oczekiwaniach
mieszkańców LSR w stosunku do zapisów strategii podjęte zostaną działania zmierzające do aktualizacji zapisów strategii.
Aktualizacja zapisów strategii dotyczyła będzie m.in. operacji, przedsięwzięć, celów szczegółowych, budżetu wdrażania LSR,
harmonogramu naboru wniosków, kryteriów wyboru. Aktualizacja nie będzie obejmowała zmian w zapisach celów ogólnych
strategii. Propozycje zapisów aktualizacyjnych przygotowane zostaną przez zespół roboczy ds. LSR, powołany na etapie
przygotowywania strategii, przy współpracy z pracownikami Biura Stowarzyszenia oraz zespołem powołanym w celu
prowadzenia ewaluacji własnej i umieszczone na stronie internetowej Stowarzyszenia. Pracownicy Biura przyjmowali będą
pisemne uwagi mieszkańców, co do ostatecznego kształtu aktualizacji strategii. Zatwierdzenia propozycji zmian wynikających
z procesu aktualizacji dokona Walne Zebranie Członków Stowarzyszenia.

Szczegóły dotyczące sposobu dokonywania monitoringu i aktualizacji LSR zostały zawarte w Rozdział XI Monitoring
i ewaluacja oraz Załączniku nr 2 do Lokalnej Strategii Rozwoju LGD Zielone Światło na lata 2014-2020 – Procedura
dokonywania ewaluacji i monitoringu

Wzmocnienie zaangażowania i kompetencji:
W celu animacji społeczności lokalnej i dotarcia do grup wykluczonych oraz aktywizacji i motywacji mieszkańców obszaru
do zaangażowania się w rozwój lokalny na terenie obszaru LSR będą organizowane spotkania z mieszkańcami obszaru
objętego LSR. Podczas spotkań będą podejmowane działania w celu stymulowania potencjalnych beneficjentów oraz pomoc
lokalnym koordynatorom w realizacji ich działań. Przekazywane będą również informacje o możliwościach otrzymania
wsparcia na realizację celów w ramach LSR. Spotkania będą miały na celu przede wszystkim wspieranie słabszych członków
społeczności w procesie rozwoju lokalnego w tym osób reprezentujących grupy defaworyzowane.
Ponadto biuro LGD będzie prowadziło doradztwo indywidualne, gdzie będzie udzielać bezpłatnych porad wszystkim
zainteresowanym w zakresie możliwości uzyskania wsparcia na realizację oraz przygotowywania wniosków i załączników
do wniosku o przyznanie pomocy w ramach naborów LSR. Działania w zakresie wzmocnienie kompetencji i zaangażowania
mieszkańców, organizacji, grup defaworyzowanych są odpowiedzią na problemy jakie pojawiały się w poprzednim okresie
funkcjonowania LGD w ramach środków 2007-2013. Zdiagnozowano, iż potencjalni beneficjenci nie zawsze potrafią poradzić
sobie z wypełnieniem wniosku o przyznanie wsparcia oraz niezbędnych załączników. Problemy zauważone zostały również w
definiowaniu potrzeb, ich uzasadnieniu, zrozumieniu wskaźników i kryteriów oceny w składanych wnioskach. Rezultatem tego
był niski poziom niektórych wniosków, które w konsekwencji otrzymywały mała liczbę punktów podczas oceny i były
odrzucane. Ponadto z uwagi na powyższe problemy niektórzy potencjalni beneficjenci rezygnowali ze złożenia wniosku, co
uniemożliwiło im realizację ich potrzeb.

Rozdział III. Diagnoza – opis obszaru i ludności

3.1 Spójność obszaru
3.1.1 Spójność przestrzenna
 Lokalna Grupa Działania obejmuje swym zasięgiem pięć gmin, w tym 4 gminy wiejskie tj. Maszewo, Bytnica,
Bobrowice, Dąbie oraz gminę miejsko-wiejską Krosno Odrzańskie, w tym miasto Krosno Odrzańskie. Obszar LSR jest
spójny ze względu na kryterium geograficzne. Gminy objęte niniejszą strategią tworzą zwarty geograficznie obszar oraz
znajdują się w obrębie jednej jednostki podziału terytorialnego kraju – powiatu krośnieńskiego, znajdującego się w zachodniej
części województwa lubuskiego. Spójność obszaru ze względu na przynależność do jednej jednostki podziału
administracyjnego stwarza silne więzi pomiędzy mieszkańcami obszaru.
Gminy tworzące LGD stanowią zwarty obszar, graniczący:

 od zachodu z gminą Gubin w powiecie krośnieńskim (woj. lubuskim), z gminą Cybinka w powiecie słubickim
(woj. lubuskim),

 od północy z gminą Torzym w powiecie słubickim (woj. lubuskie), oraz gminą Łagów w powiecie świebodzińskim
(woj. lubuskie),

 od wschodu z gminami Skąpe w powiecie świebodzińskim (woj. lubuskie) i gminami Czerwieńsk, Świdnica, Nowogród
Bobrzański w powiecie zielonogórskim (woj. lubuskie).

17

 od południa z gminą Nowogród Bobrzański w powiecie zielonogórskim (woj. lubuskie) oraz gminą Lubsko w powiecie
żarskim (woj. lubuskie)

Obszar LSR zajmuje powierzchnię 991 km2 w tym 983 km2 zajmują tereny wiejskie. Obszar objęty Lokalną Strategią Rozwoju
stanowi 59 miejscowości, w tym: 1 miasto, 4 wsie gminne, 73 sołectwa oraz przysiółki i osady o podobnych walorach
i uwarunkowaniach, spójnych pod względem geograficznym i przyrodniczym, społeczno-gospodarczym, historycznym
i kulturowym.

3.1.2 Spójność przyrodnicza

 Spójność obszaru określają wyjątkowe i wspólne cechy przyrodnicze takie jak lesistość, ukształtowanie terenu, klimat,
rzeki, jeziora, ekosystemy i obszary ochronne. Obszar cechuje duża lesistość, znacznie przewyższająca średnią dla Polski
wynoszącą 29,4%. Lasy zajmujące ponad 60% (63 107 ha) powierzchni obszaru stanowią wyjątkowo duże i zwarte
ekosystemy leśne. Największy udział lesistości 76,8% występuje w gminie Bytnica, który jest jednym z najwyższych w Polsce.
Najmniejsza lesistość występuje w gminie Krosno Odrzańskie – 48,2 %, która i tak znacznie przekracza średnią dla Polski.
Występują tu w przeważającej większości bory sosnowe cechujące się wspaniałymi walorami inhalacyjnymi. Bogate runo leśne
na całym obszarze obfituje w jadalne grzyby wykorzystywane każdego roku przez ludność miejscową jak i turystów.

Wykres 2. Udział lasów w gminach LGD

Źródło: GUS, dane 2013r.

Charakterystyczny dla krajobrazu obszaru jest układ naprzemianległych obniżeń pradolin i pasów wysoczyznowych, które

stawiają obszar wśród najciekawszych i najatrakcyjniejszych obszarów województwa lubuskiego. Wpływa
na to urozmaicony krajobraz z dużą ilością jezior i rzek oraz duża różnorodnością fauny i flory. Wspólnym punktem
odniesienia jest położenie w dolinie Odry oraz Bobru, Pliszki i Gryżynki, które to rzeki łączą wszystkie gminy obszaru LSR.
Piękne i czyste jeziora, liczne stawy i strumienie znajdujące się we wszystkich gminach LGD, stanowią wizytówkę tego
obszaru oraz warunkują jego turystyczne wykorzystywanie. Cały obszar LSR charakteryzuje się bogatą przyrodniczą
różnorodnością, wynikającą z istnienia ekosystemów łąkowych, leśnych i wodno-bagiennych, które również znalazły swoje
odzwierciedlenie w czynnej ochronie przyrody. LGD może poszczycić się istnieniem na swoim obszarze dwóch parków
krajobrazowych, obszarów chronionego krajobrazu, wielu użytków ekologicznych i pomników przyrody. Spójność przyrodniczą
obszaru determinuje również spójna polityka wykorzystania posiadanego bogactwa przyrodniczego, która w każdej gminie
kieruje się w stronę rozwoju turystyki i rekreacji.

3.1.3 Spójność historyczna i kulturowa

Cały obszar LSR cechuje wspólna historia, którą od początku kreował fakt, że jest on terenem granicznym pomiędzy

narodami polskimi i niemieckimi. Gród krośnieński istniał już co najmniej od połowy VIII wieku. Zamieszkujące te ziemie
słowiańskie plemię Dziadoszan znalazło się w X wieku pod panowaniem Mieszka I i weszło w skład ukształtowanego
organizmu państwowego – Polski piastowskiej. Okoliczne tereny były wtedy pokryte „nieprzebytą puszczą”. Przez wieki gród
z przyległymi osadami był celem ataków zbrojnych kończących się zmianą władcy. Teren LGD jest obszarem kulturowy
o wyjątkowo dużym zróżnicowaniu genetyczno-kulturowym. Szczególnym faktem dla obszaru jest wielokrotna
przymusowa migracja ludności na przestrzeni wieków. Ostatnia miała miejsce w 1945 roku, kiedy

66,4

76,8

51,5 48,2

64,6

0

10

20

30

40

50

60

70

80

90

Bobrowice Bytnica Dąbie Krosno Odrzańskie Maszewo

Udział lasów w gminach LGD

https://pl.wikipedia.org/wiki/Pradolina

18

to ludność niemiecka z przyczyn historycznych zmieniała swoje miejsce zamieszkania i została „wymieniona” na polską
przymusowo wysiedloną zza Buga. Mieszanka ludnościowa stała się powodem powstania na obszarze bogatych
i różnorodnych tradycji i kultur. Na ich podstawie przez 70 lat wyodrębniała się wspólna kultura oraz następowało tworzenie
wspólnej, nowej tradycji zawierającej różne elementy kultur napływających społeczności, które mocno zakorzeniły się
w obecnej kulturze obszaru, dzięki czemu mieszkańców łączą wspólne potrzeby i oczekiwania. Obecnie obszar LGD
charakteryzuje się kultywowaniem podobnych tradycji, zwyczajów i obrzędów. Wspólna historia i kultura obszaru LGD
są bardzo istotnymi elementami, które oprócz wykorzystania w ofercie turystycznej są niezbędne do kształtowania tożsamości

mieszkańców, jak również do ich zaktywizowania. Jednym z najważniejszych wyróżników krajobrazu kulturowego są obiekty
zabytkowe znajdujące się na terenie każdej gminy, uwidaczniające swoją architekturą wspólną historię i kulturę tych terenów:
- Krosno Odrzańskie - m.in. barokowy kościół parafialny, ruiny krośnieńskiego zamku z czasów Henryka Brodatego, neogotycki
kościół z 1887 roku.
- Czetowice - późnogotycki kościół z XV wieku.
- Bytnica – Pałac w Bytnicy oraz XIX wieczny zespół zabudowy mieszkalnej starej części wsi.
- Pałac w Gryżynie
- Maszewo kościół neogotycki w Maszewie
- Gęstowice - barokowy kościół z końca XVII w.
- XVIII wieczny kościół w Rzeczycy
- Kościół parafialny p.w. Podwyższenia Krzyża Św. w Bobrowicach
- Kościół filialny w Janiszowicach - gotycki, XIV w. rozbudowany w 2 poł. XVII w.
- Kościół filialny w Tarnawie Krośnieńskiej wzniesiony jako zbór ewangelicki w 1713 r.
- Dąbie - kościół gotycki z polnego kamienia wzniesiony w XIII-XIV wieku oraz XIX wieczny dwór.
- Brzeźnica - pałac eklektyczny z początku wieku XX

3.2 Sytuacja społeczno-gospodarcza obszaru
3.2.1 Charakterystyka sytuacji społecznej

Obszar LSR zamieszkuje 32 266 mieszkańców (w tym 16 299 kobiet) przy czym najwięcej osób zamieszkuje gminę
Krosno Odrzańskie – 18 523, następnie gminę Dąbie - 5053, gminę Bobrowice – 3 174, gminę Maszewo – 2 928 a najmniej
gminę Bytnica – 2 588 osób. Na terenach wiejskich mieszka 20 283 osób, tj. 62,9% ogółu ludności obszaru. Analiza rozwoju
potencjału demograficznego obszaru wskazuje, iż potencjał ten ulega niekorzystnym zmianom. Na przestrzeni ostatnich kilku
lat zmniejszyła się ludność wszystkich gmin obszaru LSR. Przede wszystkim zauważalny jest duży spadek ilości mieszkańców
w okresie ostatnich czterech lat. Porównując z rokiem 2010 na koniec 2013 roku liczba mieszkańców obszaru zmniejszyła
się o 326 osób. Opierając się na prognozie demograficznej można stwierdzić, iż liczba ludności będzie nadal systematycznie
spadać.

Tabel 5. Zmiana liczby mieszkańców gmin obszaru LSR w latach 2008-2013

Źródło: GUS

Biorąc pod uwagę ostatnie lata ujemny przyrost naturalny odnotowuje się niemal we wszystkich gminach na terenie obszaru
LSR. Ujemny przyrost naturalny staje się niepokojącą prawidłowością i nie pozostaje bez wpływu na obecną ilość
mieszkańców obszaru szczególnie w wieku przedprodukcyjnym.

Tabel 6. Przyrost naturalny mieszkańców gmin obszaru LSR w latach 2008-2013

Źródło: GUS

Gmina 2008 2009 2010 2011 2012 2013

Bobrowice 3163 3169 3243 3235 3215 3174

Bytnica 2625 2613 2621 2622 2618 2588

Dąbie 5087 5102 5077 5069 5067 5053

Krosno Odrzańskie 18387 18376 18683 18604 18536 18523

Maszewo 2947 2951 2968 2948 2922 2928

Obszar LSR 32 209 32 211 32 592 32 478 32 358 32 266

Gmina 2008 2009 2010 2011 2012 2013

Bobrowice 12 8 3 5 -5 -20

Bytnica -1 9 3 19 -6 -4

Dąbie -2 27 8 8 6 bd

Krosno Odrzańskie 35 bd 43 -3 9 -8

Maszewo -4 2 -5 -6 -5 -9

19

Analizując powyższe tabele należy stwierdzić, iż spadek przyrostu naturalnego nie odzwierciedla skali spadku liczby
mieszkańców poszczególnych gmin i całego obszaru LSR co wskazuje, że jedną z przyczyn malejącej liczby mieszkańców
obszaru LSR jest emigracja. Jest to bardzo alarmujące, ponieważ świadczy o tym, iż wiele osób opuszcza obszar a mało
się do niego wprowadza. Głównym czynnikiem powodującym odpływ mieszkańców z obszaru jest emigracja zarobkowa.
Mieszkańcy zmuszeni są do szukania szans w innych regionach Polski lub zagranicą. Saldo migracji dla całego powiatu
krośnieńskiego w 2013r. było ujemne i wyniosło – 219 osób, w tym zagranicznych - 87 osób.

Obszar LSR charakteryzuje się niską gęstością zaludnienia, która wynosi średnio 32 osoby/km². Najniższą gęstość zaludnienia
ma gmina Bytnica (12 osoby/km²), natomiast najwyższą ma gmina Krosno Odrzańskie (87 osoby/km²) przy średniej dla
województwa lubuskiego 73 osoby/km². Gęstość zaludnienia jest jedną z najniższych w województwie, co wynika
z charakterystyki obszaru, dużego stopnia zalesienia i małej ilości dużych miast. Jednym ze skutków małej gęstości

zaludnienia jest dezintegracja społeczna. Ponadto niska gęstość zaludnienia jest ważnym problemem, który nie pozwala
na dynamiczny rozwój obszaru, stanowiąca o ogromnych kosztach budowy, modernizacji i utrzymania infrastruktury
technicznej (kanalizacja, wodociągi, drogi). Koszty tych inwestycji zdecydowanie przewyższają możliwości budżetowe
poszczególnych JST obszaru, a jednocześnie wpływają na obniżenie atrakcyjności gospodarczej i jakości życia
mieszkańców.

Wykres 3. Gęstość zaludnienia na obszarze LSR

Źródło: GUS, dane 31.12.2013

Struktura wieku ludności charakteryzuje się niskim udziałem osób w wieku przedprodukcyjnym i jest to spowodowane przede
wszystkim niskim przyrostem naturalnym. Najwyższy odsetek tej grupy ludności występuje w gminie Dąbie (19,8%),
a najniższy w gminie Krosno Odrzańskie (17,8%). Ogólnie dla obszaru odsetek ludności w wieku przedprodukcyjnym wynosi
18,4%. (poziom wojewódzki 18,4%).

Tabel 7. Aktywność ekonomiczna mieszkańców stan na 31.12.2013

Źródło: GUS

Analizując liczbę mieszkańców obszaru z uwzględnieniem wieku, możemy zauważyć standardowy układ, charakterystyczny

dla większości terenów Polski. Liczba ludności w wieku produkcyjnym na koniec 2013 roku na obszarze wyniosła 21 076

osób, czyli 65,3% ogólnej liczby mieszkańców, co świadczy o korzystnym i rozwojowym potencjale obszaru. Najwyższy
udział w tej grupy występuje w gminie Dąbie 66,7%, a najniższy w gminie Maszewo 64,7% (województwo 64,4%). Ludność
w wieku poprodukcyjnym na obszarze wynosi 16,3% (17,2% województwo) i kształtuje się w przedziale od 13,5% (gmina
Dąbie) do 17,1% (gmina Krosno Odrzańskie).

17 12

30

87

14

0

20

40

60

80

100

Bobrowice Bytnica Dąbie Krosno
Odrzańskie

Maszewo

Gęstość zaludnienia na obszarze LSR (os/km²)

Gmina
Mieszkańcy w wieku

przedprodukcyjnym (%)
Mieszkańcy w wieku
produkcyjnym (%)

Mieszkańcy w wieku
poprodukcyjnym (%)

Bobrowice 18,5 64,6 16,9

Bytnica 18,9 65,6 15,5

Dąbie 19,8 66,7 13,5

Krosno Odrzańskie 17,8 65,1 17,1

Maszewo 19,1 64,7 16,2

Obszar 18,4 65,3 16,3

Woj. lubuskie 18,4 64,4 17,2

20

Głównym miernikiem poziomu ubóstwa w społeczeństwie jest liczba rodzin oraz osób w rodzinach objętych pomocą
społeczną. Liczba gospodarstw domowych na obszarze LSR korzystających z pomocy społecznej wyniosła w 2013 roku –
1230, w których liczba osób objętych pomocą społeczną wyniosła 3250, co stanowi ponad 10% wszystkich mieszkańców
obszaru LSR. Diagnoza sytuacji społeczno-ekonomicznej w obszarze integracji społecznej potwierdza że jedną
z najczęstszych przyczyn korzystania z pomocy społecznej jest brak pracy. Bezrobocie prowadzi do stagnacji życiowej
i w konsekwencji do uzależnienia się od pomocy społecznej. Ponadto bezrobocie na terenie obszaru to nie tylko problem
członka rodziny ale problem który bezpośrednio wpływa na funkcjonowanie całej rodziny poprzez dysfunkcyjność społeczną,
ekonomiczną oraz powielanie złych wzorców. W konsekwencji może to prowadzić do zagrożenia wykluczenia społecznego
otoczenia tych osób w przyszłości. Działania muszą być podjęte przede wszystkim w obszarze aktywizacji i integracji tej grupy
mieszkańców, gdzie osoby te muszą wyjść z domu, zacząć żyć w społeczeństwie, poczuć tożsamość i integrację społeczną
oraz aktywnie włączyć się w życie społeczne, co w konsekwencji ma doprowadzić do poprawy jakości życia w sferze
zawodowej, materialnej i rodzinnej.

Tabela 8. Dochód podatkowy gmin na 1 mieszkańca na obszarze LSR wg danych za 2013r.

Źródło: Ministerstwo Finansów

3.2.2 Charakterystyka zatrudnienia i lokalny rynek pracy

Ogólna liczba osób bezrobotnych na terenie obszaru LSR wyniosła na koniec 2013 roku 1801 osób. Bezrobocie

na obszarze jest znacznie sfeminizowane. W strukturze osób bezrobotnych z punktu widzenia płci przeważają kobiety, które
stanowią 59% ogółu osób bezrobotnych (53% województwo lubuskie)

Tabela 9. Liczba osób bezrobotnych na obszarze LGD

Źródło: GUS, dane 31.12.2013r.

Wskaźnikiem, który lepiej określa rzeczywisty obraz bezrobocia na danym obszarze, jest udział osób bezrobotnych w liczbie
ludności w wieku produkcyjnym, który wyniósł na obszarze w 2013r. 8,5%. Natomiast udział bezrobotnych kobiet w liczbie
kobiet w wieku produkcyjnym wyniósł 10,8%.

Tabela 10. Udział osób bezrobotnych w liczbie osób w wieku produkcyjnym

Źródło: GUS, dane 31.12.2013r.

Gmina Dochód podatkowy gmin na 1 mieszkańca

Bobrowice 3191,86

Bytnica 1452,24

Dąbie 1189,76

Krosno Odrzańskie 1436,88

Maszewo 1174,11

Średnia dla obszaru 1688,97

Średnia dla województwa 1343,08

Gmina Liczba bezrobotnych w tym kobiety

Bobrowice 166 92 (55%)

Bytnica 150 94 (63%)

Dąbie 335 186 (55%)

Krosno Odrzańskie 916 554 (60%)

Maszewo 234 130 (56%)

Obszar 1 801 1 056 (59%)

Woj. lubuskie 59 805 31 580 (53%)

Gmina
Liczba

bezrobotnych
Liczba osób w wieku

produkcyjnym
Udział bezrobotnych w liczbie

osób w wieku produkcyjnym (%)

Bobrowice 166 2 051 8,1

Bytnica 150 1 699 8,8

Dąbie 335 3 372 9,9

Krosno Odrzańskie 916 12 060 7,6

Maszewo 234 1 894 12,4

Obszar 1 801 21 076 8,5

Woj. lubuskie 59 805 657 450 9,1

21

Udział bezrobotnych zarejestrowanych w liczbie ludności w wieku produkcyjnym stanowi dużą grupę osób która posiada duży
potencjał do skierowania na nią działań w celu pobudzenia ich aktywności zawodowej. Wysoki potencjał do zatrudnienia
posiadają również kobiety, dla których wskaźnik jest jeszcze bardziej niekorzystny.
Powiat krośnieński na którego obszarze dominuje LGD cechuje się jednym z najwyższych wskaźników bezrobocia
w województwie lubuskim. Na przełomie lat 2008-2013 w całym powiecie krośnieńskim bezrobocie spadało z 26,5% w roku
2008 do 24,1% w roku 2013. Należy jednak uznać, iż w porównaniu z poziomem bezrobocia w województwie lubuskim 15,7%
czy w kraju 13,4% (w 2013r.), skala bezrobocia w powiecie krośnieńskim jest nadal poważna.

Wykres 4. Bezrobocie w powiecie krośnieńskim

Źródło: GUS

Dokonując analizy danych statystycznych dostępnych w PUP dotyczących struktury osób bezrobotnych trzeba zauważyć,
że na obszarze obecne są grupy osób ponadprzeciętnie narażonych na bezrobocie. Bardzo duży odsetek osób bezrobotnych
należy do grupy osób defaworyzowanych – pozostających w szczególnie trudnej sytuacji na rynku pracy. Bezrobocie dotyka
najczęściej osób w wieku do 25 lat dopiero wchodzących na rynek pracy, osób powyżej 50 lat w tym kobiety. Obie te grupy
stanowią niemal połowę ogółu bezrobotnych.

Tabela 11. Liczba osób bezrobotnych na obszarze LGD do 25 lat i powyżej 50 lat

Źródło: PUP w Krośnie Odrzańskim, dane 31.12.2013r.

Do grupy osób będących w szczególnie trudnej sytuacji na rynku pracy należą osoby bezrobotne w wieku do 25 lat. Liczba
zarejestrowanych w PUP do 25 roku życia wyniosła na obszarze LSR w 2013r. 324 osoby co stanowi 18% ogólnej liczby
bezrobotnych na obszarze. Młodzież jest szczególną grupą na rynku pracy z uwagi na to, że to właśnie młodzi ludzie
są z jednej strony grupą najbardziej poszukiwaną, a z drugiej strony spotykają się z największymi problemami z wejściem
na rynek pracy. Ludzie poniżej 25 roku życia są grupą specyficzną, bo wkraczają dopiero na rynek pracy. To właśnie ta grupa
w dużej mierze staje się bezrobotną, co jest problemem nie tylko dla obszaru ale dla Polski i wszystkich krajów UE. Młodzież
opuszczająca szkoły jest wyposażona w pewien zasób wiedzy teoretycznej, która jednak w zetknięciu z rynkiem pracy bardzo
często okazuje się niewystarczająca do znalezienia zatrudnienia. Problem na rynku pracy w sposób szczególny dotyczy
również osób w wieku powyżej 50 tego roku życia. Liczba zarejestrowanych w PUP w wieku powyżej 50 lat wyniosła na
obszarze LSR w 2013r. 489 osób co stanowi ponad 27% liczby bezrobotnych na obszarze. Osoby w wieku 50 lat i więcej

26,5
29

24,6 24 24,4 24,1

0

5

10

15

20

25

30

35

2008 2009 2010 2011 2012 2013

Bezrobocie w powiecie krośnieńskim w %

Gmina osoby do 25 lat procent ogółu osoby powyżej 50 lat procent ogółu

Bobrowice 39 23,5% 35 21,1%

Bytnica 33 22,0% 31 20,1%

Dąbie 58 17,3% 97 28,9%

Krosno Odrzańskie 144 15,7% 260 28,4%

Maszewo 50 21,4% 66 28,2%

Obszar 324 18,0% 489 27,2%

22

napotykają bariery utrudniające aktywność zawodową. Dotyczą one zarówno kwestii potencjału zawodowego oraz aspektów
mentalnych związanych z funkcjonowaniem wśród pracodawców stereotypów na temat np. niskiej elastyczności działania
i trudności w opanowywaniu nowych kompetencji.
Dane statystyczne odnoszące się do liczby osób bezrobotnych na obszarze pokazują duży udział w tej grupie bezrobotnych
kobiet kształtujący się na poziomie 59% ogólnej liczby bezrobotnych. Sytuację zawodową kobiet warunkuje wiele barier
i stereotypów utrudniających równy dostęp do pracy i awansu zawodowego. Pracodawcy są przekonani, że kobiety
nie są równie wartościowymi pracownikami jak mężczyźni. Ich zdaniem kłopotem jest również to, że trudno jest łączyć pracę
zawodową z życiem osobistym, dlatego kobiety nie mogą się równie mocno skoncentrować na karierze zawodowej. System
społeczny, system kulturowy nie wspiera karier i aspiracji zawodowych kobiet. Kobiety muszą o swoje miejsce na rynku pracy
walczyć mocniej niż mężczyźni.

W 2013r. na obszarze LGD funkcjonowało 2869 (1393 miasto Krosno Odrzańskie) podmiotów gospodarczych, z czego 2750
podmiotów stanowiły mikroprzedsiębiorstwa, a 97 stanowiły małe przedsiębiorstwa zatrudniające poniżej 50 osób. Taka
struktura przedsiębiorczości na obszarze stanowi duży potencjał dla powstawania mikro i małych przedsiębiorstw, tym samym
skierowania działań na pobudzenie i rozwijanie takiej przedsiębiorczości. Wśród ogólnej liczby podmiotów gospodarczych 231
stanowił sektor publiczny. Z danych GUS na rok 2013 możemy zauważyć, iż z 2869 podmiotów gospodarczych największy
odsetek na obszarze stanowią firmy działające w branży: handel detaliczny i naprawa pojazdów samochodowych – 759
podmiotów, budownictwo – 361, obsługa rynku nieruchomości – 275, transport i gospodarka magazynowa – 197, przemysł –
194, rolnictwo, leśnictwo, łowiectwo, rybactwo – 188, działalność profesjonalna, naukowa i techniczna – 157, zakwaterowanie
i gastronomia – 65.

Wykres 5. Struktura podmiotów gospodarczych na obszarze LGD

Źródło: GUS dane 2013r.

Według danych statystycznych na obszarze LSR w 2013 roku zatrudnionych było ogółem 4508 osób z czego 2232 stanowiły
kobiety (49%). Przeważająca liczba zatrudnionych pracuje w mieście Krosno Odrzańskie co stanowi 63% ogółu zatrudnionych
na obszarze. Oprócz małej liczby miejsc pracy na terenach wiejskich występuje również duża nierównowaga w zatrudnieniu
kobiet, które stanowią jedynie 44% ogólnie zatrudnionych na wsi.

Tabel 12. Liczba osób zatrudnionych na obszarze LGD na dzień 31.12.2013r.

Źródło: GUS

Ze względu na sektory gospodarki najwięcej osób pracuje w sektorze: przemysłowym i budownictwie – 1504; Handel, naprawa
pojazdów samochodowych, transport i gospodarka magazynowa, zakwaterowanie i gastronomia, informacja i komunikacja –

26,00%

12,50%

9,50% 7,00%

6,70%

24,10%
6,50%

Struktura podmiotów gospodarczych na obszarze LGD

Handel, handel
detaliczny, naprawy
Budownictwo

Obsługa rynku
nieruchomości
Transport i gospodarka
magazynowa
Przemysł i wytworstwo

pozostałe

Gmina zatrudnieni w tym kobiety

Bobrowice 463 188 (41%)

Bytnica 254 128 (50%)

Dąbie 385 232 (60%)

Krosno Odrzańskie 3285 1608 (49%)

Maszewo 121 76 (63%)

Obszar LGD 4508 2232 (49%)

Miasto Krosno Odrz. 2766 1469 (53%)

Teren wiejski 1742 763 (44%)

23

635; rolnictwie, leśnictwie, łowiectwie i rybactwie – 370, pozostałe usługi – 1892. Niemal połowa pracujących na obszarze LSR
jest zatrudniona w sektorze publicznym.

Wykres 6. Struktura zatrudnienia na obszarze LGD

Źródło: GUS dane 2013r.

Do najważniejszych sektorów działalności na obszarze należy: rolnictwo, leśnictwo, łowiectwo i rybołówstwo, przemysł
i budownictwo, a także pozostała działalność usługowa. Zdecydowana większość pracujących mieszkańców obszaru jest
zatrudniona właśnie w tych sektorach gospodarki. Większość zatrudnionych mieszka w mieście w Krośnie Odrzańskim.
Wynika to z faktu, iż jest to największy ośrodek, o najbardziej rozwiniętej gospodarce i największej ilości miejsc pracy. Z tych
powodów znalezienie pracy w mieście jest łatwiejsze. Znaczna ilość osób bezrobotnych zamieszkuje tereny wiejskie, gdzie
ilość podmiotów gospodarczych jest stosunkowo mała lub oferują małą liczbę miejsc pracy. Dla mieszkańców pozostaje
znalezienie pracy poza obszarem lub konieczność codziennego dojeżdżania do miasta. Popyt na pracę na obszarze jest
kreowany przez niewielką liczbę zakładów pracy, z czego zdecydowaną większość stanowią małe zakłady produkcyjne
i jednoosobowe firmy zajmujące się usługami, drobnym rzemiosłem i handlem, często nie zatrudniające pracowników.
Na obszarze brakuje inicjatyw oraz podmiotów, które wspierałyby przedsiębiorców w ich działaniach. W obrębie obszaru nie
ma zbyt wiele dużych podmiotów gospodarczych mogących w zasadniczy sposób oddziaływać na lokalny rynek pracy. Popyt
na pracę generowany przez podmioty zlokalizowane na obszarze nie jest w stanie zaspokoić podaży. Niestety, niekorzystnym
aspektem z punktu widzenia generowania popytu na pracę jest także duży udział sektora publicznego oraz wysoki odsetek
osób pracujących w sferze budżetowej, który jest porównywalny z zatrudnieniem w sektorze prywatnym. Wysokie bezrobocie
i niewystarczająca ilość zakładów i miejsc pracy sprawia, iż młode osoby posiadające wysokie kwalifikacje zawodowe oraz
osoby z wyższym wykształceniem migrują z obszaru i szukają pracy w innych regionach, a przede wszystkim za granicą.
Wysokie bezrobocie może grozić stagnacją regionu i świadczyć o niskim poziomie rozwoju ekonomicznego w obszarze.
Działania w obszarze gospodarczo-zatrudnieniowym wpłyną m.in. na zwiększenie dostępnych lokalnie miejsc pracy,
na zwiększenie aktywności gospodarczej mieszkańców całego obszaru, na podniesienie zdolności do zatrudnienia osób
pozostających bez pracy, poprawę zdolności do samozatrudnienia osób pozostających bez pracy, zwiększenie dostosowania
przedsiębiorstw i osób pracujących do zmian zachodzących w gospodarce.

3.3 Potencjał turystyczny obszaru

Na obszarze działania LGD mamy do czynienia z ogromnym potencjałem turystycznym, który oparty jest zarówno na

walorach przyrodniczych, jak i aspektach pozaprzyrodniczych oraz bogatej przeszłości kulturowej. Walory przyrodnicze
i kulturowe obszaru nie są wykorzystywane w wystarczającym stopniu do rozwoju sektora turystycznego, który może być jedną
z form wzmocnienia lokalnej gospodarki. Istniejący potencjał pozwala na stworzenie regionalnych produktów turystycznych
opartych o formy aktywności turystycznej związane z turystyką zrównoważoną, czyli formą aktywności turystycznej, która
odbywa się z poszanowaniem środowiska, zapewnia długotrwałe zachowanie walorów przyrodniczych i kulturowych oraz jest
sprawiedliwa i możliwa do zaakceptowania pod względem ekonomicznym i socjalnym.

Średnia lesistość tego obszaru wynosi ponad 60 % co w porównaniu ze średnią krajową (ok. 27 %) jest bardzo wysokim
współczynnikiem. Wszystkie gminy skupione są na terenie Środkowego Nadodrza. Główne rzeki przepływające przez obszar
LGD to Bóbr, Odra, Pliszka i Gryżynka, razem łączą obszar LSR. Każda z rzek znajdujących się na obszarze przepływa

34,00%

9,00%

43,00%

14,00%

Struktura zatrudnienia na obszarze LGD

Przemysł i budownictwo

Rolnictwo, leśnictwo, łowiectwo i
rybactwo

Pozostałe usługi

Handel, naprawa pojazdów
samochodowych, transport i gospodarka
magazynowa, zakwaterowanie i
gastronomia, informacja i komunikacja

24

przynajmniej przez dwie gminy należące do obszaru. Przepływająca przez gminy Bobrowice, Dąbie i Krosno Odrzańskie rzeka
Bóbr, to ciekawe miejsce wędrówek rowerowych i pieszych. Liczne zakola, wąwozy, także rozległe doliny z łąkami, progi
wodne, bogactwo ryb, ptaków, roślin dziko rosnących i zachwycającego krajobrazu, umożliwiają bliski kontakt z pięknem
natury. Na terenie gminy Bytnica i Maszewo znajduje się obszar przyrodniczy o ponadregionalnej wartości, obejmujący dolinę
niewielkiej, czystej rzeki Pliszki. Rzeka ta należy do jednych z najczystszych w Polsce, a jej malownicze wąskie koryto
z wyraźnie zaznaczonymi krawędziami skarp i urokliwymi meandrami pozwalają zaliczyć Pliszkę do rzek nizinnych o skali
trudności rzek górskich, co determinuje jej potencjał do uprawiania kajakarstwa. Przez teren gminy Dąbie, Krosno Odrzańskie
i Maszewo przepływa rzeka Odra, która jest jednym z głównych ciągów żeglugi śródlądowej w Polsce. Wciąż rozwijająca się
infrastruktura dotycząca tej majestatycznej rzeki powoduje, że cieszy się ona coraz większym zainteresowaniem wśród
turystów. Jej turystyczny potencjał potęgują ostatnio przeprowadzane inwestycje tj. budowa portu w Krośnie Odrzańskim oraz
liczne przystanie, w tym w Gostchorzu (gmina Krosno Odrzańskie. Przepływająca przez Gminę Bytnica i Krosno Odrzańskie
rzeka Gryżynka należy do najbardziej urokliwie położonych cieków Środkowego Nadodrza. Jest bezpośrednim, krótkim,
prawobrzeżnym dopływem Odry. Zlewnia Gryżynki jest niewielka w przeważającej części położona jest w obrębie
Gryżyńskiego Parku Krajobrazowego. Obecność bogatych siedlisk rzadkich gatunków ważek, motyli, chrząszczy, pluskwiaków,
płazów, gadów, ptaków, ssaków dodatkowo uatrakcyjnia ten bardzo wartościowy pod względem turystyczno–przyrodniczym
fragment Środkowego Nadodrza.

Na obszarze LGD znajdują się Parki Krajobrazowe tj. Grażyński Park Krajobrazowy który leży na terenie Gminy Bytnica oraz
Krosno Odrzańskie. Podziw wzbudza ukształtowanie terenu Parku z dużymi nachyleniami zboczy rynny polodowcowej,
jeziorami, stawami, 17 torfowiskami, "pstrągowej" rzeki Gryżyny i 94 źródłami zboczowymi. W północnej części rozciąga się 7,5
km ścieżka przyrodnicza z 10 stanowiskami tematycznymi i 17 poglądowymi tablicami.
Krzesiński Park Krajobrazowy znajduje się częściowo na terenie gminy Maszewo, a jego powierzchnia wynosi 8 546 ha.
Charakterystyczną cechą Parku jest duży udział często zalewanych łąk i pastwisk położonych w dolinie Odry. Na terenie Parku
stwierdzono występowanie 155 gatunków ptaków, w tym wiele rzadkich i narażonych na wyginięcie. We wsi Kłopot,
w północnej części Parku, znajduje się około 37 gniazd bociana białego, z tego względu funkcjonuje tam Muzeum Bociana
Białego.

Bogactwem obszaru LSR są jeziora, które zajmują obszar 540 ha. Nie należą one do największych, ale ich atrakcyjne
położenie, wyższe temperatury powietrza niż w innych regionach kraju, a tym samym i dłuższy sezon kąpielowy, większe
nasłonecznienie, mniejsze i rzadziej występujące opady atmosferyczne oraz słabe wiatry, podnoszą ich atrakcyjność dla celów
turystycznych. Liczne jeziora determinują rozwój turystyki ale również częściowo zagospodarowane stanowią istniejącą bazę
turystyczną. Na terenie gminy Bobrowice znajdują się jeziora: Piaszno (bezodpływowe jezioro we wsi Bronków), Jezioro
Wełmickie, Jezioro Jańsko (płytkie o bagnistych brzegach) i Błeszno, z którego wypływa rzeka Jeziornica. Nad Jeziorem
Jańsko występują stanowiska skupiające kilka gatunków wpisanych do Polskiej Czerwonej Księgi. W gminie Dąbie
Turystyczną atrakcyjność podkreślają cztery jeziora otoczone sosnowym drzewostanem. Zwłaszcza godne uwagi jest Jezioro
Wielkie o powierzchni lustra wody 31ha i długości linii brzegowej 3020m. Jeziora na terenie gminy są otoczone lasami
sosnowymi, woda w Jeziorze Wielkim jest zaliczana do I klasy czystości. Wody stojące zajmują ponad 300 ha powierzchni
gminy Maszewo. Na powierzchnię tą składają się zarówno jeziora jak i stawy sztuczne, położone głównie w rynnach
polodowcowych i w większości wykorzystywane jako akweny hodowli ryb. Największe zbiorniki wodne to: Trzebisz, Graniczne,
Klepacz, Żabnik, Długi Staw, Diabelski Staw oraz starorzecza Odry. W gminie Bytnica znajdują się liczne jeziora, z których
najurokliwsze to jezioro Głębokie z wyspą, jezioro Kuchenne oraz Środkowe otaczające miejscowość Bytnica oraz Jezioro
Gryżyńskie, które należy do najczystszych i najpiękniej położonych akwenów Środkowego Nadodrza. Znajduje się ono
w północnej części malowniczego Gryżyńskiego Parku Krajobrazowego. Akwen nie ma żadnego powierzchniowego dopływu,
kontaktuje się jednak w dużym stopniu z wodami podziemnymi. Miejscowości typowo wypoczynkowe nad jeziorami w gminie
Krosno Odrzańskie to: Łochowice, Osiecznica i Szklarka Radnicka. Pobliskie jeziora w Łochowicach i Osiecznicy zachęcają
do letniego relaksu na odnowionych plażach, na które można bezpiecznie dotrzeć ścieżkami rowerowymi.
Na terenie obszaru działania LGR znajdują się szlaki piesze, rowerowe i kajakowe.
Trasy piesze:
Krosno Odrz. - Osiecznica - Łochowice - Krosno Odrz. (18 km)
Krosno Odrz. - Gostchorze - Krosno Odrz. (14 km)
Krosno Odrz. - Dąbie - Dychów - Krosno Odrz. (35 km)
Trasy rowerowe:
Krosno Odrz. - Bytnica - Gryżyna - Grabin - Radnica - Krosno Odrz. (65 km)
Krosno Odrz. - Bytnica - Pliszka - Trzebiechów - Osiecznica - Krosno Odrz. (70 km)
Krosno Odrz. - Łagów - Trzebule - Lubiatów - Kosierz - Tarnawa - Bobrowice - Krosno Odrz. (80 km)
Bytnica - Gryżyna - Grabin - Bytnica (25 km)
Bytnica - Smolary Bytnickie - Dobrosułów - Pliszka (20 km)

http://ziemialubuska.pl/index.jsp?ID=3635&AMID=3764
http://ziemialubuska.pl/index.jsp?ID=18&AMID=27
http://ziemialubuska.pl/index.jsp?ID=3635&AMID=3764
http://ziemialubuska.pl/index.jsp?ID=1034&AMID=1067
http://ziemialubuska.pl/index.jsp?ID=207&AMID=312
http://ziemialubuska.pl/index.jsp?ID=207&AMID=312

25

Na obszarze LSR znajdują się również obszary NATURA 2000 m.in. Dolina Pliszki obejmująca swym zasięgiem gminę
Bytnica oraz Dolina Środkowej Odry znajdująca się m.in. na terenie gminy Krosno Odrzańskie, Maszewo i Dąbie. Całość
walorów uzupełniają piękne krajobrazy, pomniki przyrody i liczne zabytki kultury materialnej, w większości architektoniczne.
Na terenie obszaru znajdują się ośrodki wypoczynkowe, stadniny koni, łowiska wędkarskie, gospodarstwa agroturystyczne.
Cały obszar z zalesieniem przekraczającym 60%, z urozmaiconą konfiguracją terenu, rzekami, stawami i jeziorami,
stanowi obszar typowo rekreacyjny bez większych "skażeń cywilizacyjnych".

Obszar LGD jest to jeden z najatrakcyjniejszych turystycznie obszarów Ziemi Lubuskiej. Niewątpliwie największe jego
bogactwo to liczne jeziora i lasy. Dzięki nim obszar LGD jest miejscem poszukiwanym przez turystów, którzy z jednej strony
szukają możliwości uprawiania czynnego wypoczynku, z drugiej natomiast spokoju, ciszy, czystego powietrza i obcowania
z przyrodą. Ze względu na wyjątkowe walory przyrodniczo-historyczne oraz położenie przygraniczne obszaru turystyka
ma szansę stać się głównym motorem jego rozwoju. W szczególności warto wskazać na następujące rodzaje turystyki
do których jest predestynowany obszar ze względu na posiadane potencjały przyrodnicze i kulturowe:
- turystyka rodzinna, oparta na zróżnicowanej ofercie oraz bezpieczeństwie i spokoju,
- turystyka weekendowa, rozwijająca się dzięki bardzo dogodnemu położeniu komunikacyjnemu względem obszarów
aglomeracyjnych,
- bardzo szeroko rozumiana turystyka przyrodnicza, oparta na kontrolowanym eksploatowaniu zasobów środowiska
naturalnego, w tym wędkarstwo, zbieranie runa leśnego, łowiectwo itp.,
- turystyka edukacyjna, z takimi rodzajami turystyki jak: turystyka krajoznawcza, edukacja przyrodnicza,
- turystyka kulturowa, której rozwój może obejmować zwiedzanie materialnego dziedzictwa obszaru (pałace, parki, kościoły,
zabytki kultury przemysłowej i rolnej itp.), udział w lokalnych imprezach, zwłaszcza takich, które wyrastają z lokalnych
obrzędów, tradycji i historii, bezpośrednie poznawanie kultury obszaru poprzez spotkania z interesującymi mieszkańcami.

Przeprowadzona diagnoza wskazuje na zły stan infrastruktury turystycznej i rekreacyjnej. Infrastruktura turystyczna jest mocno
zdegradowana na całym obszarze LSR. Obiekty turystyczne i rekreacyjne wymagają w większości gruntownego remontu
lub budowy od nowa. Szlaki turystyczne wymagają oznakowania na nowo i postawienia informacji o atrakcjach znajdujących
się w ich pobliżu. Również mała infrastruktura turystyczna wymaga uzupełnienia tak, by szlaki rowerowe i piesze były bardziej
przyjazne dla turystów. Obecne szlaki nie spełniają funkcji turystycznych gdyż często zanikają w terenie i trudno jest nimi
podążać. Obszar ma duży potencjał do wytyczenia nowych szlaków gdyż ilość obecnych jest niewystarczająca
i nieobejmująca większości atrakcji obszaru. Niewielka ilość obiektów turystycznych i rekreacyjnych sprawia, iż atrakcyjność
obszaru nie jest do końca wykorzystana, co znacząco wpływa na niski poziom aktywności turystycznej i rekreacyjnej
mieszkańców. Ponadto brak jednolitej i profesjonalnej promocji istniejącej infrastruktury turystycznej sprawia, że istniejące

walory obszaru nie są do dobrze wyeksponowane i pozostają dla wielu osób nieznane. Na bazie zasobów przyrodniczych oraz

zabytków obszaru może zostać stworzony produkt turystyczny skierowany do mieszkańców, którzy wolne dni przeznaczają na
rodzinny aktywny odpoczynek. Inwestycje związane ze wzmocnieniem potencjału turystycznego w znacznym stopniu
przyczynią się do pobudzenia rozwoju branży turystycznej na obszarze. Większa ilość turystów i większy popyt na usługi
i produkty turystyczne są też dużą szansą na pobudzenie aktywności gospodarczej mieszkańców, którzy mogliby tworzyć
miejsca pracy.
Działania realizowane w ramach LSR powinny przyczynić się do wzrostu zamożności mieszkańców obszaru i poprawy
atrakcyjności obszaru, jednak jest to możliwe tylko dzięki kompleksowej kampanii promującej walory regionu oraz
dofinansowaniu inicjatyw gospodarczych. W związku z tym preferowane będą operacje, w wyniku których tworzone będą nowe
miejsca pracy, a ponadto przyczynią się do podniesienia jakości świadczonych usług, zwiększenia wydajności i efektywności
pracy. Region atrakcyjny turystycznie, to region w którym nie tylko dba się o infrastrukturę i atrakcje turystyczne, ale również
o życie społeczne i kulturalne. Funkcjonujące na wsiach koła gospodyń wiejskich, zespoły folklorystyczne, grupy taneczne
wzmacniać mogą działania promocyjne. Dla zwiększenia zaangażowania mieszkańców w sprawy własnej gminy, sołectwa,
należy zadbać o podniesienie ich aktywności społecznej. Aktywni mieszkańcy są wartością, której nie zastąpią pieniądze.
Przez swe zaangażowanie mogą wpływać na rozwój gospodarczy regionu, czy też na podniesienie atrakcyjności turystycznej
swoich miejscowości poprzez promocję lokalnych produktów.

3.4 Kapitał społeczny

Znaczna większość mieszkańców z obszaru objętego LGD to ludność napływowa, cechuje ją różnorodność kulturowa

spowodowana powojenną migracją. Historia i kultura, która łączy mieszkańców wyodrębniła się po 1945 roku. Widoczny jest
trend budowania własnej, wspólnej tradycji. Przejawia się to w kultywowaniu podobnych tradycji, zwyczajów oraz obrzędów
podczas organizowanych imprez kulturalnych i ludowych, takich jak dożynki i festyny oraz promowaniu lokalnych potraw
przywiezionych z różnych części Polski, Ukrainy, Białorusi, Rosji, Niemiec itp. Brak rdzennej spójności kulturowej przechodzi
zatem w spójność opartą na wspólnie podejmowanych inicjatywach mających na celu rozwijanie i promowanie stosunkowo
młodej tradycji lokalnej. Kultywowanie dziedzictwa kulturowego stanowi o odrębności i wyjątkowości, wyróżnia mieszkańców
tych obszarów spośród innych społeczności i czyni ich niepowtarzalnymi. Różnorodność kulturowa mieszkańców jest ważnym

26

atutem, który stanowi o ich atrakcyjności, wpływa na rozwój obszarów wiejskich, powodując ożywienie gospodarcze
tych terenów.
W ostatnich latach stwierdza się zwiększenie aktywności mieszkańców obszaru. Przejawia się to tworzeniem coraz większej
ilości organizacji pozarządowych. Liczba fundacji, stowarzyszeń i organizacji społecznych na koniec 2013 roku wynosiła – 99.
Duży wpływ na tworzenie się nowych organizacji pozarządowych skupiających mieszkańców miało działanie LEADER 2007-
2013, gdzie mieszkańcy którzy chcieli działać na rzecz własnych miejscowości oraz integracji społecznej, w celu uzyskania
na te działania środków zrzeszali się i tworzyli stowarzyszenia. Stale zwiększa się też liczba liderów lokalnych, choć jest ona
nadal niewystarczająca. Główny cel jaki motywuje ich funkcjonowanie jest poprawa wizerunku oraz rozwoju własnych wsi.
Działania podejmowane przez organizacje są jednak incydentalne i raczej są to inicjatywy skierowane dośrodkowo (niewiele
jest działań podejmowanych na rzecz lokalnej społeczności).
Poprzez lata wspólnej pracy na obszarze LSR powstało kilka wydarzeń specyficznych, promujących lokalne produkty
wywodzące się z kultury, dziedzictwa i tradycji, które mocno zakorzeniły się w kulturze obszaru i które mają bezpośredni wpływ
na cały obszar LSR. Mieszkańcy, którzy je organizują posiadają duże doświadczenie i profesjonalizm organizacyjny, które
spowodowały, że stały się wydarzeniami o zasięgu ponadlokalnym, a nawet ponadregionalnym. Pozytywnym czynnikiem
ich organizacji jest również znaczny wzrost integracji społecznej mieszkańców obszaru. Negatywnym aspektem jest niski
poziom ich finansowania, niewielkimi środkami własnymi wsi co sprawia, iż nie stanowią one działań skutecznych
i profesjonalnych w takim stopniu w jakim oczekiwaliby tego mieszkańcy. Poziom aktywności społecznej i integracji nie jest
jednak jednakowy na całym obszarze LSR. Są miejscowości gdzie aktywność i zaangażowanie społeczne mieszkańców jest
na bardzo niskim poziomie. Nie podejmuje się tam żadnych większych inicjatyw społecznych, za wyjątkiem działań
realizowanych w ramach funkcjonujących w każdym sołectwie funduszy sołeckich.
Główne problemy jakie wykazują organizacje to niski potencjał finansowy w organizacji inicjatyw aktywizujących i integrujących
mieszkańców. Brak środków finansowych na organizację lub ich niewielki poziom powoduje, iż nie są w stanie ostatecznie
osiągnąć założonych celów. Poprzez LSR chcemy rozwijać oraz wpływać na większą aktywizację i integrację sektora
społecznego poprzez umożliwienie otrzymania wsparcia na rozwój działalność społecznej oraz inicjatywy bezpośrednie
wynikające z ich zaangażowania i potrzeb społeczności lokalnej. Głównym zadaniem będzie wspieranie finansowe lokalnych
społeczności w funkcjonowaniu oraz organizacji nowych wydarzeń oraz wydarzeń specyficznych dla obszaru. Ponadto chcemy
wspierać organizacje społeczne w podejmowanych przez nich działaniach w zakresie integracji i aktywizacji społecznej.
Przede wszystkim będą wspierane działania mogące zintegrować mieszkańców w obszarze kultywowania dziedzictwa
kulturowego, obyczajów, tożsamości i inne działania bezpośrednio wzmacniające kapitał społeczny oraz aktywizujące grupy
defaworyzowane.
Opis wydarzeń specyficznych organizowanych przez lokalne społeczności, które promują lokalne produkty i na trwałe wpisały
się w lokalną kulturę:
Budachowski Festyn Ruskich Pierogów (3 sobota czerwca) - odbywający się od 15 lat każdego roku w trzecią sobotę
czerwca to jedno z największych wydarzeń promujących produkt lokalny w regionie. Znane w całym województwie i nie tylko
"Budachowskie pierogi", przygotowane według własnej receptury przez tutejsze koło gospodyń rozchodzą się co roku w ilości
ponad 30 tys. sztuk. Ruskie Pierogi to nasz produkt regionalny- mówią mieszkańcy Budachowa. Pierogi robione są według
receptury gospodyń z Budachowa i cieszą podniebienia wielu smakoszów nie tylko podczas festynu w Budachowie ale również
podczas imprez odbywających się w całej Polsce i za granicą.
Święto Pieczonego Ziemniaka w Dobrosułowie (3 sobota września) – wydarzenie odbywa się od 20 lat w trzecią sobotę
września w miejscowości Dobrosułów. Święto Pieczonego Ziemniaka, jest organizowane przez mieszkańców wsi Dobrosułów i
wynika bezpośrednio z ich tożsamości kulturowej. Głównym motywem wydarzenia jest ziemniak i promocja lokalnych
produktów ziemniaczanych przygotowanych przez społeczność Doborusowia. Na licznych stoiskach gastronomicznych
serwowane są najlepsze wiejskie potrawy oraz specjalnie przygotowane liczne przysmaki z ziemniaka. Imprezą towarzyszącą
są zawody w grzybobraniu, z uwagi na to iż lasy Doborsułowskie wykazują ponadprzeciętną obfitość w grzyby. Ponadto
przeprowadzane są liczne konkursy związane z ziemniakiem m.in. konkurs na oryginalną i smaczną potrawę z ziemniaka,
obieranie ziemniaków na czas czy konkurs na największą wagę ziemniaka oraz konkursy rekreacyjno-sportowe
z konkurencjami związanymi z ziemniakami, jak obieranie ziemniaków na czas, rzut ziemniakiem do celu oraz slalom z
workiem ziemniaków.
Święto Karpia - odbywające się w sierpniu w podkrośnieńskiej Osiecznicy to wyjątkowe wydarzenie, które podkreśla rybacki
charakter obszaru i które mocno zakorzeniło się w kulturze obszaru. Lokalna społeczność w całości i samodzielnie zajmuje
się organizacją wydarzenia i przygotowuje różnorodne polskie potrawy z tej szlachetnej ryby, promując jednocześnie ten
gatunek. Wśród przygotowanych potraw można znaleźć i skosztować: karpia grillowanego, wędzonego, pieczonego oraz zjeść
zupę z karpia.

27

Rozdział IV. Analiza SWOT

4.1. Informacje ogólne

Sformułowanie kierunków rozwoju oraz celów Lokalnej Strategii Rozwoju poprzedza etap diagnozy, którą
podsumowuje najczęściej stosowana metoda analizy strategicznej - analiza SWOT. Przyjęta metoda pozwala na zebranie
i uszeregowanie informacji o potencjale rozwojowym obszaru tj. ocenie wewnętrznych zasobów i atutów oraz o dostrzeganych
barierach i problemach, a także relacji między tymi elementami. Jednocześnie zwraca uwagę na pojawiające się z zewnętrz
szanse i zagrożenia.
Analiza SWOT określa cztery kategorie czynników:
Silne strony: Zjawiska pozytywne niezależne od wpływu mieszkańców oraz zjawiska pozytywne z punktu widzenia możliwości
kształtowania rozwoju obszaru, na które bezpośredni wpływ ma LGD oraz mieszkańcy, instytucje, władze samorządowe,
Słabe strony: Zjawiska ograniczające możliwości rozwoju, na które bezpośredni wpływ mają mieszkańcy, organizacje
i instytucje na obszarze działania LGD,
Zagrożenia: Zjawiska negatywne mogące stanowić zagrożenie dla rozwoju obszaru, występowanie których jest uwarunkowane
czynnikami leżącymi poza możliwościami bezpośredniego wpływu Lokalnej Grupy Działania,
Szanse: Zjawiska pozytywne z punktu widzenia możliwości kształtowania rozwoju obszaru, występowanie których jest
uwarunkowane czynnikami leżącymi poza możliwościami bezpośredniego wpływania na nie przez wspólnotę
i jej reprezentacje, takie jak LGD.

Analiza SWOT dla obszaru objętego LSR została opracowana w toku konsultacji społecznych, przeprowadzonych na całym
obszarze i z udziałem przedstawicieli sektora publicznego, społecznego, gospodarczego oraz mieszkańców. Analiza SWOT
została przeprowadzona w następujących obszarach problemowych:

1. Turystyka i rekreacja
2. Gospodarka i zatrudnienie
3. Kapitał społeczny

4.2 Analiza SWOT

Tabela 13. Analiza SWOT dla obszaru LGD

Mocne strony Słabe strony

Turystyka i rekreacja

Wysokie walory obszaru dla rozwoju turystyki i rekreacji Zły stan bazy i infrastruktury turystycznej oraz rekreacyjnej
nie zachęca społeczności lokalnej do turystyki i rekreacji

Lesistość przekraczająca 60% obszaru Słabo rozwinięta sieć szlaków turystycznych

Liczne rzeki i jeziora– atrakcyjne krajobrazowo, o walorach
rekreacyjnych

Niski poziom zaspokojenia potrzeb społeczności lokalnej w
zakresie turystyki i rekreacji

Atrakcyjność środowiska naturalnego (Parki Krajobrazowe,
obszary NATURA 2000)

Zbyt mała liczba ogólnodostępnych miejsc rekreacji i
wypoczynku

Niski poziom zanieczyszczeń powietrza i gleby Słaba promocja walorów przyrodniczych i atrakcji
turystycznych

Dobre położenie regionu przy ważnych szlakach
komunikacyjnych i granicy

Brak kompleksowej i spójnej informacji turystycznej

Liczne zabytki znajdujące się na całym obszarze Niska świadomość mieszkańców dotycząca atrakcyjności
turystycznej obszaru i usług turystycznych na obszarze

Spójność przestrzenna i historyczna obszaru

Gospodarka i zatrudnienie

Duży potencjał dla powstawania mikro i małych
przedsiębiorstw

Wysokie bezrobocie na obszarze

Wysoki udział osób w wieku produkcyjnym w strukturze
bezrobotnych

Mała dostępność miejsc pracy w szczególności na terenach
wiejskich

Zróżnicowany charakter przedsiębiorczości Niski poziom wsparcia rozwoju przedsiębiorczości

Malejące bezrobocie Niska konkurencyjność gospodarcza obszaru

Rosnąca liczba podmiotów gospodarczych Niski stopień inwestycji w przedsiębiorstwach gwarantujący
powstanie miejsc pracy

 Spowolniony rozwój gospodarczy obszaru

Wysoki udział kobiet w strukturze bezrobocia

Wysoki udział osób do 25 lat i powyżej 50 lat w strukturze
bezrobocia

Małe wykorzystanie i rozpoznawalność produktów
lokalnych

28

Kapitał społeczny

Wielokulturowość ludności napływowej – zachowane
tradycje i obyczaje, znane święta i festiwale lokalne, kultura

Niski poziom integracji i aktywności społecznej mieszkańców

Wspólne potrzeby i oczekiwania mieszkańców Mała liczba mieszkańców zaangażowanych społecznie

Duża aktywność istniejących organizacji społecznych Brak wsparcia dla inicjatyw lokalnych

Potencjał tkwiący w lokalnej społeczności Mała liczba działań integracyjnych i aktywizacyjnych
wzmacniających kapitał społeczny

Rozwój stowarzyszeń i organizacji nieformalnych Niewystarczająco rozwinięty system animacji lokalnej

Wydarzenie specyficzne promujące lokalne produkty i
tradycje: Święto Karpia, Budachowski Festyn ruskich
Pierogów, Święto Pieczonego Ziemniaka

Duży odsetek ludności wykluczonej lub zagrożonej
wykluczeniem społecznym wynikającym głównie z
bezrobocia w tym istnienia grup defaworyzowanych

 Mała oferta wydarzeń kulturalnych - brak kultywowania
dziedzictwa kulturowego, obyczajów itp.

Szanse Zagrożenia

Turystyka i rekreacja

Dalszy rozwój i upowszechnienie agroturystyki Zmniejszenie wydatkowania środków przez gminy na rozwój
infrastruktury turystyczno-rekreacyjnej

Wypromowanie produktów lokalnych Spowolnienie gospodarcze i ubożenie społeczeństwa

Rosnąca aktywność fizyczna mieszkańców Niewystarczająca promocja oferty turystycznej

Budowa lub przebudowa ogólnodostępnej i niekomercyjnej
infrastruktury turystycznej lub rekreacyjnej

Pogorszenie stanu środowiska naturalnego

Rozwój szlaków turystycznych i miejsc rekreacji Konkurencja ze strony innych obszarów

Podniesienie świadomość mieszkańców w zakresie
lokalnych walorów turystycznych i rekreacyjnych

Wzrost popytu na usługi turystyczne

Rozwój turystyki weekendowej, agroturystyki a także
turystyki specjalistycznej: przyrodniczej, ekoturystyki

Ciekawsza oferta spędzania wolnego czasu

Wzrost zapotrzebowania na kontakt z przyrodą

Rozwój turystyki zwiększy potencjał gospodarczy i liczbę
nowych miejsc pracy w szczególności na wsi

Gospodarka i zatrudnienie

Malejące bezrobocie Dalsza koncentracja rynku gospodarczego w mieście

Rozwój małej przedsiębiorczości Emigracja zarobkowa mieszkańców obszaru

Wzrost inwestycji w przedsiębiorstwach w tym tworzenie
nowych miejsc pracy

Spowolnienie gospodarcze

Możliwość pozyskania środków finansowych na rozwój
istniejących przedsiębiorstw

Niewystarczające wsparcie dla przedsiębiorców (biurokracja,
brak doradztwa, mała stabilność podatków lokalnych)

Wzrost samozatrudnienia Trudności z zapewnieniem wkładu własnego do operacji

Możliwość pozyskania środków finansowych na podjęcie
działalności gospodarczej

Brak wykwalifikowanej siły roboczej

Zainteresowanie mieszkańców wsi w rozwijaniu
działalności agroturystycznej

Częste zmiany przepisów i wytycznych dotyczących
wdrażania PROW

Powstanie miejsc pracy związanych z usługami
turystycznymi

Kapitał społeczny

Rosnąca aktywność społeczna mieszkańców Brak środków finansowych na podejmowanie dalszych
inicjatyw przez organizacje i grupy społeczne

Rosnąca integracja społeczna Malejąca liczba ludności i starzejące się społeczeństwo

Rosnąca liczba organizacji społecznych Wzrost apatii społecznej i spadek angażowania się
mieszkańców w życie społeczne

Wzrost świadomości społecznej (społeczeństwo
obywatelskie, liczny udział w oddolnych inicjatywach
społecznych)

Spadek motywacji do aktywnego działania na rzecz rozwoju
lokalnego

Duże zainteresowanie mieszkańców nowymi działaniami
aktywizacyjnymi i integracyjnymi

Częste zmiany przepisów i wytycznych dotyczących
wdrażania PROW

Rosnąca liczba wydarzeń aktywizacyjnych i integracyjnych

Podejmowanie inicjatyw w kierunku kultywowania tradycji,
kultury i tożsamości kultury

Umiejętność pozyskiwania i wspólnego wykorzystania
środków pomocowych na rozwój obszaru i jego
mieszkańców

29

Przeprowadzona analiza SWOT jednoznacznie wskazuje jakie słabości występują w otoczeniu wewnętrznym obszaru LGD,
co stanowi odniesienie do kierunków działań na rzecz poprawy sytuacji i będzie przedmiotem dalszych rozważań. Wyżej
wymienione cechy uwidaczniają konieczność realizacji w strategii zadań wykorzystujących mocne strony obszaru. Mocne
strony będą atutem środowisk lokalnych, gwarantującym skuteczność podejmowanych działań. Z kolei słabe strony wskazują
na potrzebę doinwestowania infrastruktury turystycznej, około turystycznej, większej dbałości o istniejące zasoby przyrodnicze
i kulturowe, poprawę warunków zarobkowania i zamieszkania społeczności oraz umożliwienie wzrostu integracji społecznej.
Rozwój obszaru LGD w przyjętych w LSR kierunkach zagrożony jest jednak występowaniem wielu czynników zewnętrznych.
Analiza zagrożeń pozwoli uniknąć konsekwencji negatywnych i podjąć działania zapewniające uniknięcie skutków tych
zagrożeń. Przewidziane w LSR długookresowe działania będą miały na celu ograniczenie, choć w części występujących
zagrożeń poprzez uświadomienie i dostarczenie możliwości wykorzystania środków pomocowych w dziedzinach
wymagających wsparcia, wskazanych w LSR. Analiza otoczenia zewnętrznego w zakresie szans stwarza duże możliwości
rozwojowe obszaru LGD. W efekcie wykorzystanie istniejącego potencjału, przy jednoczesnym niwelowaniu czynników
ograniczających rozwój obszaru umożliwi zrealizowanie pojawiających się szans rozwojowych zawartych w analizie SWOT.

Rozdział V. Cele i wskaźniki

5.1 Proces formułowania celów ogólnych, celów szczegółowych i przedsięwzięć dla potrzeb LSR

W wyniki analizy SWOT oraz analizy diagnozy obszaru LSR wskazane zostały potencjalne kierunki interwencji
w ramach lokalnej strategii rozwoju. Cele LSR zostały sformułowane z wykorzystaniem „metody problemowej”. Formułowanie
celów opiera się o analizę SWOT, gdzie pierwszym etapem jest identyfikacja problemów. Schemat konstrukcji celów zgodny
z Wytycznymi do opracowania lokalnych strategii rozwoju na lata 2014-2020 przedstawiony został poniżej:

Rysunek 1 Schemat konstrukcji celów LSR zgodny z wytycznymi dotyczącymi programowania LSR na lata 2014-2020

Źródło: Wytyczne do opracowania lokalnych strategii rozwoju na lata 2014-2020, Podręcznik dla lokalnych grup działania, Warszawa 2014

30

Cel ogólny I w kontekście aktualnych uwarunkowań i potrzeb rozwojowych obszaru LGD Zielone Światło

Wyróżnikiem i mocną stroną obszaru jest duży potencjał przyrodniczy reprezentowany przez zróżnicowane i bogate

środowiska leśne oraz wodne. Liczne rzeki, jeziora, Parki Krajobrazowe, obszary natura 2000, duże zalesienie świadczą

o dużych możliwościach dla turystycznego rozwoju obszaru. Mocną stroną jest niewątpliwie dobry stan środowiska w tym brak

uciążliwych zakładów i dobry mikroklimat związany z lasami. Te atrakcje to także kultura materialna w tym bardzo ciekawe

zabytki sakralne i pałace. W przyszłości odpowiednie wykorzystanie tych zasobów i rozwijanie związanej z nimi oferty, stworzy

szansę na zwiększenie ruchu turystycznego, wzrost zatrudnienia i dodatkowe dochody mieszkańców. Rozwój potencjału

turystycznego jest niewątpliwą szansą i tą gałęzią lokalnej gospodarki, która może przynosić dochód mieszkańcom obszarów

wiejskich. Obszar LSR pomimo swoich atutów w postaci korzystnego położenia komunikacyjnego, dużych zasobów leśnych,

licznych obszarów wodnych obecnie nie wykorzystuje tego swoistego potencjału. Słabością tego terenu jest brak odpowiedniej

bazy turystycznej i rekreacyjnej która umożliwiłaby rozwój turystyki i rekreacji. Obecna infrastruktura jest zniszczona

lub zaniedbana i wymaga odnowienia lub budowy na nowo. Słabe wykorzystanie walorów przyrodniczo-krajobrazowych jest

powodem małej dostępności miejsc pracy na obszarach wiejskich. Malowniczy krajobraz i walory przyrodniczo – kulturowe

determinują również wyznaczenie sieci szlaków turystycznych. Wygodna infrastruktura turystyczna, która mogłaby

w przyszłości zachęcać mieszkańców do wypoczynku obecnie jest w formie szczątkowej i punktowej nie tworząc dobrze

zorganizowanego systemu ścieżek i atrakcji z ofertą pod potrzeby mieszkańców. Przeważa turystyka jednodniowa, dlatego

oferta turystyczna powinna zachęcać do dłuższego pobytu. Bodźcem do rozwoju turystyki jest przede wszystkim baza

turystyczna i rekreacyjna. To na niej następnie potencjalni przedsiębiorcy i mieszkańcy oprą swoją działalność w zakresie ofert

noclegowych czy gastronomicznych co jest szansą dla części rolników, gdzie rozbudowa oferty agroturystycznej może

przekładać się na wzrost rentowności ich gospodarstw. Na terenie brakuje również dobrej i spójnej informacji turystycznej.

Mieszkańcy nie mają świadomości o walorach przyrodniczych obszaru ani o miejscach gdzie aktywnie mogliby z tych walorów

korzystać.

Cel ogólny I. Rozwinięta turystyka, rekreacja lub kultura na obszarze objętym LSR odnosi się do wzrostu atrakcyjności

turystycznej obszaru objętego LSR oraz zaspokojenia potrzeb społeczności lokalnej w zakresie turystyki i rekreacji.

Celem szczegółowym 1.1 jest Poprawa dostępności infrastruktury turystycznej lub rekreacyjnej lub kulturalnej na obszarze

LSR

W ramach tego celu zaplanowano realizację następujących przedsięwzięć:

Celem szczegółowym 1.2 jest Poprawa dostępu do informacji turystycznej i promocji obszaru LSR

W ramach tego celu zaplanowano realizację następujących przedsięwzięć:

1.1.1 Rozwój ogólnodostępnej infrastruktury turystyczne lub rekreacyjnej lub kulturalnej

1.2.1 Promocja obszaru LGD

31

Tabela 14. Tabelaryczna matryca logiczna powiązań diagnozy i ludności, analizy SWOT oraz celów i wskaźników dla I

Celu ogólnego

Zidentyfikowane
problemy/wyzwania

społeczno-
ekonomiczne

Cel ogólny Cele szczegółowe
Planowane

przedsięwzięcia
Produkty Rezultaty Oddziaływanie

Czynniki
zewnętrzne mające
wpływ na realizację

działań i
osiągnięcie
wskaźników

W.1 Zbyt mała liczba
ogólnodostępnych
miejsc rekreacji i
wypoczynku
wpływa na niski
poziom
zaspokojenia
potrzeb
społeczności
lokalnej w
zakresie turystyki i
rekreacji

CEL
OGÓLNY I.
Rozwinięta
turystyka,
rekreacja
lub kultura
na
obszarze
objętym
LSR

CEL
SZCZEGÓŁOWY
1.1. Poprawa
dostępności
infrastruktury
turystycznej lub
rekreacyjnej lub
kulturalnej na
obszarze LSR

1.1.1 Rozój
infrastruktury
turystycznej lub
rekreacyjnej lub
kulturalnej

Liczba powstałych
obiektów
turystycznych,
rekreacyjnych lub
kulturalnych

Liczba osób
korzystających z
nowej bazy
turystycznej lub
rekreacyjnej lub
kulturalnej

Liczba
uczestników
procesu
wdrażania LSR,
którzy deklarują
podniesienie
atrakcyjności
turystycznej
obszaru

1. Zmniejszenie
wydatkowania środków
przez gminy na rozwój
infrastruktury
turystycznej, -
rekreacyjnej,kultutralnej.
2. Konkurencja ze
strony innych obszarów,
3. Niewystarczająca
promocja oferty
turystycznej. 4.
Spowolnienie
gospodarcze i ubożenie
społeczeństwa

W.2 Zły stan bazy i
infrastruktury
turystycznej oraz
rekreacyjnej nie
zachęca
społeczności
lokalnej do
turystyki i
rekreacji wpływa
na niski poziom
zaspokojenia
potrzeb
społeczności
lokalnej w
zakresie turystyki i
rekreacji

Liczba
przebudowanych
obiektów
turystycznych lub
rekreacyjnych lub
kulturalnych

Liczba osób
korzystających
przebudowanej bazy
turystycznej lub
rekreacyjnej lub
kulturalnej

W.1 Brak
kompleksowej i
spójnej informacji
turystycznej
wpływa na słabą
promocję walorów
przyrodniczych i
atrakcji
turystycznych
oraz niską
świadomość
mieszkańców
dotyczącą
atrakcyjności
turystycznej
obszaru i usług
turystycznych na
obszarze

CEL
SZCZEGÓŁOWY
1.2.
Poprawa dostępu
do informacji
turystycznej i
promocji obszaru
LSR

1.2.1 Promocja
obszaru LGD

Liczba wydarzeń
targowych lub
promocyjnych w
których uczestniczy
LGD

Liczba
rozpowszechnionych
publikacji
promujących atrakcje
turystyczne

Liczba
uczestników
procesu
wdrażania LSR,
którzy deklarują
podniesienie
atrakcyjności
turystycznej
obszaru

1. Zmniejszenie
wydatkowania środków
przez gminy na rozwój
infrastruktury
turystycznnej,
rekreacyjnej, kulturalnej
2. Konkurencja ze
strony innych obszarów,
3. Niewystarczająca
promocja oferty
turystycznej. 4.
Spowolnienie
gospodarcze i ubożenie
społeczeństwa

Liczba publikacji
promujących
atrakcje
turystyczne

Liczba
zrealizowanych
projektów
współpracy

Liczba projektów
współpracy
wykorzystujących
lokalne zasoby
turystyczne

Liczba LGD
uczestniczących w
projektach
współpracy

Liczba projektów
współpracy
skierowanych do
następujących grup
docelowych: turyści

Cel ogólny II w kontekście aktualnych uwarunkowań i potrzeb rozwojowych obszaru LGD Zielone Światło

Słabością tego obszaru jest również niewielki rozwój przedsiębiorczości, choć należy zauważyć że liczba podmiotów
gospodarczych wzrasta. Na obszarze dominują małe podmioty zatrudniające kilka osób a mieszkańcy obszaru pracują głównie
w przedsiębiorstwach w Krośnie Odrzańskim. Słabe strony to mała liczba przedsiębiorstw na terenach wiejskich. Mieszkańcy
wsi są zmuszeni dojeżdżać do pracy do miasta lub poza obszar LSR. Pozytywnym aspektem który może pobudzić

32

przedsiębiorczość jest wysoki udział osób w wieku produkcyjnym wśród osób bezrobotnym. Może to świadczyć o dużym
potencjale do zatrudnienia i samozatrudnienia poprzez podejmowanie działalności gospodarczej, tym bardziej że gospodarka
ma charakter zróżnicowany, a więc rynek pracy jest dostępny dla osób z różnymi kwalifikacjami. W ostatnim czasie
zauważamy malejące bezrobocie co jest zgodne z trendami jakie panują w kraju. Jest to szansa na ożywienie gospodarcze
regionu oraz wzrost dochodów mieszkańców oraz dochodów gmin co pośrednio przekłada się na poprawę jakości życia
mieszkańców. Dużym problemem jest znaczny udział osób młodych do 25 lat oraz powyżej 50 lat oraz kobiet wśród osób
bezrobotnych.. Poprzez skierowanie działań bezpośrednio do tych grup chcemy te wskaźniki możliwie zminimalizować. Dużą
szansą na rozwój obszaru, przede wszystkim terenów wiejskich gdzie problem dochodów i zatrudnienia jest największy może
być rozwój turystyki i agroturystyki. Mieszkańcy wsi zainteresowani są dodatkowymi dochodami i z pewnością umożliwią
im to usługi agroturystyczne, turystyczne czy wytwarzanie produktów lokalnych. Zagrożeniem, które należy wziąć pod uwagę
to przede wszystkim zmieniająca się sytuacja demograficzna na obszarze, spowodowana emigracją. Duże bezrobocie
to również niskie nakłady na konsumpcję, a co za tym idzie również małe przychody lokalnych przedsiębiorców.
Te zaś determinują brak inwestycji w przedsiębiorstwach oraz brak nowych miejsc pracy. W efekcie młode, przedsiębiorcze
i uzdolnione osoby wyjeżdżają stąd za lepszą pracą, a z rynku znika wykwalifikowany kapitał społeczny. Realizacja strategii
ma w założeniu choć częściowo rozwiązać ten problem poprzez zwiększenie miejsc pracy w rozwijających i perspektywicznych
przedsiębiorstwach oraz poprawę warunków do samozatrudnienia.

Cel ogólny II. Rozwinięta przedsiębiorczość i zwiększone zatrudnienie na obszarze LSR odnosi się do wzrostu

potencjału gospodarczego i zatrudnienia na obszarze LSR

Celem szczegółowym 2.1 jest Poprawa aktywności gospodarczej mieszkańców obszaru

W ramach tego celu zaplanowano realizację następujących przedsięwzięć:

Celem szczegółowym 2.2. jest Poprawa konkurencyjności przedsiębiorstw i wzrost zatrudnienia w przedsiębiorstwach

obszaru

W ramach tego celu zaplanowano realizację następujących przedsięwzięć:

Tabela 15. Tabelaryczna matryca logiczna powiązań diagnozy i ludności, analizy SWOT oraz celów i wskaźników dla II

Celu ogólnego

Zidentyfikowane
problemy/wyzwania

społeczno-ekonomiczne
Cel ogólny

Cele
szczegółowe

Planowane
przedsięwzięcia

Produkty Rezultaty
Oddziaływani

e

Czynniki
zewnętrzne

mające wpływ
na realizację

działań i
osiągnięcie
wskaźników

W.
1

Wysokie bezrobocie
na obszarze

CEL OGÓLNY II.
Rozwinięta
przedsiębiorczoś
ć i zwiększone
zatrudnienie na
obszarze LSR

CEL
SZCZEGÓŁOWY
2.1.
Poprawa
aktywności
gospodarczej
mieszkańców
obszaru

2.1.
1

Wspieranie
podejmowania
działalności
gospodarczej

Liczba operacji
polegająca na
utworzeniu
nowego
przedsiębiorstwa

Liczba utworzonych
miejsc pracy ogółem

Liczba
uczestników
procesu
wdrażania
LSR, którzy
deklarują
poprawę
sytuacji
materialnej

1.
Niewystarczając
e wsparcie dla
przedsiębiorców
(biurokracja,
brak doradztwa,
mała stabilność
podatków
lokalnych).
2.Spowolnienie
gospodarcze, 3.
Emigracja
zarobkowa
mieszkańców
obszaru, 4.
Dalsza
koncentracja
rynku
gospodarczego
w mieście

W.
2

Niski poziom
wsparcia
podejmowania
działalności
gospodarczej w
szczególności dla
kobiet, osób do 25
lat i powyżej 50 lat.

W tym liczba
utworzonych miejsc
pracy dla osób z
grup
defaworyzowanych

Zmniejszenie
ilości osób
wykluczonych
lub
zagrożonych
wykluczeniem
społecznym

2.1.1 Wspieranie podejmowania działalności gospodarczej

2.2.1 Wsparcie inwestycyjne w przedsiębiorstwach i tworzenie nowych miejsc pracy

33

W.
1

Niska
konkurencyjność
gospodarcza
obszaru/spowolnion
y rozwój
gospodarczy
obszaru/Niski
stopień inwestycji w
przedsiębiorstwach
gwarantujący
powstanie miejsc
pracy

CEL
SZCZEGÓŁOWY
2.2.
Poprawa
konkurencyjności
przedsiębiorstw i
wzrost
zatrudnienia w
przedsiębiorstwac
h obszaru

2.2.
1

Wsparcie
inwestycyjne w
przedsiębiorstwac
h i tworzenie
nowych miejsc
pracy

Liczba operacji
polegających na
rozwoju
istniejącego
przedsiębiorstw
a i zwiększeniu
zatrudnienia

Liczba
utworzonych
miejsc pracy
ogółem

Liczba
uczestników
procesu
wdrażania
LSR, którzy
deklarują
poprawę
sytuacji
materialnej

1. Spowolnienie
gospodarcze w
Polsce, 2. Brak
wykwalifikowanej
siły roboczej, 3.
Trudności z
zapewnieniem
wkładu
własnego do
operacji

W.
2

Niski stopień
inwestycji w
przedsiębiorstwach
gwarantujący
powstanie miejsc
pracy w
szczególności dla
kobiet, osób do 25
lat i powyżej 50 lat.

w tym liczba
utworzonych
miejsc pracy dla
osób z grup
defaworyzowanyc
h

Zmniejszenie
ilości osób
wykluczonych
lub
zagrożonych
wykluczeniem
społecznym

Cel ogólny III w kontekście aktualnych uwarunkowań i potrzeb rozwojowych obszaru LGD Zielone Światło

W obszarze społecznym niewątpliwymi atutami jest wielokulturowość ludności napływowej, która w okresie powojennym
zasiedlała te tereny. Kultywują oni swoje tradycje zachowując ciekawą specyfikę prezentowaną w czasie organizowanych
świąt, festiwali, poprzez aktywne zespoły folklorystyczne i kulinaria. Mocną stroną jest rodząca się od kilku lat aktywność kliku
organizacji pozarządowych, które są dobrym przykładem realizacji projektów budujących kapitał społeczny. Niewątpliwym
atutem jest potencjał tkwiący w lokalnej społeczności i zdiagnozowane wspólne potrzeby i oczekiwania mieszkańców. Jednak
słabością jest niska aktywność wielu grup mieszkańców. Obszar ten charakteryzuje podobnie jak wiele innych terenów
wiejskich niski poziom zaangażowania obywatelskiego i społecznego. Niskie zaangażowanie mieszkańców w sprawy swoich
miejscowości to nie tylko słabość, ale również zagrożenie dla integracji mieszkańców obecnie i w przyszłości. Skutkuje to małą
ilością inicjatyw w zakresie kultywowania dziedzictwa kulturowego, obyczajów i tradycji. Tylko zaangażowanie, tożsame
z obszarem społeczności, z pomysłem na rozwój wspólnot lokalnych są szansą na integrowanie społeczności i włączanie
większych grup do aktywności. Problemem w aktywności organizacji skupiających mieszkańców jest przede wszystkim ich
niski potencjał organizacyjny co skutkuje małą ofertą wydarzeń kulturalnych oraz działań integracyjnych i aktywizacyjnych.
Duży problem stanowią również osoby wykluczone społecznie których należy zaktywizować i zintegrować poprzez
wzbogacenie oferty organizacji społecznych skierowanej bezpośrednio do nich. Szansą na pobudzenie aktywności społecznej
na wsi będzie również kreowanie i promocja produktów lokalnych, które wywodzą się z lokalnego dziedzictwa kulturowego,
obyczajów i tradycji.

Cel ogólny III. Wzmocniony kapitał społeczny na obszarze LSR odnosi się do wzmocnienia i rozwoju kapitału

społecznego na obszarze LSR.

Celem szczegółowym 3.1 jest Poprawa aktywności i integracji mieszkańców obszaru

W ramach tego celu zaplanowano realizację następujących przedsięwzięć:

Celem szczegółowym 3.2 jest Zapewnienie skutecznego wdrażania LSR oraz prowadzenie animacji na rzecz budowy więzi

społecznych

W ramach tego celu zaplanowano realizację następujących przedsięwzięć:

Tabela 16. Tabelaryczna matryca logiczna powiązań diagnozy i ludności, analizy SWOT oraz celów i wskaźników dla III

Celu ogólnego

3.1.1 Organizacja wydarzeń aktywizujących i integrujących mieszkańców obszaru w tym organizacja wydarzeń

specyficznych dla obszaru

3.2.1 Skuteczne zarządzanie wsparciem rozwoju lokalnego i animacja

34

Zidentyfikowane
problemy/wyzwania

społeczno-
ekonomiczne

Cel ogólny Cele szczegółowe
Planowane

przedsięwzięcia
Produkty Rezultaty Oddziaływanie

Czynniki
zewnętrzne

mające wpływ
na realizację

działań i
osiągnięcie
wskaźników

W.1 Brak wsparcia
dla inicjatyw
lokalnych: Mała
liczba działań
integracyjnych i
aktywizacyjnych
wzmacniających
kapitał społeczny
wpływa na niski
poziom integracji
i aktywności
społecznej
mieszkańców

CEL
OGÓLNY III.
Wzmocniony

kapitał
społeczny

na obszarze
LSR

CEL
SZCZEGÓŁOWY
3.1.
Poprawa
aktywności i
integracji
mieszkańców
obszaru

3.1.1 Organizacja
wydarzeń
aktywizujących
i integrujących
mieszkańców
obszaru w tym
organizacja
wydarzeń
specyficznych
dla obszaru

Liczba
zorganizowanych
inicjatyw
aktywizujących i
integrujących
mieszkańców, w
tym wydarzeń
specyficznych
dla obszaru

Liczba uczestników
wydarzeń aktywizujących i
integrujących

Liczba
uczestników
procesu
wdrażania LSR
deklarujących
wzmocnienie
więzi
społecznych

1. Wzrost apatii
społecznej i

spadek
angażowania się
mieszkańców w
życie społeczne,

2. Malejąca
liczba ludności i
starzejące się
społeczeństwo

W.2 Mała liczba
mieszkańców
zaangażowanych
społecznie wśród
osób
wykluczonych
lub zagrożonych
wykluczeniem
społecznym
wynikającym
głównie z
bezrobocia

Liczba uczestników
wydarzeń aktywizujących i
integrujących należących
do
grup defaworyzowanych

Zmniejszenie
ilości osób
wykluczonych
lub zagrożonych
wykluczeniem
społecznym

Liczba
zrealizowanych
projektów
współpracy w
tym projektów
współpracy
międzynarodowej

Liczba projektów
współpracy
wykorzystujących lokalne
zasoby: kulturowe,
historyczne, turystyczne

Liczba
uczestników
procesu
wdrażania LSR
deklarujących
wzmocnienie
więzi
społecznych

Liczba LGD
uczestniczących
w projektach
współpracy

Liczba projektów
współpracy skierowanych
do następujących grup
docelowych: młodzież,
grupy defaworyzowane

Zmniejszenie
ilości osób
wykluczonych
lub zagrożonych
wykluczeniem
społecznym

W.1 Częste zmiany
przepisów i
wytycznych
dotyczących
wdrażania
PROW

CEL
SZCZEGÓŁOWY
3.2. Zapewnienie
skutecznego
wdrażania LSR
oraz prowadzenie
animacji na rzecz
budowy więzi
społecznych

3.2.1 Skuteczne
zarządzanie
wsparciem
rozwoju
lokalnego i
animacja

Liczba miesięcy
pracy biura LGD

Liczba osób które
otrzymały wsparcie po
uprzednim udzieleniu
indywidualnego doradztwa
w zakresie ubiegania się o
wsparcie na realizację
LSR, świadczonego w
biurze LGD

Liczba
uczestników
procesu
wdrażania LSR
wskazujących na
wzrost
zaangażowania
LGD w rozwój
lokalny

1.
Niedostosowanie
kompetencji
pracowników
LGD do
zmieniających
się przepisów;
2. Spadek lub
brak kompetencji
organów LGD

Liczba osobodni
szkoleń dla
pracowników i
organów LGD

W.2 Mała wiedza
mieszkańców w
zakresie pisania
projektów i
pozyskania
środków na
realizację LSR

Liczba
podmiotów
którym udzielono
indywidualnego
wsparcia
doradczego

35

W.3 Niewystarczająco
rozwinięty
system animacji
lokalnej

Liczba spotkań
informacyjno
konsultacyjnych
LGD z
mieszkańcami

Liczba osób
uczestniczących w
spotkaniach informacyjno
– konsultacyjnych

Liczba
uczestników
procesu
wdrażania LSR
wskazujących na
wzrost
zaangażowania
LGD w rozwój
lokalny

1. Motywacja do
aktywnego
działania na
rzecz rozwoju
lokalnego, 2.
otwartość na
współdziałanie,
3.
zainteresowanie
uczestników
spotkań;
 W.4

Duży odsetek
ludności
wykluczonej lub
zagrożonej
wykluczeniem
społecznym

Liczba osób zadowolonych
ze spotkań
przeprowadzonych przez
LGD

36

5.2 Cele i wskaźniki LSR

5.2.1. Cel ogólny I. Rozwinięta turystyka, rekreacja i kultura na obszarze objętym LSR

Tabela 17. wskaźników dla Celu ogólnego I. Rozwinięta turystyka, rekreacja i kultura na obszarze objętym LSR

1.0 CEL OGÓLNY I Rozwinięta turystyka, rekreacja lub kultura na obszarze objętym LSR.

1.1
CELE SZCZEGÓŁOWE

Poprawa dostępności infrastruktury turystycznej lub rekreacyjnej lub kulturalnej na obszarze LSR

1.2 Poprawa dostępu do informacji turystycznej i promocji obszaru LSR

Wskaźniki oddziaływania dla celu

ogólnego
Jednostka miary

stan
początkowy
2013 Rok

plan
2023 rok

Źródło danych/sposób pomiaru

W1.0
Liczba uczestników procesu wdrażania LSR, którzy deklarują podniesienie atrakcyjności turystycznej
obszaru

ilość osób 0,00 200,00 Ankiety

Wskaźniki rezultatu dla celów

szczegółowych
Jednostka miary

stan
początkowy
2013 Rok

plan
2023 rok

Źródło danych/sposób pomiaru

w1.1 Liczba osób korzystających z nowej bazy turystycznej, rekreacyjnej lub kulturalnej osoba 0,00 200,00
Dane własne LGD, dane
przekazywane od Beneficjentów

w1.1 Liczba osób korzystających z przebudowanej bazy turystycznej, rekreacyjnej lub kulturalnej. osoba 0,00 100,00
Dane własne LGD, dane
przekazywane od Beneficjentów

w1.2 Liczba rozpowszechnionych publikacji promujących atrakcje turystyczne szt. 0,00
1 000,

00
Własne dane

w1.2 Liczba projektów współpracy wykorzystujących lokalne zasoby turystyczne (wskaźnik 3.3.4) szt. 0,00 1,00 Własne dane

w1.2
Liczba projektów współpracy skierowanych do następujących
grup docelowych: turyści (wskaźnik 3.4.9)

 szt. 0,00 1,00 Własne dane

 Przedsięwzięcia Grupy docelowe

 Sposób
realizacji

(konkurs, projekt
grantowy,

operacja własna,
projekt

współpracy,
aktywizacja itp.)

Wskaźniki produktu

nazwa
Jednostka

miary

wartość

Źródło danych/sposób
pomiaru początkowa

2013 rok
końcowa
2023 Rok

1.1.1

mieszkańcy, turyści konkurs

Liczba powstałych obiektów
turystycznych lub
rekreacyjnych lub
kulturalnych
(wskaźnik 2.4)

szt. 0,00 4,00

Dokumentacja zdjęciowa,
Dane własne LGD,
 Dane przekazywane
przez Beneficjntów

37

Rozwój ogólnodostępnej i niekomercyjnej infrastruktury
turystycznej, rekreacyjnej lub kulturalnej.

Liczba
przebudowanych obiektów
turystycznych lub
rekreacyjnych lub
kulturalnych (wskaźnik 2.5)

szt. 0,00 6,00

Protokoły odbioru /
dokumentacja zdjęciowa,
Dane własne LGD,
Dane przekazywane
przez Beneficjntów

1.2.1 Promocja obszaru LGD

mieszkańcy, turyści aktywizacja

Liczba wydarzeń targowych i
promocyjnych w których
uczestniczy LGD
(wskaźnik 4.4)

szt. 0,00 14,00 Własne dane

mieszkańcy, turyści aktywizacja
Liczba publikacji promujących
atrakcje turystyczne

szt. 0,00 2,00 Własne dane

mieszkańcy, turyści
projekt

współpracy

Liczba zrealizowanych
projektów współpracy
(wskaźnik 3.2.1)

szt. 0,00 1,00 Własne dane

Liczba LGD uczestniczących
w projektach współpracy

szt. 0,00 12,00 Własne dane

SUMA 0,00 39,00

5.2.2. Cel ogólny II. Rozwinięta przedsiębiorczość i zwiększone zatrudnienie na obszarze LSR

Tabela 18. wskaźników dla Celu ogólnego II. Rozwinięta przedsiębiorczość i zwiększone zatrudnienie na obszarze LSR

2.0 CEL OGÓLNY II. Rozwinięta przedsiębiorczość i zwiększone zatrudnienie na obszarze LSR

2.1
CELE SZCZEGÓŁOWE

Poprawa aktywności gospodarczej mieszkańców obszaru

2.2 Poprawa konkurencyjności przedsiębiorstw i wzrost zatrudnienia w przedsiębiorstwach obszaru

Wskaźniki oddziaływania dla celu

ogólnego
Jednostka miary

stan
początkowy
2013 Rok

plan
2023 rok

Źródło danych/sposób pomiaru

W2.0 Liczba uczestników procesu wdrażania LSR, którzy deklarują poprawę sytuacji materialnej ilość osób 0,00 12,00 Ankieta

Wskaźniki rezultatu dla celów

szczegółowych
Jednostka miary

stan
początkowy
2013 Rok

plan
2023 rok

Źródło danych/sposób pomiaru

w2.1 Liczba utworzonych miejsc pracy ogółem (wskaźnik 1.3) Pełny etat środnioroczny 0,00 10,00
Sprawozdania z realizacji operacji
i biznesplanu/Deklaracje ZUS,
Dane własne LGD

w2.1 w tym liczba utworzonych miejsc pracy dla osób z grup defaworyzowanych Pełny etat środnioroczny 0,00 3,00
Sprawozdania z realizacji operacji
i biznesplanu/Deklaracje ZUS,
Dane własne LGD

38

w2.2 Liczba utworzonych miejsc pracy ogółem (wskaźnik 1.3) Pełny etat środnioroczny 0,00 6,00
Sprawozdania z realizacji operacji
i biznesplanu, Deklaracje ZUS,
Dane własne LGD

w2.2 w tym liczba utworzonych miejsc pracy dla osób z grup defaworyzowanych Pełny etat środnioroczny 0,00 2,00
Sprawozdania z realizacji operacji
i biznesplanu, Deklaracje ZUS,
Dane własne LGD

Przedsięwzięcia Grupy docelowe

 Sposób
realizacji

(konkurs, projekt
grantowy,

operacja własna,
projekt

współpracy,
aktywizacja itp.)

Wskaźniki produktu

nazwa
Jednostka

miary

wartość

Źródło danych/sposób
pomiaru początkowa

2013 rok
końcowa
2023 Rok

2.1.1 Wspieranie podejmowania działalności gospodarczej
mieszkańcy, grupy
defaworyzowane

konkurs

Liczba operacji polegająca na
utworzeniu nowego
przedsiębiorstwa
(wskaźnik 1.1)

szt. 0,00 10,00

Umowy o przyznanie
wsparcia Dane
przekazywane przez
Beneficjetów,
Dane o zakończonych
projektach (zrealizowane
płatności końcowe)

2.2.1
Wsparcie inwestycyjne w przedsiębiorstwach i tworzenie
nowych miejsc pracy

przedsiębiorcy,

mieszkańcy, grupy
defaworyzowane

konkurs

Liczba operacji polegających
na rozwoju istniejącego
przedsiębiorstwa i
zwiększeniu zatrudnienia
(wskaźnik 1.2)

szt. 0,00 6,00

Umowy o przyznanie
wsparcia, Dane
przekazywane przez
Beneficjetów,
Dane o zakończonych
projektach (zrealizowane
płatności końcowe)

SUMA 0,00 16,00

39

5.2.3 Cel ogólny III. Wzmocniony kapitał społeczny na obszarze LSR

Tabela 19. wskaźników dla Celu ogólnego III. Wzmocniony kapitał społeczny na obszarze LSR

3.0 CEL OGÓLNY III. Wzmocniony kapitał społeczny na obszarze LSR

3.1
CELE SZCZEGÓŁOWE

Poprawa aktywności i integracji mieszkańców obszaru

3.2 Zapewnienie skutecznego wdrażania LSR oraz prowadzenie animacji na rzecz budowy więzi społecznych

Wskaźniki oddziaływania dla celu

ogólnego
Jednostka miary

stan
początkowy
2013 Rok

plan
2023 rok

Źródło danych/sposób pomiaru

W3.0 Liczba uczestników procesu wdrażania LSR deklarujących wzmocnienie więzi społecznych osoba 0,00 40,00 Ankiety

W3.0
Liczba uczestników procesu wdrażania LSR deklarujących wzrost zaangażowania organizacji
pozarządowych i grup nieformalnych w rozwój lokalny i działania prospołeczne

 osoba 0,00 40,00 Ankiety

W3.0 Liczba uczestników procesu wdrażania LSR wskazujących na wzrost zaangażowania LGD w rozwój lokalny osoba 0,00 60,00 Ankiety

Wskaźniki rezultatu dla celów

szczegółowych
Jednostka miary

stan
początkowy
2013 Rok

plan
2023 rok

Źródło danych/sposób pomiaru

w3.1 Liczba uczestników wydarzeń aktywizujących i integrujących osoba 0,00 160,00
Listy obecności,Raport o liczebności
grup docelowych

w3.1
Liczba uczestników wydarzeń aktywizujących i integrujących należących do
grup defaworyzowanych

 osoba 0,00 60,00

Listy obecności, Raport o liczebności
grup docelowych, Dane własne LGD,
Dane przekazywane przez
Beneficjentów.

w3.1 Liczba uczestników specyficznych wydarzeń promujących lokalne produkty i usługi osoba 0,00 1 000,00

Listy obecności, Raport o liczbie
uczestników wydarzenia na
podstawie obserwacji bezpośredniej
Dane własne LGD, Dane
przekazywane przez Beneficjentów.

w3.1
Liczba projektów współpracy wykorzystujących lokalne zasoby: kulturowe, historyczne, turystyczne
(wskaźnik 3.3)

szt. 0,00 1,00 Własne dane

w3.1

Liczba projektów współpracy skierowanych do następujących grup docelowych: młodzież, grupy
defaworyzowane
(wskaźnik 3.4.6)

szt. 0,00 1,00 Własne dane

w.3.2
Liczba osób które otrzymały wsparcie po uprzednim udzieleniu indywidualnego doradztwa w zakresie
ubiegania się o wsparcie na realizację LSR, świadczonego w biurze LGD (wskaźnik 4.2)

 osoba 0,00 20,00
Ewidenacja doradztwa,
karty doradztwa

w.3.2 Liczba osób uczestniczących w spotkaniach informacyjno – konsultacyjnych osoba 0,00 120,00 Listy obecności

w.3.2 Liczba osób zadowolonych ze spotkań przeprowadzonych przez LGD osoba 0,00 60,00 Ankiety

40

Przedsięwzięcia Grupy docelowe

 Sposób
realizacji

(konkurs, projekt
grantowy,

operacja własna,
projekt

współpracy,
aktywizacja itp.)

Wskaźniki produktu

nazwa
Jednostka

miary

wartość

Źródło danych/sposób
pomiaru początkowa

2013 rok
końcowa
2023 Rok

3.1.1
Organizacja wydarzeń aktywizujących i integrujących
mieszkańców obszaru w tym organizacja wydarzeń
specyficznych dla obszaru

organizacje

pozarządowe,
mieszkańcy, grupy
defaworyzowane

projekt grantowy

Liczba zorganizowanych
inicjatyw aktywizujących
i integrujących mieszkańców
w tym wydarzeń
specyficznych dla obszaru
(wskaźnik 2.12)

szt. 0,00 12,00

Sprawozdania z realizacji
operacji, dokumentacja
zdjęciowa, Dane własne
LGD,
Dane przekazywane
przez Beneficjentów

młodzież, grupy
defaworyzowane

projekt
współpracy

Liczba zrealizowanych
projektów współpracy (w tym
projektów współpracy
międzynarodowej)
(wskaźnik 3.2.2)

szt. 0,00 1,00 Własne dane

Liczba LGD uczestniczących
w projektach współpracy

szt. 0,00 10,00 Własne dane

3.2.1 Skuteczne zarządzanie wsparciem rozwoju lokalnego i animacja

pracownicy biura
LGD, organy LGD

koszty bieżące
i aktywizacja

Liczba miesięcy pracy biura
LGD

m-c 0,00 81,00
Własne dane, – wnioski o
płatność, sprawozdania

Liczba osobodni szkoleń dla
pracowników i organów LGD
(wskaźnik 4.1)

szt. 0,00

67,00

Listy obecności,
dokumentacja zdjęciowa,
zaświadczenia,certyfikaty,
umowy,faktury

przedsiębiorcy,
rolnicy,

organizacje
pozarządowe,

JST,
mieszkańcy,

grupy
defaworyzowane,

lokalni liderzy

Liczba podmiotów którym
udzielono indywidualnego
wsparcia doradczego
(wskaźnik 4.2)

szt. 0,00 80,00
Ewidenacja doradztwa,
Karty doradztwa

organizacje
pozarządowe,
mieszkańcy,

grupy
defaworyzowane,

lokalni liderzy

Liczba spotkań informacyjno
konsultacyjnych LGD z
mieszkańcami
(wskaźnik 4.3)

szt. 0,00 12,00
Listy obecności, Dane
własne LGD

SUMA 263,00

41

5.3 Opis sposobu realizacji przedsięwzięć służących osiągnięciu poszczególnych celów szczegółowych

Tabela 20. Cel I. Rozwinięta turystyka, rekreacja lub kultura na obszarze objętym LSR.

1. Cel ogólny Rozwinięta turystyka, rekreacja lub kultura na obszarze objętym LSR

2. Wskaźniki oddziaływania dla celu ogólnego Liczba uczestników procesu wdrażania LSR, którzy deklarują

podniesienie atrakcyjności turystycznej obszaru

3. Cele szczegółowe 1 Poprawa dostępności infrastruktury turystycznej lub rekreacyjnej

lub kulturalnej na obszarze LSR

2 Poprawa dostępu do informacji turystycznej i promocji obszaru

LSR

4. Przedsięwzięcia w ramach celów szczegółowych Do Cel 1.

1.1 Rozwój ogólnodostępnej infrastruktury turystycznej lub

rekreacyjnej lub kulturalnej

Do Cel 2.

2.1 Promocja obszaru LGD

5.

Wskaźniki rezultatu dla celów szczegółowych Do Cel.1.

- Liczba osób korzystających z nowej bazy turystycznej lub

rekreacyjnej lub kulturalnej

- Liczba osób korzystających ze zmodernizowanej bazy turystycznej

lub rekreacyjnej lub kulturalnej

Do Cel 2.

- Liczba rozpowszechnionych publikacji promujących atrakcje

turystyczne (aktywizacja)

- Liczba projektów współpracy wykorzystujących lokalne zasoby

turystyczne (projekt współpracy)

- Liczba projektów współpracy skierowanych do następujących grup

docelowych: turyści (projekt współpracy)

6.

Wskaźniki produktu realizowanych

przedsięwzięć

Przedsięwzięcie 1.1.
 - Liczba powstałych obiektów turystycznych, rekreacyjnych lub

kulturalnych
 - Liczba porzebudowanych obiektów turystycznych, rekreacyjnych lub
kulturalnych

Przedsięwzięcie 2.1.
 - Liczba wydarzeń targowych w których uczestniczy LGD (aktywizacja)
 - Liczba publikacji promujących atrakcje turystyczne (aktywizacja)
- Liczba zrealizowanych projektów współpracy (projekt współpracy)

 - Liczba LGD uczestniczących w projektach współpracy (projekt
współpracy)

7.

Zakres realizacji przedsięwzięć Przedsięwzięcie 1.1.
- Rozwój obiektu turystycznego lub rekreacyjnego lub kulturalnego
znajdującego się na obszarze LSR i mającego bezpośredni wpływ na
rozwój turystyki, rekreacji lub kultury.
- Obiekt musi być ogólnodostępny i udostępniony nieodpłatnie.

Przedsięwzięcie 2.1.
- udział w targach, wydarzeniach podczas których LGD promuje obszar
LGD w tym rozpowszechnia materiały promocyjne dotyczące
atrakcyjności obszaru LGD (aktywizacja)
- wydanie publikacji w formie folderów, map, broszur promujących
turystyczny potencjał obszaru LGD
- udział LGD w projekcie współpracy w zakresie promocji obszaru LGD
(projekt współpracy)

8.

Beneficjenci przedsięwzięć Przedsięwzięcie 1.1.
- Osoby prawne posiadające siedzibę na obszarze wiejskim objętym
LSR będące jednostką samorządu terytorialnego z wyłączeniem
województwa - JST
- Osoby prawne posiadające siedzibę na obszarze wiejskim objętym
LSR będące organizacją pozarządową - NGO

Przedsięwzięcie 2.1.

42

- Lokalna Grupa Działania Zielone Światło (aktywizacja i projekt

współpracy)

9.

Grupy docelowe przedsięwzięć/ostateczni

odbiorcy wsparcia

Przedsięwzięcie 1.1: mieszkańcy, turyści

Przedsięwzięcie 2.1: mieszkańcy, turyści

10.

Tryb/y wyboru operacji w ramach przedsięwzięć

Przedsięwzięcie 1.1: konkurs

Przedsięwzięcie 2.1: aktywizacja i projekt współpracy

11.

Poziom dofinansowania realizowanych

przedsięwzięć

Przedsięwzięcie 1.1 – Konkurs:

- JST - Dofinansowaniedo 500 000 zł, wynosi do 63,63% poniesionych
kosztów kwalifikowalnych operacji w formie refundacji, po zakończeniu
etapu lub operacji;
- NGO - Dofinansowanie do 300 000 zł, stanowiące nie więcej niż
100% poniesionych kosztów kwalifikowalnych operacji w formie
refundacji, po zakończeniu etapu lub operacji;

Przedsięwzięcie 2.1 – aktywizacja i projekt współpracy:

- Refundacja do 100% poniesionych kosztów kwalifikowalnych

12. Kryteria wyboru operacji Załącznik do Lokalnej Strategii Rozwoju – dostępny na stronie

internetowej LGD oraz w Biurze LGD oraz dokumentacji konkursowej

13. Procedura wyboru i oceny operacji Załącznik do Lokalnej Strategii Rozwoju – dostępny na stronie

internetowej LGD oraz w Biurze LGD oraz dokumentacji konkursowej

14. Źródło finansowania przedsięwzięć Przedsięwzięcie 1.1 - konkurs:

Wsparcie na wdrażanie operacji w ramach strategii rozwoju lokalnego

kierowanego przez społeczność

Przedsięwzięcie 2.1- aktywizacja i projekt współpracy:

- Wsparcie na rzecz kosztów bieżących i aktywizacji

- Przygotowanie i realizacja działań w zakresie współpracy z lokalną

grupą działania

15. Zgodność celów i przedsięwzięć LSR z celami

przekrojowymi PROW 2014-2020: Środowisko

oraz Łagodzenie zmiany klimatu i

przystosowanie się do niej

Do realizacji celów środowiskowo-klimatycznych przyczynią się:
- promowanie walorów środowiska naturalnego

- ogólnodostępna i niekomercyjna infrastruktura turystyczna
- wykorzystanie i wspieranie usług nie oddziałujących negatywnie na
środowisko
- promowanie aktywnego trybu życia
- podnoszenie świadomości ekologicznej
- promowanie postaw prośrodowiskowych i proklimatycznych

16. Zgodność celów i przedsięwzięć LSR z celem

przekrojowym PROW 2014-2020 - Innowacje

Zakłada się innowacyjność:
- infrastruktury (nowe rozwiązania oraz nowatorskie obiekty)
- oznakowania atrakcji turystycznych
- proponowanych form turystyki
- promowania aktywnego trybu życia
- form komunikacji z turystami (materiały, środki przekazu)
- przygotowanych materiałów promocyjnych
- usług zagospodarowania czasu wolnego i poprawy wypoczynku
- usług turystycznych

43

Tabela 21. Cel II. Rozwinięta przedsiębiorczość i zwiększone zatrudnienie na obszarze LSR
1. Cel ogólny Rozwinięta przedsiębiorczość i zwiększone zatrudnienie na

obszarze LSR

2. Wskaźniki oddziaływania dla celu ogólnego - Liczba uczestników procesu wdrażania LSR, którzy deklarują

poprawę sytuacji materialnej

- Zmniejszenie ilości osób wykluczonych lub zagrożonych

wykluczeniem społecznym

3.

Cele szczegółowe 1. Poprawa aktywności gospodarczej mieszkańców obszaru

2. Poprawa konkurencyjności przedsiębiorstw i wzrost zatrudnienia w

przedsiębiorstwach obszaru

4.

Przedsięwzięcia w ramach celów szczegółowych Do Cel 1.
1.1 Wspieranie podejmowania działalności gospodarczej

Do Cel 2.
2.1 Wsparcie inwestycyjne w przedsiębiorstwach i tworzenie nowych
miejsc pracy

5.

Wskaźniki rezultatu dla celów szczegółowych Do Cel.1.
- Liczba utworzonych miejsc pracy ogółem
- Liczba utworzonych miejsc pracy dla osób z grup defaworyzowanych

Do Cel 2.
- Liczba utworzonych miejsc pracy ogółem
W tym liczba utworzonych miejsc pracy dla osób z grup
defaworyzowanych
- Liczba przedsiębiorstw w których utrzymano miejsca pracy

6.

Wskaźniki produktu realizowanych

przedsięwzięć

Przedsięwzięcie 1.1.
- Liczba operacji polegająca na utworzeniu nowego przedsiębiorstwa

Przedsięwzięcie 2.1.
 - Liczba operacji polegająca na rozwoju istniejącego przedsiębiorstwa i

zwiększeniu zatrudnienia

7.

Zakres realizacji przedsięwzięć Przedsięwzięcie 1.1.
- Podjęcie działalności gospodarczej – nie dotyczy istniejących
przedsiębiorstw
- utworzenie co najmniej jednego miejsca pracy w przeliczeniu na
pełne etaty średnioroczne i jest to uzasadnione zakresem operacji –
samozatrudnienie.
- utrzymanie miejsca pracy przez co najmniej 2 lata od dnia wypłaty
płatności końcowej
- operacja jest realizowana na podstawie biznesplanu

Przedsięwzięcie 2.1.
- Realizacja operacji mającej na celu rozwój działalności gospodarczej
co przyczyni się do wzrostu konkurencyjności
- Dotyczy mikro (do 9 pracowników) lub małego przedsiębiorstwa (do
49 pracowników)
- utworzenie co najmniej jednego miejsca pracy w przeliczeniu na
pełne etaty średnioroczne lub utrzymanie obecnych miejsc pracy w
przedsiębiorstwie (mniejszy zakres wparcia)
- utrzymanie utworzonego miejsca pracy przez co najmniej 3 lata od
dnia wypłaty płatności końcowej
- operacja jest realizowana na podstawie biznesplanu

8.

Beneficjenci przedsięwzięć Przedsięwzięcie 1.1.
- Osoby fizyczne, pełnoletnie, posiadające obywatelstwo państwa
członkowskiego Unii Europejskiej, mające miejsce zamieszkania na
obszarze realizacji LSR, które nie prowadzą
i w okresie 24 miesięcy poprzedzających złożenie wniosku
o przyznanie pomocy nie prowadziły działalności gospodarczej

Przedsięwzięcie 2.1.
- Osoby fizyczne, pełnoletnie, posiadające obywatelstwo państwa
członkowskiego Unii Europejskiej, prowadzące działalność
gospodarczą w formie mikro lub małego przedsiębiorstwa, pod
adresem wpisanym do CEIDG, znajdującym się na obszarze realizacji
LSR

44

-Spółki cywilne, których wszyscy wspólnicy spełniają warunki
określonej powyżej dla osoby fizycznejJednostki organizacyjne nie
posiadające osobowości prawnej, którym ustawa przyznaje zdolność
prawną, mające siedzibę na obszarze realizacji LSR

9.

Grupy docelowe przedsięwzięć/ostateczni

odbiorcy wsparcia

Przedsięwzięcie 1.1: mieszkańcy, grupy defaworyzowane

Przedsięwzięcie 2.1: przedsiębiorstwa, mieszkańcy, grupy
defaworyzowane

10.

Tryb/y wyboru operacji w ramach przedsięwzięć

Przedsięwzięcie 1.1: konkurs

Przedsięwzięcie 2.1: konkurs

11.

Poziom dofinansowania realizowanych

przedsięwzięć

Przedsięwzięcie 1.1:
- Premia finansowa 100 000 zł wypłacana w dwóch transzach: 80% po
podpisaniu umowy i 20% po zakończeniu realizacji operacji;
Możliwość uzyskania dofinansowania na rozwój przedsiębiorstwa po
upływie 24 miesięcy od wypłaty drugiej transzy premii do łącznej
maksymalnej wartości pomocy w ramach PROW 2014-2020 równej
300 000 zł

Przedsięwzięcie 2.1 wraz z utworzeniem miejsca pracy:
- Dofinansowanie do 300 000 zł, stanowiące nie więcej niż 70%
poniesionych kosztów kwalifikowalnych operacji w formie refundacji, po
zakończeniu etapu lub operacji;
- Minimalny koszt całkowity operacji to 50 000 zł;
- Łączna maksymalna wartość pomocy w ramach PROW 2014-2020
wynosi 300 000 zł

12. Kryteria wyboru operacji Załącznik do Lokalnej Strategii Rozwoju – dostępny na stronie
internetowej LGD oraz w Biurze LGD oraz dokumentacji konkursowej

13. Procedura wyboru i oceny operacji Załącznik do Lokalnej Strategii Rozwoju – dostępny na stronie
internetowej LGD oraz w Biurze LGD oraz dokumentacji konkursowej

14. Źródło finansowania przedsięwzięć Wsparcie na wdrażanie operacji w ramach strategii rozwoju lokalnego
kierowanego przez społeczność

15. Zgodność celów i przedsięwzięć LSR z celami

przekrojowymi PROW 2014-2020: Środowisko

oraz Łagodzenie zmiany klimatu i

przystosowanie się do niej

Do realizacji celów środowiskowo-klimatycznych przyczynią się:
-zastosowanie w budownictwie materiałów termoizolacyjnych
- zakup energooszczędnych maszyn urządzeń, narzędzi sprzętów
-zastosowanie nowoczesnych technologii odzyskiwania ciepła
-zastosowanie ekologicznych rozwiązań gospodarki odpadami

16. Zgodność celów i przedsięwzięć LSR z celem

przekrojowym PROW 2014-2020 - Innowacje

Zakłada się innowacyjność:
- rozwiązań podczas realizacji projektów (w budownictwie –
wykorzystanie rozwiązań i materiałów, w technologii zakupionych
maszyn, urządzeń, sprzętów)
- docierania do konsumenta (metody inne niż dotychczas stosowane)
- proponowanych towarów (towary i usługi dotychczas niedostępne)

45

Tabela 22. Cel ogólny III. Wzmocniony kapitał społeczny na obszarze LSR

1. Cel ogólny Wzmocniony kapitał społeczny na obszarze LSR

2. Wskaźniki oddziaływania dla celu ogólnego - Liczba uczestników procesu wdrażania LSR deklarujących

wzmocnienie więzi społecznych

- Zmniejszenie ilości osób wykluczonych lub zagrożonych

wykluczeniem społecznym

- Liczba uczestników procesu wdrażania LSR deklarujących wzrost

zaangażowania organizacji pozarządowych i grup nieformalnych w

rozwój lokalny i działania prospołeczne

- Liczba uczestników procesu wdrażania LSR wskazujących na wzrost

zaangażowania LGD w rozwój lokalny

3.

Cele szczegółowe 1. Poprawa aktywności i integracji mieszkańców obszaru

2. Zapewnienie skutecznego wdrażania LSR oraz prowadzenie

animacji na rzecz budowy więzi społecznych

4.

Przedsięwzięcia w ramach celów szczegółowych Do Cel 1.
1.1 Organizacja wydarzeń aktywizujących i integrujących mieszkańców
obszaru w tym organizacja wydarzeń specyficznych dla obszaru

Do Cel 2.

2.1 Skuteczne zarządzanie wsparciem rozwoju lokalnego i animacja

5.

Wskaźniki rezultatu dla celów szczegółowych Do Cel.1.

- Liczba uczestników wydarzeń aktywizujących i integrujących (projekt

grantowy)

- Liczba uczestników wydarzeń aktywizujących i integrujących

należących do grup defaworyzowanych (projekt grantowy)

- Liczba projektów współpracy wykorzystujących lokalne zasoby:

kulturowe, historyczne, turystyczne (projekt współpracy)

- Liczba projektów współpracy skierowanych do następujących grup

docelowych: młodzież, grupy defaworyzowane (projekt współpracy)

Do Cel 2.

- Liczba osób które otrzymały wsparcie po uprzednim udzieleniu

indywidualnego doradztwa w zakresie ubiegania się o wsparcie na

realizację LSR, świadczonego w biurze LGD (aktywizacja)

- Liczba osób uczestniczących w spotkaniach informacyjno-

konsultacyjnych (aktywizacja)

- Liczba osób zadowolonych ze spotkań przeprowadzonych przez LGD

(aktywizacja)

6.

Wskaźniki produktu realizowanych

przedsięwzięć

Przedsięwzięcie 1.1.
Liczba zorganizowanych inicjatyw aktywizujących i integrujących
mieszkańców, w tym wydarzeń specyficznych dla obszaru(projekt
grantowy)
- Liczba zrealizowanych projektów współpracy w tym projektów
współpracy międzynarodowej (projekt współpracy)
- Liczba LGD uczestniczących w projektach współpracy (projekt
współpracy)

Przedsięwzięcie 2.1. aktywizacja:
- Liczba miesięcy pracy biura LGD

 - Liczba osobodni szkoleń dla pracowników i organów LGD LGD
 - Liczba podmiotów którym udzielono indywidualnego wsparcia

doradczego
- Liczba spotkań informacyjno-konsultacyjnych LGD z mieszkańcami

7.

Zakres realizacji przedsięwzięć Przedsięwzięcie 1.1. projekt grantowy:
- Organizacja nieodpłatnych inicjatyw: szkoleń, warsztatów, imprez,
mających na celu aktywizację i integrację lokalnych społeczności
- dodatkowo premiowane projekty skierowane do osób
reprezentujących grupy defaworyzowane tj. wykluczonych społecznie,
kobiet, osób do 25 lat i powyżej 50 lat.
- dodatkowo premiowane będą projekty przewidujące działania w
zakresie zachowania dziedzictwa lokalnego
- możliwość organizacji imprez specyficznych dla obszaru LGD

46

promujących lokalne produkty lub usługi (dotyczy wydarzeń
specyficznych opisanych w LSR)
- możliwość realizacji projektów inicjujących cykl wydarzeń (bez
wydarzeń cyklicznych które już odbywały się na obszarze)
Przedsięwzięcie 1.1. projekt współpracy-międzynarodowy:
- udział LGD w projekcie współpracy w zakresie aktywizacji i integracji
młodzieży w tym grup defaworyzowanych

Przedsięwzięcie 2.1. aktywizacja:
- Przeprowadzenie szkoleń dla pracowników LGD mające na celu
zwiększenie kompetencji personelu Biura LGD
- Przeprowadzenie szkoleń dla organów LGD mające na celu
zwiększenie kompetencji do zarządzania LGD oraz wyboru operacji w
ramach LSR
- Prowadzenie indywidualnego doradztwa dla beneficjentów LGD w
zakresie warunków i zasad możliwości otrzymania wsparcia w ramach
działań LSR
Przedsięwzięcie 2.1. aktywizacja: animacja-
Przez animację rozumie się podjęcie wszelkich działań mających na
celu aktywizację mieszkańców, zwiększenie motywacji do
podejmowania działań, informowanie, zwiększanie więzi społeczności
lokalnych poprzez:
- dotarcie do grup wykluczonych oraz aktywizacji i motywacji
mieszkańców obszaru do zaangażowania się w rozwój lokalny na
terenie obszaru LSR
- stymulowania potencjalnych beneficjentów oraz pomoc lokalnym
koordynatorom w realizacji ich działań
- wspieranie słabszych członków społeczności w procesie rozwoju
lokalnego

8.

Beneficjenci przedsięwzięć

Przedsięwzięcie 1.1. - projekt grantowy:
- Osoby prawne posiadające siedzibę na obszarze
wiejskim objętym LSR będące organizacją pozarządową nie
prowadzącą działalności gospodarczej ani deklarującą jej podjęcie
Przedsięwzięcie 1.1. – projekt współpracy:
- Lokalna Grupa Działania Zielone Światło

Przedsięwzięcie 2.1. – aktywizacja:

- Lokalna Grupa Działania Zielone Światło

9.

Grupy docelowe przedsięwzięć/ostateczni

odbiorcy wsparcia

Przedsięwzięcie 1.1: projekt grantowy - organizacje pozarządowe,

mieszkańcy, grupy defaworyzowane

Przedsięwzięcie 1.1: projekt współpracy – młodzież, grupy

defaworyzowane

Przedsięwzięcie 2.1: aktywizacja

- Podnoszenie kompetencji: pracownicy LGD, organy LGD,

mieszkańcy

- Doradztwo indywidualne: przedsiębiorcy, rolnicy, organizacje

pozarządowe, JST, mieszkańcy, grupy defaworyzowane, lokalni

liderzy

- spotkania informacyjno-konsultacyjne: organizacje pozarządowe,

mieszkańcy, grupy defaworyzowane, lokalni liderzy

10.

Tryb/y wyboru operacji w ramach przedsięwzięć

Przedsięwzięcie 1.1: projekt grantowy

Przedsięwzięcie 1.1: projekt współpracy

Przedsięwzięcie 2.1: aktywizacja

11.

Poziom dofinansowania realizowanych

przedsięwzięć

Przedsięwzięcie 1.1– Projekt grantowy:

- Minimalny koszt całkowity grantu to 5 000 zł;
- Maksymalny koszt całkowity grantu to 50 000 zł
- Łączna maksymalna wartość przyznanych grantów w ramach PROW

2014-2020 wynosi 100 000 zł

- Poziom dofinansowania 100 % - płatność ryczałtowa
Przedsięwzięcie 1.1– projekt współpracy:
-Prefinasowanie do 100% poniesionych kosztów kwalifikowalnych

Przedsięwzięcie 2.1 – aktywizacja:

- Refundacja do 100% poniesionych kosztów kwalifikowalnych

47

12. Kryteria wyboru operacji Załącznik do Lokalnej Strategii Rozwoju – dostępny na stronie

internetowej LGD oraz w Biurze LGD oraz w dokumentacji naboru na

granty

13. Procedura wyboru i oceny operacji Załącznik do Lokalnej Strategii Rozwoju – dostępny na stronie

internetowej LGD oraz w Biurze LGD oraz w dokumentacji naboru na

granty

14. Źródło finansowania przedsięwzięć Przedsięwzięcie 1.1 – projekt grantowy: Wsparcie na wdrażanie

operacji w ramach strategii rozwoju lokalnego kierowanego przez

społeczność

Przedsięwzięcie 1.1 – projekt współpracy:

- Przygotowanie i realizacja działań w zakresie współpracy z lokalną

grupą działania

Przedsięwzięcie 2.1 – aktywizacja:

- Wsparcie na rzecz kosztów bieżących i aktywizacji

15. Zgodność celów i przedsięwzięć LSR z celami

przekrojowymi PROW 2014-2020: Środowisko

oraz Łagodzenie zmiany klimatu i

przystosowanie się do niej

Do realizacji celów środowiskowo-klimatycznych przyczynią się:
- podnoszenie świadomości ekologicznej
- promowanie postaw prośrodowiskowych i proklimatycznych
- przeciwdziałanie pogorszeniu stanu środowiska naturalnego i
zmianom klimatycznym
- zakup energooszczędnych maszyn urządzeń, narzędzi sprzętów
- wykorzystanie usług nie oddziałujących negatywnie na środowisko

16. Zgodność celów i przedsięwzięć LSR z celem

przekrojowym PROW 2014-2020 - Innowacje

Zakłada się innowacyjność:
- tematyki podejmowanych działań
- form komunikacji z mieszkańcami (materiały, środki przekazu)
- zaangażowania mieszkańców (warsztaty)
- rozwiązań podczas realizacji projektów (angażowanie mieszkańców,
wykorzystanie potencjału, innowacyjne usługi)
- rozwiązań podczas realizacji projektów (w technologii zakupionych
maszyn, urządzeń, sprzętów, w komunikacji z mieszkańcami)

48

5.4. Szczegóły projektów współpracy

W wyniku uwag i wniosków z konsultacji zdecydowano, w celu przeniesienia na obszar dobrych praktyk, nabycia
wiedzy i umiejętności o realizacji projektów współpracy w tym co najmniej jednego międzynarodowego. Dwa projekty
w tym międzynarodowy zostaną zakończone przed 2019 rokiem i określono dla nich wskaźniki, przypisano cele i
przedsięwzięcia oraz określono budżet. Dla pozostałych projektów nie określono wskaźników ani nie ujęto ich w budżecie LSR.
Jednak LGD zastrzega, iż zamierza zrealizować projekty współpracy do wartości 5% kosztów.

Tytuł projektu Współpracy: "Mobilna aplikacja turystyczna" innowacyjnym sposobem promocji obszaru LSR

Projekt realizowany w ramach:
Celu ogólnego - Rozwinięta turystyka, rekreacja lub kultura na obszarze objętym LSR;
Celu szczegółowego - Poprawa dostępu do informacji turystycznej i promocja obszaru LSR;
Przedsięwzięcia - Promocja obszaru LGD.
Projekt Krajowy.

Partnerzy:
1. Stowarzyszenie,,Lider Pojezierza” z siedzibą w Barlinku
2. Stowarzyszenie “WIR” - Wiejska Inicjatywa Rozwoju z siedzibą w Stargardzie
3. Stowarzyszenie Szanse Bezdroży Gmin Powiatu Goleniowskiego z siedzibą w Goleniowie
4. „Zielona Dolina Odry i Warty” z siedzibą w Górzycy
6. STOWARZYSZENIE LGD BRAMA LUBUSKA z siedzibą w Świebodzinie
7. Stowarzyszenie – Lokalna Grupa Działania Między Odrą a Bobrem” z siedzibą w Zaborze
8. Stowarzyszenie “Lokalna Grupa Działania - Grupa Łużycka” z siedzibą w Lubusku
9. LGD Zielone Światło z siedzibą w Krośnie Odrzańskim
10. Stowarzyszeniem Lokalna Grupa Działania Regionu Kozła z siedzibą w Kargowej
11. Lokalną Grupą Działnia KOLD z siedzibą w Lwówku z siedzibą w Lwówku
12. Stowarzyszenie Lokalna Grupa Działania "Partnerstwo Drawy z Liderem Wałeckim" z siedzibą w Złocieńcu
11. Lokalną Grupą Działania „PRYM” z siedzibą w Parzęczewie
12. Stowarzyszenie Kraina Lasów i Jezior –Lokalna Grupa Działnia z siedzibą w Siedlisku

Cel i zakres projektu:
Stworzenie nowoczesnego narzędzia promocji (aplikacji na urządzenia mobilne) opisującego atrakcje turystyczne
(przyrodnicze i antropogeniczne), bazę usługową (gastronomia, noclegi, lokalne rzemiosło, produkty lokalne), prezentującego
aktualny kalendarz lokalnych wydarzeń wzbogaconego o elementy rywalizacji (questy, konkursy). Ponadto projekt zakłada
wytworzenie drukowanych materiałów promocyjnych(map, przewodników, folderów) i gadżetów reklamowych promujących
lokalne walory turystyczne, gospodarcze i kulturowe

Budżet projektu:
35 000 zł.

Tytuł projektu Współpracy: Młodzieżowa Akademia Komunikacji
Projekt Międzynarodowy

Projekt realizowany w ramach:
Celu ogólnego – Wzmocniony kapitał społeczny na obszarze LSR;
Celu szczegółowego - Poprawa aktywności i integracji mieszkańców obszaru;
Przedsięwzięcia - Organizacja wydarzeń aktywizujących i integrujących mieszkańców obszaru w tym organizacja wydarzeń
specyficznych dla obszaru

Partnerzy:

1. Stowarzyszenie ,,Lider Pojezierza” z siedzibą w Barlinku
2. Stowarzyszenie “WIR” - Wiejska Inicjatywa Rozwoju z siedzibą w Stargardzie
3. Stowarzyszenie Szanse Bezdroży Gmin Powiatu Goleniowskiegoz siedzibą w Goleniowie
4. Lokalną Grupą Działania “Pojezierze Razem” z siedzibą w Szczecinku
5. Místní Akční Skupina Opavsko z siedzibą w Opavsku (Czechy)
6. STOWARZYSZENIE LGD BRAMA LUBUSKA z siedzibą w Świebodzinie
7. Stowarzyszenie “Lokalna Grupa Działania - Grupa Łużycka” z siedziba w Lubsku
8. „Zielona Dolina Odry i Warty” z siedzibą w Górzycy
9. LGD Zielone Światło z siedzibą w Krośnie Odrzańskim

49

10. Stowarzyszenie Lokalna Grupa Działania "Partnerstwo Drawy z Liderem Wałeckim" z siedzibą w Złocieńcu
11. Lokalną Grupą Działania „PRYM” z siedzibą w Parzęczewie

Cel i zakres projektu:
Wzrost innowacyjności i efektywności gospodarowania Wspieranie transferu wiedzy, kompetencji i umiejętności. Wzmacnianie
dialogu międzykulturowego i między etnicznego poprzez budowanie postaw otwartości i tolerancji wśród młodych ludzi.
Włączanie młodzieży z mniejszymi szansami we wspólne inicjatywy. Promowanie międzynarodowej współpracy młodzieży
z wykorzystaniem nowoczesnych technologii. Promowanie zainteresowania młodzieży edukacją ekologiczną, historia, tradycją
i kulturą.

Zadania projektu:
Projekt przeznaczony dla grupy defaworyzowanej <25.
Wspólne działania partnerów projektu mających na celu szkolenie dzieci i młodzieży w zakresie prac dziennikarskich.
Warsztaty dziennikarskie dla uczestników z zakresu filmu, dziennikarstwa radiowego, reportażu itp.) Wykorzystanie
nowoczesnych urządzeń (smartfony, tablety), aplikacji i internetu w relacjach dziennikarskich. Udział uczestników projektu
w wydarzeniach kulturalnych, turystycznych oraz historycznych realizowanych przez partnerów LGD w charakterze młodych
dziennikarzy relacjonujących te wydarzenia za pomocą różnych środków przekazu.

Budżet projektu:
60 000 zł.

5.5 Uzasadnienie wyboru grup docelowych

1. Wspieranie podejmowania działalności gospodarczej:
- osoby fizyczne chcące podjąć działalność gospodarczą – mają umiejętności, często również doświadczenie,
brak im finansów na start.
2. Wsparcie inwestycyjne w przedsiębiorstwach i tworzenie nowych miejsc pracy - przedsiębiorcy chcący rozwinąć działalność
gospodarczą - mają umiejętności i doświadczenie, dobrze radzą sobie na rynku i chcą inwestować tworząc miejsca pracy
lub potrzebują podnieść poziom świadczonych usług, aby utrzymać zatrudnienie.
3. Rozwój ogólnodostępnej infrastruktury turystycznej lub rekreacyjnej lub kulturalnej.
 - JST – posiadają doświadczenie i potencjał finansowy do realizacji dużych zadań, dysponują nieruchomościami i poprzez
sołtysów znają potrzeby mieszkańców;
- NGO z celami statutowymi: rekreacja, turystyka – zrzeszają mieszkańców zaangażowanych w rozwój turystyki i rekreacji,
mają doświadczenie w realizacji podobnych projektów, najlepiej znają lokalne potrzeby.
4. Promocja obszaru LGD - LGD – samodzielna organizacyjnie i finansowo, ma możliwość kompleksowego podejścia
do całego obszaru przez co równomiernie obejmie całą społeczność, a w ramach współpracy przeniesie na obszar dobre
praktyki.
5. Organizacja wydarzeń aktywizujących i integrujących mieszkańców obszaru w tym organizacja wydarzeń specyficznych
dla obszaru - NGO – zrzeszają mieszkańców zaangażowanych w aktywizację i integrację społeczną, mają doświadczenie
w realizacji podobnych projektów, najlepiej znają lokalne potrzeby.
7. Zapewnienie skutecznego wdrażania LSR oraz prowadzenie animacji na rzecz budowy więzi społecznych - LGD –
samodzielna organizacyjnie i finansowo, ma możliwość kompleksowego podejścia do całego obszaru przez co integruje
społeczność, a w ramach współpracy przeniesie na obszar dobre praktyki.

Granty: LGD powierza granty jedynie osobom prawnym posiadającym siedzibę na obszarze wiejskim objętym LSR będącym
organizacją pozarządową nie prowadzącą działalności gospodarczej ani nie deklarującą jej podjęcia – przy tak rozległym
obszarze projekt grantowy o wartości 300 000 zł nie jest w stanie zaspokoić wszelkich potrzeb lokalnej społeczności, dlatego
ważne jest, aby środki te wykorzystać jak najskuteczniej. Granty powierzane będą NGO, co zapewni współdecydowanie
mieszkańców, jednocześnie najlepiej spełni potrzeby mieszkańców a posiadane doświadczenie NGO w realizacji podobnych
działań zapewni skuteczne i profesjonalne ich przeprowadzenie .

5.6 Ogólne zasady realizacji działań i ich uzasadnienie
1. Premia finansowa na rozpoczęcie działalności gospodarczej wynosi 100 000 zł – o przyjęciu tej kwoty wsparcia
zdecydowano na podstawie, konsultacji społecznych podczas których mieszkańcy wielokrotnie wskazywali tę kwotę jako
umożliwiającą kompleksowe otwarcie działalności gospodarczej. Osoby, które sięgały po środki z urzędów pracy w wysokości
do 40 000 zł przyznawały, że kwota ta nie była w stanie zaspokoić wszystkich potrzeb, niezbędnych do podjęcia działalności.
Kolejnym powodem ustanowienia kwoty jest dorównanie warunkom pomocy oferowanym w ramach działania PROW 2014-
2020 6. Rozwój gospodarstw i działalności rolniczej, poddziałania 6.2. Pomoc na rozpoczęcie pozarolniczej działalności
gospodarczej na obszarach wiejskich, w którym premia też wynosi 100 000 zł.
2. Intensywność pomocy na rozwój działalności gospodarczej wynosi do 70% poniesionych kosztów kwalifikowalnych –
o przyjęciu najwyższej możliwej intensywności wsparcia zdecydowano na podstawie doświadczenia wyniesionego z doradztwa

50

świadczonego w poprzednim okresie programowania. Potencjalni beneficjenci często rezygnowali z aplikowania o środki
tłumacząc, że ten poziom dofinansowania nie rekompensuje licznych obowiązków związanych z gromadzeniem dokumentacji,
zachowaniem konkurencyjności, tworzeniem i utrzymaniem miejsc pracy. Wskazywali, że wolą kupić używany sprzęt i uniknąć
tych trudności. Mówiąc oględnie uznawali dofinansowanie na poziomie 50% jako mało atrakcyjne. Ten sam ton wypowiedzi
prezentowali mieszkańcy podczas konsultacji i domagali się by dofinansowanie było na poziomie 70%. Przyjęcie
tej intensywności wsparcia wpłynie pozytywnie na dynamikę osiągania wskaźników i realizacji budżetu LSR.
3.Kwota wsparcia w ramach jednego grantu wynosi do 50 000 zł – przyjęcie kwoty wsparcia w tej wysokości wynika
z doświadczenia, jakie przyniosła w poprzedniej perspektywie realizacja małych projektów często sięgała 50 000 zł. Przyjęcie
tej kwoty nie wyklucza realizacji projektów o niższej wartości, a jednocześnie pozwala sfinansować duże, droższe inicjatywy.
Przy ustanowieniu kwoty wsparcia brano przede wszystkim wynikające z diagnozy niskie możliwości finansowe organizacji,
niedoinwestowane inicjatywy, braki w podstawowym sprzęcie w związku z powyższym intensywność pomocy ustalono na 100
% poniesionych kosztów kwalifikowalnych.
4. Kwota wsparcia w ramach Rozwój ogólnodostępnej infrastruktury turystycznej lub rekreacyjnej lub kulturalnej, którą będą
mogły realizować JST oraz NGO została ustalona dla JST wg. rozporządzenia wynosi do 63,63% poniesionych kosztów
kwalifikowalnych operacji oraz dla NGO nie więcej niż 100% poniesionych kosztów kwalifikowalnych operacji w formie
refundacji. Z uwagi na fakt, iż są to projekty inwestycyjne skierowane do ogółu społeczności lokalnej i wpływające zasadniczo
na rozwój obszaru nie jest uzasadnione aby NGO realizujące te kapitałochłonne działania były zmuszone do pokrywania
wkładu własnego.

5.7 Wskazanie zgodności celów z celami PROW 2014-2020

Cele LSR są zgodne ze wskazaną w PROW 2014-2020 potrzebą realizacji działań na rzecz „Aktywizacji mieszkańców
obszarów wiejskich i wykorzystanie potencjałów endogenicznych na rzecz rozwoju lokalnego” w ramach priorytetu
6 „wspieranie włączenia społecznego, ograniczenia ubóstwa i rozwoju gospodarczego na obszarach wiejskich” poprzez
wdrażanie lokalnych strategii rozwoju (LSR) zawierających się w celu szczegółowym 6B) „Wspieranie lokalnego rozwoju
na obszarach wiejskich” oraz w działaniu „Wsparcie dla rozwoju lokalnego w ramach inicjatywy LEADER (RLKS – rozwój
lokalny kierowany przez społeczność) (art. 35 rozporządzenia (UE) nr 1303/2013).”

Cele szczegółowe powiązane:
6A – ułatwianie różnicowania działalności, zakładania i rozwoju małych przedsiębiorstw i tworzenia miejsc pracy.
6C – zwiększanie dostępności technologii informacyjno-komunikacyjnych (TIK) na obszarach wiejskich oraz podnoszenie
poziomu korzystania z nich i poprawianie ich jakości.

Dodatkowo wszystkie cele LSR są zgodne z trzema celami przekrojowymi PROW 2014-2020: Środowisko, Łagodzenie zmiany
klimatu i przystosowanie się do niej, Innowacje.

Rozdział VI. Sposób wyboru i oceny operacji oraz sposób ustanawiania kryteriów wyboru

6.1 Ogólna charakterystyka przyjętych rozwiązań

Narzędziem wdrażania LSR są przyjęte przez LGD Zielone Światło procedury wyboru operacji. Wszystkie
przygotowane procedury charakteryzują się dużym stopniem przejrzystości i prostoty. LGD wypracowała procedury wyboru
operacji kładąc nacisk, by zapewniały sprawny i transparentny wybór oraz skuteczne funkcjonowanie organów.

W ramach LSR mogą być realizowane następujące typy operacji:
1) operacje składane w ramach ogłoszeń o naborach wniosków o udzielenie wsparcia - w ramach wniosków składanych
przez beneficjentów innych niż LGD i wybieranych przez Radę, a następnie przedkładanych do weryfikacji do Zarządu
Województwa Lubuskiego. Ocena wg. procedury konkursowej.
2) projekty grantowe - zgodnie z art. 14 ust. 5 ustawy o rozwoju lokalnym projekt grantowy jest operacją, której beneficjent
będący LGD udziela innym podmiotom wybranym przez LGD, zwanym dalej „grantobiorcami”, grantów będących środkami
finansowymi programu powierzonymi przez LGD grantobiorcom na realizację zadań służących osiągnięciu celu tej operacji.
Ocena projektów grantowych przebiega wg. procedury grantowej.

Procedury są jawne i powszechnie dostępne dla wszystkich zainteresowanych. Aby zachować transparentność wyboru
procedury zostały upublicznione na stronie internetowej LGD, umożliwiono również wgląd do procedury w biurze LGD,
procedury są także jednym z elementów świadczonego w biurze doradztwa. Na transparentność procedury wyboru wpływa
również publikowanie na stronie internetowej LGD dokumentacji z wyboru operacji, w szczególności: list operacji zgodnych
z LSR, list operacji wybranych do realizacji, list operacji nie wybranych do realizacji, protokołu zawierającego informację
o wyłączeniach z procesu decyzyjnego ze wskazaniem, których wniosków i członków Rady wyłączenie dotyczy.

51

Proces oceny i wyboru operacji został zaplanowany w taki sposób, aby był niedyskryminujący, pozwalał uniknąć konfliktu
interesów i był zgodny z podejściem RLKS w tym gwarantował zachowanie odpowiedniego składu Rady. Uniknięcie konfliktu
interesu gwarantuje deklaracja poufności i bezstronności, rejestr interesów, a także możliwość głosowania członków Rady nad
wykluczeniem członka, którego ocena według kryteriów wyboru znacząco odbiega od oceny pozostałych członków Rady.
Czuwać nad tym będzie pracownik biura odpowiedzialny za obsługę Rady lub członek Zarządu, którego zadaniem będzie
również czuwanie nad prawidłowym przebiegiem procesu oceny i wyboru, sporządzania dokumentacji i protokołowanie. Wybór
operacji i grantobiorców dokonywany jest wyłącznie przez członków Rady.

Osoby wybrane do Rady w większości posiadają doświadczenie w ocenie i wyborze wniosków. Wszyscy członkowie
każdorazowo przed naborem przechodzić będą szkolenie z zakresu oceny wniosków w LGD. Wśród członków znaleźli się
przedstawiciele trzech sektorów, obu płci oraz osoba do 35 roku życia. Sektor publiczny w Radzie reprezentuje mniej jak 30%
członków.

Dokumenty ustalające zasady oceny i wyboru zostały przygotowane przez grupę roboczą, w której skład weszli
przedstawiciele wszystkich sektorów, a na ich kształt, w szczególności sposób informowania oraz dobór kryteriów wyboru,
wpływ miały metody partycypacyjne: badanie ankietowe, FGI, moderowane spotkania otwarte, grupa robocza. Przygotowane
dokumenty poddane zostały dalszym konsultacjom podczas dyskusji reprezentantów grup oraz otwartej przestrzeni. Zapisy
skonsultowano również z członkami Rady. Dokumenty: Regulamin Rady oraz obie procedury zawierające w sobie kryteria
wyboru, stanowiące fundamentalną część procesu wdrażania LSR, zostały przyjęte na mocy uchwał Walnego Zebrania
Członków. Grupa robocza opracowując procedury zwracała szczególną uwagę, aby: były one zgodne z przepisami
obowiązującymi dla podejścia RLKS i PROW 2014-2020, były one niedyskryminujące, przejrzyste, eliminowały wystąpienie
konfliktu interesu, wymagały zachowanie frekwencji i parytetu, regulowały sytuacje wyjątkowe takie jak uzyskanie przez
co najmniej dwie operacje jednakowej ilości punktów, zapewniały stosowanie tych samych kryteriów w całym procesie wyboru
w ramach danego naboru, dawały możliwość i określały zasady wniesienia protestu.
W procesie oceny i wyboru operacji ogólne zastosowanie ma:

 Regulamin Rady Stowarzyszenia LGD Zielone Światło, a ze względu na zakres przedsięwzięć i sposób ich realizacji
opracowano odrębne:

 Procedurę wyboru i oceny operacji w ramach Strategii Rozwoju Lokalnego Kierowanego Przez Społeczność
Lokalnej Grupy Działania Zielone Światło na operacje realizowane przez podmioty inne niż LGD,

 Procedurę realizacji projektów grantowych w tym wyboru grantobiorców
Regulamin Rady Decyzyjnej ustala ogólne zasady funkcjonowania Rady, a jego uzupełnieniem są odrębne procedury
regulujące zasady ogłaszania naborów, oceny, wyboru, informowania, wskazując przy tym podmioty odpowiedzialne
za poszczególne zadania inne dla projektów grantowych i inne dla ogłoszeń o naborach wniosków o udzielenie wsparcia.
Zarówno Regulamin Rady, jak i procedury zawierają szczegółowe rozwiązania oraz wzory dokumentów stosowane w procesie
oceny i wyboru.

6.2 Sposób ustanawiania i zmiany kryteriów wyboru

Kryteria wyboru operacji są elementem: Procedurę wyboru i oceny operacji w ramach Strategii Rozwoju Lokalnego
Kierowanego Przez Społeczność Lokalnej Grupy Działania Zielone Światło na operacje realizowane przez podmioty inne niż
LGD,
Kryteria wyboru grantobiorców są elementem: Procedury realizacji projektów grantowych, w tym wyboru grantobiorców.
Kryteria zostały zatem ustanowione w tym samym trybie, co całość procedur. Proces ten został opisany powyżej.

Kryteria są adekwatne do diagnozy, a powiązanie kryteriów z diagnozą zostało opisane poprzez wskazanie:
- problemu, który rozwiązywany będzie przez premiowanie operacji przez kryterium (np.: problemem jest brak miejsc pracy –
premiowane są operacje tworzące najwięcej miejsc pracy)
- potrzeby, która jest zaspokajana operacjami premiowanymi przez kryterium (np.: potrzebą jest zwiększenie konkurencyjności
poprzez innowacyjne rozwiązania – premiowane są operacje innowacyjne)
- zasobu, który będzie wykorzystany przez operacje premiowane kryterium (np.: zasobem są surowce i produkty lokalne –
premiowane będą operacje, które zakładają wykorzystywanie zasobów lokalnych),
- potencjału który będzie wykorzystany przez operacje premiowane kryterium (np.: potencjałem jest aktywność mieszkańców –
premiowane będą operacje, które obejmą jak największą liczbę mieszkańców),
Ponadto premiowane będą operacje skierowane do grup dewaloryzowanych.

Zapewniają premiowanie operacji przyczyniających się do osiągnięcia celów i wpływają na osiągnięcie wskaźników produktu
i rezultatu, gdyż określono przykładowo premiowanie wskaźnika produktu jak liczba zbudowanych obiektów infrastruktury
rekreacyjnej czy rezultatu jak liczba miejsc pracy.

52

Kryteria wyboru wypracowano dla poszczególnych celów głównych strategii oraz realizowanych w ramach nich
przedsięwzięć. Poniżej przedstawiono te kryteria. Wagi punktowe poszczególnych kryteriów oraz ich definicje i sposoby
ustalania wartości znajdują się w instrukcjach przy kartach oceny wniosków. Wśród wybranych kryteriów są:

Tabela 23. Kryteria wyboru operacji
Cel ogólny Rozwinięta turystyka, rekreacja lub kultura na obszarze objętym LSR

Cel szczegółowy Poprawa dostępności infrastruktury turystycznej lub rekreacyjnej lub kulturalnej na
obszarze LSR

Przedsięwzięcie Rowój ogólnodostępnej infrastruktury turystycznej lub rekreacyjnej
lub kulturalnej

Kryteria  Infrastruktura stworzona w ramach operacji będzie odpowiadać na potrzeby grup
defaworyzowanych

 Operacja będzie innowacyjnaWpływ operacji na ochronę środowiska i klimatu

 Wnioskodawca skorzystał z doradztwa świadczonego w LGD

 Obszar realizacji operacji

 Zgodność operacji z potrzebami społecznymi

 Wartość operacji

 Wnioskodawca posiada siedzibę lub oddział terenowy lub dodatkowe miejsce
prowadzenia działalności na obszarze LGD zgłoszone co najmniej 12 miesięcy przed
dniem złożenia wniosku.

 Realizacja operacji w partnerstwie z JST

 Doświadczenie w realizacji projektów infrastrukturalnych
Cel ogólny Rozwinięta przedsiębiorczość i zwiększone zatrudnienie na obszarze LSR

Cel szczegółowy Poprawa aktywności gospodarczej mieszkańców obszaru

Przedsięwzięcie Wspieranie podejmowania działalności gospodarczej

Kryteria  Operacja wpłynie pozytywnie na sytuację grup defaworyzowanych na rynku pracy: kobiet,
osób do 25 r.ż., osób powyżej 50 r.ż.

 Podejmowanie działalności gospodarczej w zakresie turystyki, tworzenia miejsc
noclegowych

 Operacja będzie wpływała pozytywnie na realizację celu ogólnego innego
niż ten do którego przypisano przedsięwzięcie

 Operacja będzie innowacyjna,

 Operacja przewiduje zastosowanie rozwiązań sprzyjających ochronie środowiska
lub klimatu,

 Podstawę działalności będącej przedmiotem operacji będą stanowiły lokalne produkty
rolne wytwarzane na obszarze objętym lokalną strategią rozwoju

 Operacja stworzy więcej miejsc pracy niż wymagają tego warunki przyznania pomocy

 Liczba mieszkańców w miejscowości, w której realizowana będzie operacja wynosi mniej
niż 5 tys osób, mniej niż 500 osób, mniej niż 200 osób

 Wnioskodawca skorzystał z doradztwa świadczonego w LGD

 Wnioskodawca przedstawił posiadane kwalifikacje, umiejętności, doświadczenie
w realny sposób zwiększające szanse utrzymania działalności w wymaganym okresie
trwałości projektu.

 Czas realizacji operacji

 W dniu składania wniosku Wnioskodawca jest zameldowany nieprzerwanie na pobyt
stały lub czasowy na obszarze objętym LSR od co najmniej 12 miesięcy.

Cel ogólny Rozwinięta przedsiębiorczość i zwiększone zatrudnienie na obszarze LSR

Cel szczegółowy Poprawa konkurencyjności przedsiębiorstw i wzrost zatrudnienia
w przedsiębiorstwach obszaru

Przedsięwzięcie Wsparcie inwestycyjne w przedsiębiorstwach i tworzenie nowych miejsc pracy

Kryteria  Operacja wpłynie pozytywnie na sytuację grup defaworyzowanych na rynku pracy: kobiet,
osób do 25 r.ż., osób powyżej 50 r.ż.

 Rozwijanie działalności gospodarczej w zakresie turystyki, tworzenia miejsc noclegowych

 Operacja będzie wpływała pozytywnie na realizację celu ogólnego innego niż ten do
którego przypisano przedsięwzięcie

 Operacja będzie innowacyjna

 Operacja przewiduje zastosowanie rozwiązań sprzyjających ochronie środowiska
lub klimatu

 Podstawę działalności będącej przedmiotem operacji będą stanowiły lokalne produkty
rolne wytwarzane na obszarze objętym lokalną strategią rozwoju

 Operacja stworzy więcej miejsc pracy niż wymagają tego warunki przyznania pomocy

 Liczba mieszkańców w miejscowości, w której realizowana będzie operacja wynosi mniej
niż 5 tys osób, mniej niż 500 osób, mniej niż 200 osób

53

 Wnioskodawca skorzystał z doradztwa świadczonego w LGD

 Wnioskodawca przewidział wniesienie wkładu własnego na premiowanym poziomie %
kosztów kwalifikowalnych operacji powyżej 35% do 40%, powyżej 40% do 45% powyżej
45%

 Wnioskodawca posiada siedzibę lub oddział terenowy lub dodatkowe miejsce
prowadzenia działalności na obszarze LGD gospodarczej zgłoszone co najmniej
12 miesięcy przed dniem złożenia wniosku.

 Wnioskowana kwota pomocy jest niższa niż wynosi dozwolony limit i wynosi: powyżej
10A. 200 tys. a 220 tys. zł,10B. powyżej 170 tys. zł a 200 tys. zł, 10C. Do 170 tys. zł

 Czas realizacji operacji

Cel ogólny Wzmocniony kapitał społeczny na obszarze LSR

Cel szczegółowy Poprawa aktywności i integracji mieszkańców obszaru

Przedsięwzięcie - Grant Organizacja wydarzeń aktywizujących i integrujących mieszkańców obszaru
w tym organizacja wydarzeń specyficznych dla obszaru

Kryteria  Operacja wpłynie pozytywnie na sytuację grup defaworyzowanych kobiet, osób do 25 r.ż.,
osób powyżej 50 r.ż.

 Operacja zakłada inicjatywę edukacyjną.

 Podnoszenie wiedzy społeczności lokalnej w zakresie ochrony środowiska i zmian
klimatycznych

 Wnioskodawca skorzystał z doradztwa świadczonego w LGD

 Wnioskowana kwota pomocy

 Realizacja wydarzeń specyficznych dla obszaru LGD

 Wnioskodawca będzie promował LGD

 Wnioskodawca posiada siedzibę lub oddział terenowy na obszarze LGD co najmniej 6
miesięcy prze dniem złożenia wniosku

Kryteria są mierzalne, posiadają metodologię wyliczenia, opis wyjaśniający sposób oceny, dodatkowe opisy i sposób
wyliczenia wag, a także są powiązane z diagnozą celami i wskaźnikami, co zostało szczegółowo opisane w:
- Załączniku nr 7 do Procedury wyboru i oceny operacji w ramach Strategii Rozwoju Lokalnego Kierowanego Przez
Społeczność Lokalnej Grupy Działania Zielone Światło na operacje realizowane przez podmioty inne niż LGD,
- Załączniku nr 4 do Procedury realizacji projektów grantowych w tym wyboru grantobiorców.

Zmiana kryteriów wyboru
W trakcie realizacji LSR zaistnieć może konieczność zmiany kryteriów np. związana z dostosowaniem do zmienionych
regulacji prawnych. Przesłanką do zmiany mogą zostać wypracowane lepsze rozwiązania niż wskazane pierwotnie,
gdy zmiana taka będzie korzystna dla realizacji LSR. Głównymi przesłankami do zmiany kryteriów powinien być wybór operacji
i grantobiorców gwarantujący sprawność wykorzystania budżetu LSR oraz wpływ na realizację wskaźników LSR. Przesłanki
do zmiany kryteriów wyboru mogą pojawić się podczas posiedzeń Rady, w wyniku ewaluacji lub nawet monitorowania realizacji
LSR.
Wniosek o zmianę kryteriów może wypłynąć od mieszkańca, członka Rady, pracownika Biura odpowiedzialnego za obsługę
Rady. Wymagane jest, aby wniosek o zmianę kryterium skierowany do Zarządu zawierał projekt nowego kryterium
lub kryteriów zawierający propozycje wag i przyznawania punktów. Wymagane jest aby wniosek zawierał uzasadnienie
wskazujące zasadność tej zmiany. Po wpłynięciu wniosku o zmianę jest ona opiniowana przez:
- mieszkańców, którzy mogą wnosić uwagi do projektu zmiany zamieszczonego na stronie internetowej LGD,
- Radę.

Konsultacje trwają od 3 do 7 dni. Po zakończeniu konsultacji projekt zmiany wraz z uwagami zebranymi podczas konsultacji
opracowywany jest przez pracownika i przedstawiany oraz przedyskutowywany na posiedzeniu Zarządu. Ostateczny kształt
kryterium zatwierdzony w głosowaniu przez Zarząd. Przy zmianie kryteriów zwraca się uwagę, aby zmienione kryteria zawsze
nawiązywały do celów, przedsięwzięć, wskaźników i powiązane były z diagnozą obszaru. Wskazanie takich powiązań musi
znaleźć się w uzasadnieniu do uchwały Zarządu. Następnie zmiana kryterium czy innej części procedury wymaga akceptacji
Zarządu Województwa Lubuskiego.

6.3. Innowacyjność w kryteriach wyboru

W kryteriach oceny i wyboru operacji zastosowano kryteria premiujące innowacyjność projektów składanych
w ramach LSR. Innowacja to wdrożenie nowego lub znacząco udoskonalonego produktu (wyrobu, usługi, procesu), nowej
metodyorganizacyjnej, organizacji miejsca pracy lub stosunkach z otoczeniem, nowatorskich, niestandardowych,
o eksperymentalnym charakterze, w nietypowy sposób podchodzących do lokalnych zasobów, tradycji, przyczyniających
się do pozytywnych zmian na obszarze każdej z gmin wchodzących w skład LGD. Minimalnym wymogiem zaistnienia
innowacji jest, aby produkt, proces, metoda organizacyjna były nowe (lub znacząco udoskonalone) dla organizacji. Zalicza

54

się tu produkty, procesy i metody, które dana organizacja opracowała jako pierwsza, oraz te, które zostały przyswojone
od innych firm lub podmiotów. Innowacyjność należy rozpatrywać w odniesieniu do obszaru LSR jako całości lub jego części
(np. gminy).

6.4 Realizacja projektów grantowych i operacji własnych
LGD zaplanowało realizację jednego projektu grantowego w ramach LSR w ramach przedsięwzięcia: Organizacja

wydarzeń aktywizujących i integrujących mieszkańców obszaru w tym organizacja wydarzeń specyficznych dla obszaru.

Szerszy opis tych przedsięwzięć zawarty jest w rozdziale V. Cele i wskaźniki. Dla wdrożenia projektów grantowych
ustanowiono odrębną procedurę, której częścią są kryteria wyboru dostosowane do charakteru z przeprowadzoną diagnozą.
Procedura ta zawiera również wzory wniosku o przyznanie pomocy, wniosku o płatność i umowy spełniające wytyczne PROW
i kontroli grantobiorców.
LGD nie przewidziało realizacji operacji własnych.

Rozdział VII. Plan działania

Plan działania jest ściśle powiązany z logiką realizacji LSR, gdyż poprzez założone terminy ogłaszania naborów,

realizację projektów, pozwoli zrealizować cele ogólne prezentujące zamierzoną zmianę, wykorzystując przy tym środki
finansowe ujęte w budżecie LSR. Sprawi, że poprawi się jakość życia na obszarze LGD, rozwinie się przedsiębiorczość
i turystyka. Harmonogram osiągania wskaźników produktu i wykorzystania budżetu LSR jest racjonalny, gdyż został rozłożony
w czasie równomiernie z uwzględnieniem potrzeb zdiagnozowanych podczas konsultacji. Środki budżetowe przypisane
do poszczególnych przedsięwzięć w budżecie zostały rozparcelowane w planie działania w okresach przewidzianych dla
realizacji tych przedsięwzięć w kwotach określonych w budżecie. Budżet poszczególnych przedsięwzięć został podzielony
proporcjonalnie do założonych wartości wskaźników w okresach planu działania. W planie działania ujęto również wskaźniki
produktu mierzące postęp w realizacji przedsięwzięć, które pozwolą osiągnąć zamierzone cele szczegółowe i cele ogólne.

Harmonogram realizacji wskaźników produktu oraz realizacji budżetu zawiera się w Załączniku nr 3 do Lokalnej
Strategii Rozwoju LGD Zielone Światło na lata 2014-2020 – Plan działania.

Realizacja LSR przewiduje finansowanie przedsięwzięć jedynie z Europejskiego Funduszu Rolnego na rzecz Rozwoju
Obszarów Wiejskich, w ramach Programu Rozwoju Obszarów Wiejskich na lata 2014-2020. Poziom dofinansowania działań
dla beneficjentów został określony w §18 Rozporządzeniu Ministra Rolnictwa i Rozwoju Wsi z dnia 24 września 2015 r.
w sprawie szczegółowych warunków i trybu przyznawania pomocy finansowej w ramach poddziałania "Wsparcie na wdrażanie
operacji w ramach strategii rozwoju lokalnego kierowanego przez społeczność" objętego Programem Rozwoju Obszarów
Wiejskich na lata 2014-2020.

Poziom dofinansowania działań dla beneficjentów został określony w Rozporządzeniu Ministra Rolnictwa i Rozwoju Wsi z dnia
24 września 2015r. w sprawie szczegółowych warunków i trybu przyznawania pomocy finansowej w ramach poddziałania
"Wsparcie na wdrażanie operacji w ramach strategii rozwoju lokalnego kierowanego przez społeczność" objętego Programem
Rozwoju Obszarów Wiejskich na lata 2014-2020.
Zgodnie z §18. Pomoc jest przyznawana w wysokości określonej w LSR, lecz nie wyższej niż:

 70% kosztów kwalifikowalnych - w przypadku podmiotu wykonującego działalność gospodarczą, do której stosuje
się przepisy ustawy z dnia 2 lipca 2004r. o swobodzie działalności gospodarczej,

 100% - w przypadku pozostałych podmiotów

 63,63% kosztów kwalifikowalnych - w przypadku jednostki sektora finansów publicznych.
Wyjątek stanowią operacje z zakresu podejmowania działalności gospodarczej, gdzie pomoc na operację w tym zakresie jest
przyznawana w formie płatności ryczałtowej w wysokości określonej w LSR i wynosi 100 tys. zł.

Dla przedsięwzięć LSR, biorąc pod uwagę sytuację społeczno-gospodarczą obszaru, przyjęto pewne zasady – sposób

realizacji, pozostający w zgodzie z zapisami rozporządzenia, który został zaprezentowany w rozdziale V, podrozdziały:

5.3 Opis sposobu realizacji przedsięwzięć służących osiągnięciu poszczególnych celów szczegółowych; 5.5 Uzasadnienie

wyboru grup docelowych; 5.6 Ogólne zasady realizacji działań i ich uzasadnienie.

55

Rozdział VIII. Budżet

Funduszem EFSI stanowiącym źródło finansowania LSR w latach 2016-2023 jest Europejski Fundusz Rolny na rzecz
Rozwoju Obszarów Wiejskich. Wysokość planowanego wsparcia jest zgodna z wytycznymi Programu Rozwoju Obszarów
Wiejskich na lata 2014-2020 i wynosi łącznie 6 032 500,00 zł. Budżet podzielony jest na 3 cele wdrażania LSR, projekty
współpracy, aktywizację i koszty bieżące.

Wykres 7. Powiązanie wartości budżetu z 3 celami głównymi LSR

Wszystkie cele wskazane w LSR będą finansowane w ramach działania 19. Wsparcie dla rozwoju lokalnego w ramach
inicjatywy LEADER, Wsparcie dla rozwoju lokalnego w ramach inicjatywy LEADER Programu Rozwoju Obszarów Wiejskich
na lata 2014-2020 zawiera się w Priorytecie 6. Wspieranie włączenia społecznego, ograniczenia ubóstwa i rozwoju
gospodarczego, w celu: 6B. Wspieranie lokalnego rozwoju na obszarach wiejskich.

Tabela 24. Wysokość wsparcia finansowego EFSI w ramach poszczególnych poddziałań

Zakres wsparcia

Wsparcie finansowe (PLN)

PROW
Fundusz

wiodący
Razem EFSI

Realizacja LSR

(art. 35 ust. 1 lit. b rozporządzenia nr 1303/2013)
4 750 000

4 750 000

Współpraca

(art. 35 ust. 1 lit. c rozporządzenia nr 1303/2013)
95 000 95 000

Koszty bieżące

(art. 35 ust. 1 lit. d rozporządzenia nr 1303/2013)
1 038 350 EFROW 1 038 350

Aktywizacja

(art. 35 ust. 1 lit. e rozporządzenia nr 1303/2013)
149 150 EFROW 149 150

Razem 6 032 500 EFROW 6 032 500

Źródło: Opracowane własne LGD zgodnie z wytycznymi.

1. Rozwinięta
turystyka,

rekreacja i kultura
na obszarze

objętym LSR -
2 160 000, zł

2. Rozwinięta
przedsiębiorczość i

zwiększone
zatrudnienie na

obszarze LSR - 2 1
497 500 z k

3. Wzmocniony
kapitał społeczny na

obszarze LSR -
1 497 500 zł

56

Tabela 25. Budżet LSR w podziale na poszczególne zakresy wsparcia

Budżet w podziale na przedsięwzięcia

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

nr 1303/2013)

Współpraca (art.
35 ust. 1 lit. c

rozporządzenia
nr 1303/2013)

Koszty bieżące
(art. 35 ust. 1 lit.
d rozporządzenia

nr 1303/2013)

Aktywizacja (art.
35 ust. 1 lit. e

rozporządzenia
nr 1303/2013)

CEL OGÓLNY 1 Rozwinięta turystyka, rekreacja lub kultura na obszarze objętym LSR

PRZEDSIĘWZIĘCIE

Rozwój ogólnodostępnej
infrastruktury turystycznej
lub rekreacyjnej lub kulturalnej

2 075 000,00 zł 0,00 zł 0,00 zł 0,00 zł

Promocja obszaru LGD 0,00 zł 35 000,00 zł 0,00 zł 50 000,00 zł

CEL OGÓLNY 2 Rozwinięta przedsiębiorczość i zwiększone zatrudnienie na obszarze LSR

PRZEDSIĘWZIĘCIE

Wspieranie podejmowania
działalności gospodarczej

1 000 000,00 zł 0,00 zł 0,00 zł
0,00 zł

Wsparcie inwestycyjne
w przedsiębiorstwach
i tworzenie nowych miejsc pracy

1 375 000,00 zł 0,00 zł 0,00 zł

0,00 zł

CEL OGÓLNY 3 Wzmocniony kapitał społeczny na obszarze LSR

PRZEDSIĘWZIĘCIE

Organizacja wydarzeń
aktywizujących i integrujących
mieszkańców obszaru w tym
organizacja wydarzeń
specyficznych dla obszaru

300 000,00 zł 60 000,00 zł 0,00 zł

0,00 zł

Skuteczne zarządzanie
wsparciem rozwoju lokalnego
i animacja

0,00 zł 0,00 zł 1 093 000,00 zł

99 150,00 zł

SUMA 4 750 000,00 zł 95 000,00 zł 1 038 350,00 zł 149 150,00 zł

Źródło: Opracowane własne LGD

Na poddziałanie 19.2 – realizacja LSR, przeznaczono kwotę 4 750 0000 zł, z czego 2 375 000 zł w ramach konkursów
przyznane zostanie na tworzenie i utrzymanie miejsc pracy. W ramach pozostałej kwoty zaplanowano realizację 1projektu
grantowego o wartości 300 tys. zł , co łącznie daje wartość 0,3 mln zł oraz 2 075 000,00 zł na projekty związane z rozwojem
ogólnodostępnej infrastruktury turystycznej lub rekreacyjnej lub kulturalnej W ramach budżetu LGD zamierza zrealizować
2 projekty współpracy w kwocie 95 000,00 zł co stanowi 2% środków skierowanych na działanie 19.2.

Ze względu na odmienne montaże finansowe operacji realizowanych przez podmioty należące do sektora finansów
publicznych w poniższej tabeli przedstawiono Plan finansowy w zakresie poddziałania 19.2.

Tabela 26. Plan finansowy w zakresie poddziałania 19.2 PROW 2014-2020

Źródło: Opracowane własne LGD zgodnie z wytycznymi.

LGD wyznaczyła zasady premiowania projektów, w których wkład własny wnioskodawcy przekracza intensywność pomocy
określoną w PROW 2014-2020 – co opisuje kryterium wyboru operacji zawarte w procedurach. Podejście to pozwoli
na zaspokojenie w większym stopniu zdiagnozowanych potrzeb mieszkańców, gdyż pozwoli zrealizować w tym samym
budżecie więcej projektów. LGD nie przewiduje w ramach LSR realizacji operacji własnych, gdyż nie ma takiej potrzeby
społecznej.

Plan finansowy w zakresie poddziałania 19.2 PROW 2014-2020

 Wkład EFRROW Budżet państwa
Wkład własny będący wkładem
krajowych środków publicznych

RAZEM

Beneficjenci inni niż jednostki
sektora finansów publicznych

1 702 102, 50 zł

972 897,50 zł

2 675 000,00 zł

Beneficjenci będący jednostkami
sektora finansów publicznych

1 320 322,50 zł

754 677,50 zł

2 075 000,00 zł

Razem

3 022 425,00 zł

972 897,50 zł

754 677,50 zł

4 750 000,00 zł

57

Rozdział IX. Plan komunikacji

Celem ogólnym Planu Komunikacji LSR LGD Zielone Światło jest promowanie LSR, a tym samym Wspólnych
Ram Strategicznych 2014-2020, które odzwierciedlają cele Strategii EU2020 zwłaszcza wśród mediów
i ogółu mieszkańców LGD oraz rozpowszechnianie informacji o możliwościach wsparcia przewidzianych w Strategii wśród
potencjalnych Beneficjentów, którzy będą mogli ubiegać się o przyznanie dotacji w ramach Funduszy Europejskich. Planowane
działania mają wzbudzić zainteresowanie oraz zachęcić potencjalnych Beneficjentów do aplikowania o środki, zwiększając
liczbę zrealizowanych inwestycji, a przez to wzmocnić konkurencyjność i atrakcyjność Lokalnej Grupy Działania Zielone
Światło. Plan komunikacji ma posłużyć dynamicznemu wdrożeniu Strategii Rozwoju Loklanego Kierowanego przez
Społeczność LGD Zielone Światło na lata 2014-2020 i budować pozytywny wizerunek LGD Zielone Światło. Celem działań
jest ponadto utrwalenie i pogłębienie akceptacji i przychylności mieszkańców obszaru Lokalnej Grupy Działania dla istnienia
samych funduszy oraz skutków ich działania w gminach.

Szczegółowe informacje dotyczące planu komunikacji LGD Zielone Światło znajdują się w Załączniku nr 5
do Strategii Rozwoju Loklanego Kierowanego przez Społeczność LGD Zielone Światło na lata 2014-2020– Plan
komunikacji.

Cel ogólny jest realizowany poprzez następujące cele szczegółowe:

 informowanie i wsparcie beneficjentów w zakresie pozyskiwania środków w ramach LSR oraz w procesie realizacji
projektów,

 budowanie pozytywnego wizerunku LGD wśród mieszkańców obszaru poprzez informowanie ich o możliwościach
dofinansowania oraz o efektach realizacji LSR oraz bezpośrednich korzyściach wynikających z ich realizacji,

 zwiększenie poziomu świadomości i wiedzy mieszkańców na temat korzyści z członkostwa w Unii Europejskiej
dla gmin obszaru LGD, uzyskiwanych dzięki napływowi Funduszy Europejskich,

 wzmocnienie pozytywnego wizerunku LGD jako organizacji efektywnie wykorzystującej szanse stwarzane przez
członkostwo Polski w Unii Europejskiej,

 utrwalenie spójnego systemu identyfikacji wizualnej LGD.

Grupy defaworyzowane
Działania komunikacyjne skierowane są do konkretnych grup docelowych, jednak ze względu na skierowanie znacznej części
budżetu LSR do grup defaworyzowanych (osób do 25 r.ż., powyżej 50 r.ż., kobiet), wszystkie te działania skierowane
są również do grup defaworyzowanych, co wymaga określenia sposobu dotarcia do nich. Ze względu na to, że grupy
defaworyzowane nie są jednorodne, to sposobem dotarcia jest:

 zróżnicowanie środków przekazu, aby dotrzeć do różnych grup,

 zróżnicowanie formy informacji, aby była ona jasna, czytelna i interesująca dla różnych odbiorców, - dobór miejsc
publikowania, zamieszczania informacji (np. bezpłatna prasa, urzędy pracy – tablice ogłoszeń)

 zbudowanie zaufania i zachęcenie do osobistego kontaktu, np. w formie doradztwa.

Działania komunikacyjne oraz odpowiadające im środki przekazu:
1. spotkania informacyjno-konsultacyjne m.in. z zakresu pozyskiwania środków zewnętrznych, warsztaty;
2. publikacja i dystrybucja materiałów informacyjnych i promocyjnych m.in. foldery, ulotki, plakaty;
3. udział w targach, wystawach, imprezy, spotkania o zasięgu międzynarodowym, krajowym, regionalnym i lokalnym;
4. strona internetowa oraz Facebook: prowadzenie strony internetowej LGD zawierającej m.in.: informacje o naborach

wniosków, kryteria wyboru, dokumenty programowe oraz promocja na portalach społecznościowych;
5. promocja i informacja w lokalnych środkach masowego przekazu m.in. kampanie prasowe;
6. wykorzystanie logotypu LGD na narzędziach promocji typu: roll up, bannery, namiot, długopisy, smycze, torby reklamowe,

teczki, opatrzonych logo LGD oraz UE.

Treść komunikatów dostosowana będzie do prowadzonych działań promocyjnych:

 informacyjne – tj. treści pozbawione emocji, czyli czysto fachowe i informacyjne, narzędzia: biuletyn, ulotki,

 wizerunkowe – reklama na materiałach promocyjnych, promująca styl, elegancję i profesjonalizm,

 perswazyjne – reklamy w telewizji lokalnej, radiowe, prasowe, na plakatach, na portalach społecznościowych.

Grupy docelowe:
1. Beneficjenci (projektodawcy) i potencjalni beneficjenci LSR.
Celem działań informacyjno promocyjnych adresowanych do ww. grupy docelowej jest zapoznanie z zasadami korzystania
z dostępnej pomocy finansowej oraz zasadami rozliczania operacji. Informacja skierowana do tych grup powinna mieć ponadto

58

charakter motywujący do składania wniosków oraz przedstawiać przykłady dobrych praktyk i zmian na obszarach wiejskich
dokonywane w efekcie realizacji strategii.
2. Grupy defaworyzowane
Działania skierowane do tej grupy będą mieć charakter informacyjny i motywujący do podjęcia działań w kierunku podjęcia
zatrudnienia. Działania skierowane do tej grupy to głównie spotkania informacyjne oraz warsztaty i szkolenia, a także
komunikaty zachęcające do podjęcia aktywności udostępnione w miejscach ogólnodostępnych.
3. Społeczność lokalna
Informacja i promocja PROW 2014-2020 adresowana do społeczności lokalnej wsi w głównej mierze ma na celu informowanie
o efektach PROW 2014-2020, zapoznawanie z przykładami dobrych praktyk i pozytywny odbiór programu LEADER.
4. Środki masowego przekazu
Celem działań skierowanych do środków masowego przekazu jest upowszechnienie informacji o działaniach wdrażanych
przez LGD w ramach RLKS, o stanie wdrażania LSR, efektach tych działań, o zrealizowanych projektach, dobrych praktykach.

Rozdział X. Zintegrowanie

10.1. Opis zgodności i komplementarności i z innymi dokumentami planistycznymi

Strategia Rozwoju Lokalnego Kierowanego przez Społeczność na lata 2014-2020 to spójny zestaw operacji mających

na celu osiągnięcie lokalnych celów i potrzeb, który przyczynia się do osiągnięcia celów UE odnośnie inteligentnego,
zrównoważonego i sprzyjającego włączeniu społecznemu wzrostu. Jednym z podstawowych elementów LSR LGD Zielone
Światło jest jej zintegrowany charakter. Zgodność z innymi dokumentami strategicznymi rozpatrywana jest w kontekście celów
strategicznych i ich wzajemnych powiązań na poziomie różnych dokumentów strategicznych. Kompleksowe działania opisane
w różnych dokumentach realizowane w najbliższych latach pozwolą na sprawniejsze osiągnięcie celów i łagodzenie
negatywnych zjawisk i rozwiązywanie problemów.
Zrezygnowano z odniesienia się do dokumentów planistycznych o mniejszym zasięgu, takich jak strategie rozwoju gmin, gdyż
w większości przypadków są one dopiero w przygotowaniu. Z uwagi na przeprowadzoną diagnozę obejmującą swym
zasięgiem wszystkie gminy LGD Zielone Światło, która uwzględniała również analizę poprzednich strategii rozwoju gmin
obszaru można stwierdzić, iż diagnozy i cele strategii gminnych są spójne z LSR w zakresie diagnozy, celów i działań
priorytetowych. Wynika to przede wszystkim z dużej spójności obszaru, współpracy samorządów przy tworzeniu LSR
oraz przeprowadzenia skutecznej i trafnej diagnozy. Dlatego w tym rozdziale wskazano dokumenty mające szerszy zasięg
terytorialny niż LSR, ale wspólne z nią zamierzenia, podejście, rozwiązania, co przekłada się na podobne cele
i przedsięwzięcia.

Zgodność celów i przedsięwzięć LSR z celami przekrojowymi PROW 2014-2020 tj. Środowisko oraz Łagodzenie zmiany
klimatu i przystosowanie się do niej oraz Innowacje została zaprezentowana w rozdziale V Cele i wskaźniki, podrozdział
5.3 Opis sposobu realizacji przedsięwzięć służących osiągnięciu poszczególnych celów szczegółowych.

Tabela 27. Określenie powiązań i spójności LSR z innymi dokumentami planistycznymi związanymi z obszarem
objętym LSR

Cele LSR Cele
strategii/planów/programów

krajowych

Cele
strategii/planów/progra

mów wojewódzkich

Strategia
Zrównoważonego
Rozwoju Powiatu
Krośnieńskiego

Cel ogólny I:
Rozwinięta turystyka, rekreacja
lub kultura na obszarze objętym
LSR

Cele szczegółowe:
1.1 Poprawa dostępności

infrastruktury turystycznej lub
rekreacyjnej lub kulturalnej na
obszarze LSR

1.2 Poprawa dostępu do
informacji turystycznej i
promocji obszaru LSR

Strategia Rozwoju Kraju
Obszar strategiczny I. Sprawne i
efektywne państwo:
Cel I.2. Zapewnienie środków na
działania rozwojowe:
I.2.3. Zwiększenie wykorzystania
środków pozabudżetowych
Cel I.3. Wzmocnienie warunków
sprzyjających realizacji
indywidualnych potrzeb i
aktywności obywatela:
I.3.2. Rozwój kapitału
społecznego

Obszar strategiczny II.
Konkurencyjna gospodarka:
Cel II.2. Wzrost wydajności

Regionalny Program
Operacyjny – Lubuskie
2020
Oś Priorytetowa 4.
Środowisko i kultura
Oś Priorytetowa 9.
Infrastruktura społeczna

Cel. 2 Rozwój i
unowocześnienie
infrastruktury społecznej
oraz zapewnienie
powszechnej dostępności
do usług publicznych
2.2 Zapewnienie
skutecznego systemu usług
publicznych w zakresie
edukacji,
ochrony zdrowia, kultury i
kultury fizycznej
2.4 Rozwój bazy sportowo-
rekreacyjnej

Cel. 4. Rozwój
przedsiębiorczości oraz

59

gospodarki
II.2.1. Zwiększenie
produktywności gospodarki
II.2.2. Wzrost udziału przemysłów
i usług średnio i wysoko
zaawansowanych technologicznie
Cel II.3. Zwiększenie
innowacyjności gospodarki:
II.3.4. Zwiększenie wykorzystania
rozwiązań innowacyjnych
Cel II.4. Rozwój kapitału
ludzkiego:
II.4.1. Zwiększanie aktywności
zawodowej
II.4.2. Poprawa jakości kapitału
ludzkiego

Obszar strategiczny III. Spójność
społeczna i terytorialna:
Cel III.1. Integracja społeczna:
III.1.1. Zwiększenie aktywności
osób wykluczonych i zagrożonych
wykluczeniem społecznym
III.1.2. Zmniejszenie ubóstwa w
grupach najbardziej nim
zagrożonych
Cel III.3. Wzmocnienie
mechanizmów terytorialnego
równoważenia rozwoju oraz
integracja przestrzenna dla
rozwijania i pełnego
wykorzystania potencjałów
regionalnych:
III.3.4. Zwiększenie spójności
terytorialnej

reorientacja przedsiębiorstw
na nowe technologie
i systemy zarządzania
4.1 Tworzenie warunków
rozwoju przedsiębiorstw
4.2 Wszechstronny rozwój
obszarów wiejskich

Cel. 5 Efektywne
prorozwojowe
wykorzystanie zasobów
środowiska przyrodniczego
5.1 Wykorzystanie walorów
środowiska naturalnego i
dziedzictwa
kulturowego dla rozwoju
turystyki

PO Wiedza Edukacja Rozwój
2014-2020
OŚ I OSOBY MŁODE NA RYNKU
PRACY:
Działanie 1.2 Wsparcie osób
młodych pozostających bez pracy
na regionalnym rynku pracy –
projekty konkursowe

OŚ II EFEKTYWNE POLITYKI
PUBLICZNE DLA RYNKU
PRACY, GOSPODARKI I
EDUKACJI:
Działanie 2.7 Zwiększenie szans
na zatrudnienie osób szczególnie
zagrożonych wykluczeniem
społecznym

Strategia Polityki
Społecznej
Województwa
Lubuskiego na lata
2014-2020
2. Zapobieganie
wykluczeniu społecznemu
osób i rodzin oraz ich
integracja ze
społeczeństwem

Strategia Zrównoważonego
Rozwoju Wsi, Rolnictwa i

Rybactwa na lata 2012‐2020
Cel 1. Wzrost jakości kapitału
ludzkiego, społecznego,
zatrudnienia i przedsiębiorczości
na obszarach wiejskich.
Cel 2. Poprawa warunków życia
na obszarach wiejskich oraz
poprawa ich dostępności
przestrzennej.
Cel 5. Ochrona środowiska i
adaptacja do zmian klimatu na

Strategia Rozwoju
Województwa
Lubuskiego 2020
Cel. 1. Konkurencyjna i
innowacyjna gospodarka
regionalna:
1.7 Rozwój potencjału
turystycznego
województwa
Cel. 3. Społeczna i
terytorialna spójność
regionu:
3.4 Promocja włączenia

60

obszarach wiejskich. zawodowego i
społecznego
3.5 Zrównoważony rozwój
obszarów wiejskich

Cel ogólny II:
Rozwinięta przedsiębiorczość
i zwiększone zatrudnienie
na obszarze LSR

Cele szczegółowe:

1. Poprawa aktywności
gospodarczej
mieszkańców obszaru

2. Poprawa
konkurencyjności
przedsiębiorstw i wzrost
zatrudnienia w
przedsiębiorstwach
obszaru

Strategia Rozwoju Kraju
Obszar strategiczny II.
Konkurencyjna gospodarka
Cel II.2. Wzrost wydajności
gospodarki:
II.2.1. Zwiększenie
produktywności gospodarki
II.2.2. Wzrost udziału przemysłów
i usług średnio i wysoko
zaawansowanych technologicznie
II.2.4. Poprawa warunków
ramowych dla prowadzenia
działalności gospodarczej
Cel II.3. Zwiększenie
innowacyjności gospodarki:
II.3.4. Zwiększenie wykorzystania
rozwiązań innowacyjnych
Cel II.4. Rozwój kapitału
ludzkiego:
II.4.1. Zwiększanie aktywności
zawodowej

Obszar strategiczny III. Spójność
społeczna i terytorialna:
Cel III.1. Integracja społeczna:
III.1.1. Zwiększenie aktywności
osób wykluczonych i zagrożonych
wykluczeniem społecznym
III.1.2. Zmniejszenie ubóstwa w
grupach najbardziej nim
zagrożonych

Regionalny Program
Operacyjny – Lubuskie
2020
Oś Priorytetowa 1.
Gospodarka i innowacje
Oś Priorytetowa 6.
Regionalny rynek pracy

Strategia
Zrównoważonego
Rozwoju Powiatu
Krośnieńskiego
Cel. 1 Poprawa jakości
zasobów ludzkich
1.3 Wspieranie działań na
rzecz zmniejszenia
bezrobocia osób
znajdujących
się w szczególnie trudnej
sytuacji na rynku pracy
/kobiet, osób młodych
,starszych ,
długotrwale bezrobotnych,
niepełnosprawnych
,zamieszkujących na
obszarach wiejskich

Cel. 4. Rozwój
przedsiębiorczości oraz
reorientacja przedsiębiorstw
na nowe technologie i
systemy zarządzania
4.1 Tworzenie warunków
rozwoju przedsiębiorstw
4.2 Wszechstronny rozwój
obszarów wiejskich

Cel. 5 Efektywne
prorozwojowe
wykorzystanie zasobów
środowiska przyrodniczego
5.1 Wykorzystanie walorów
środowiska naturalnego i
dziedzictwa
kulturowego dla rozwoju
turystyki

PO Wiedza Edukacja Rozwój
2014-2020
OŚ I OSOBY MŁODE NA RYNKU
PRACY:
Działanie 1.2 Wsparcie osób
młodych pozostających bez pracy
na regionalnym rynku pracy –
projekty konkursowe

OŚ II EFEKTYWNE POLITYKI
PUBLICZNE DLA RYNKU
PRACY, GOSPODARKI I
EDUKACJI:
Działanie 2.7 Zwiększenie szans
na zatrudnienie osób szczególnie
zagrożonych wykluczeniem
społecznym

Strategia Polityki
Społecznej
Województwa
Lubuskiego na lata
2014-2020
2. Zapobieganie
wykluczeniu społecznemu
osób i rodzin oraz ich
integracja ze
społeczeństwem

Strategia Zrównoważonego
Rozwoju Wsi, Rolnictwa i

Rybactwa na lata 2012‐2020
Cel 1. Wzrost jakości kapitału
ludzkiego, społecznego,
zatrudnienia i przedsiębiorczości
na obszarach wiejskich.
Cel 2. Poprawa warunków życia
na obszarach wiejskich oraz

Strategia Rozwoju
Województwa
Lubuskiego 2020
Cel. 1. Konkurencyjna i
innowacyjna gospodarka
regionalna:
1.2 Rozwój
przedsiębiorczości i
zwiększenie aktywności

61

poprawa ich dostępności
przestrzennej.

zawodowej
1.7 Rozwój potencjału
turystycznego
województwa
Cel. 3. Społeczna i
terytorialna spójność
regionu:
3.4 Promocja włączenia
zawodowego i
społecznego
3.5 Zrównoważony rozwój
obszarów wiejskich

Cel ogólny III:
Wzmocniony kapitał społeczny
na obszarze LSR

Cele szczegółowe:

1. Poprawa aktywności i
integracji mieszkańców
obszaru

2. Zapewnienie
skutecznego wdrażania
LSR oraz prowadzenie
animacji na rzecz
budowy więzi
społecznych

Strategia Rozwoju Kraju
Obszar strategiczny II.
Konkurencyjna gospodarka
Cel II.4. Rozwój kapitału ludzkiego
II.4.1. Zwiększanie aktywności
zawodowej
II.4.2. Poprawa jakości kapitału
ludzkiego

Obszar strategiczny III. Spójność
społeczna i terytorialna
Cel III.1. Integracja społeczna
III.1.1. Zwiększenie aktywności
osób wykluczonych i zagrożonych
wykluczeniem społecznym
III.1.2. Zmniejszenie ubóstwa w
grupach najbardziej nim
zagrożonych

Regionalny Program
Operacyjny – Lubuskie
2020
Oś Priorytetowa 4.
Środowisko i kultura
Oś Priorytetowa 7.
Równowaga społeczna

Strategia
Zrównoważonego
Rozwoju Powiatu
Krośnieńskiego
Cel. 1 Poprawa jakości
zasobów ludzkich
1.3 Wspieranie działań na
rzecz zmniejszenia
bezrobocia osób
znajdujących
się w szczególnie trudnej
sytuacji na rynku pracy
/kobiet, osób młodych
,starszych ,
długotrwale bezrobotnych,
niepełnosprawnych
,zamieszkujących na
obszarach wiejskich

Cel. 2 Rozwój i
unowocześnienie
infrastruktury społecznej
oraz zapewnienie
powszechnej dostępności
do usług publicznych
2.2 Zapewnienie
skutecznego systemu usług
publicznych w zakresie
edukacji,
ochrony zdrowia, kultury i
kultury fizycznej
2.3 Integrowanie
społeczeństwa powiatu w
oparciu o tradycje kulturowe
i religijne

PO Wiedza Edukacja Rozwój
2014-2020
OŚ I OSOBY MŁODE NA RYNKU
PRACY:
Działanie 1.2 Wsparcie osób
młodych pozostających bez pracy
na regionalnym rynku pracy –
projekty konkursowe

OŚ II EFEKTYWNE POLITYKI
PUBLICZNE DLA RYNKU
PRACY, GOSPODARKI I
EDUKACJI:
Działanie 2.7 Zwiększenie szans
na zatrudnienie osób szczególnie
zagrożonych wykluczeniem
społecznym
Działanie 2.8 Rozwój usług
społecznych świadczonych w
środowisku lokalnym

Strategia Polityki
Społecznej
Województwa
Lubuskiego na lata
2014-2020
2. Zapobieganie
wykluczeniu społecznemu
osób i rodzin oraz ich
integracja ze
społeczeństwem
4. Wspieranie
społeczeństwa
obywatelskiego

Strategia Zrównoważonego
Rozwoju Wsi, Rolnictwa i

Rybactwa na lata 2012‐2020
Cel 1. Wzrost jakości kapitału
ludzkiego, społecznego,
zatrudnienia i przedsiębiorczości
na obszarach wiejskich.
Cel 2. Poprawa warunków życia
na obszarach wiejskich oraz
poprawa ich dostępności
przestrzennej.
Cel 5. Ochrona środowiska i
adaptacja do zmian klimatu na
obszarach wiejskich.

Strategia Rozwoju
Województwa
Lubuskiego 2020
Cel. 3. Społeczna i
terytorialna spójność
regionu:
3.3 Zapewnienie
różnorodnej oferty
kulturalnej i sportowej
3.4 Promocja włączenia
zawodowego i
społecznego
3.5 Zrównoważony rozwój
obszarów wiejskich

Cel 4. Region efektywnie

62

zarządzany:
4.3 Wzmocnienie
potencjału kapitału
społecznego oraz
kształtowanie tożsamości
regionalnej

Źródło: Opracowanie własne

10.2 Opis sposobu integrowania różnych sektorów, partnerów, zasobów, branż w celu kompleksowej realizacji
przedsięwzięć

Tabela 28. Opis sposobu integrowania różnych sektorów, partnerów, zasobów, branż w celu kompleksowej realizacji
przedsięwzięć
Cele ogólne LSR Zakres zintegrowania

Zaangażowanie różnych sektorów i partnerów

społeczny gospodarczy publiczny

Rozwinięta turystyka,
rekreacja lub kultura
na obszarze objętym LSR

Bezpośrednio zaangażowany
w realizację przedsięwzięcie:
1.1.1 Rozwój ogólnodostępnej
infrastruktury turystycznej lub
rekreacyjnej lub kulturalnej
- NGO – realizujące działanie
Współpraca z PTTK w
zakresie wyznaczenia i
oznaczenia szlaków
turystycznych, współpraca z
organizacjami turystycznymi w
zakresie 1.2.1 Promocja
obszaru LGD

Bezpośrednio zaangażowany
w realizację przedsięwzięcie:
1.1.1 Rozwój ogólnodostępnej
infrastruktury turystycznej lub
rekreacyjnej lub kulturalnej
- Branże: usługi budowlane,
projektowe, transportowe,
stolarskie,

Bezpośrednio zaangażowany
w realizację przedsięwzięcie:
1.1.1 Riozwój ogólnodostępnej
infrastruktury turystycznej lub
rekreacyjnej lub kulturalnej
- JST – realizujące działanie
- JST – uzgadnianie przebiegu
szlaków, zakresu i
umiejscowienia inwestycji
w infrastrukturę turystyczną
i rekreacyjną, współpraca w
zakresie 1.2.1 Promocja
obszaru LGD

Rozwinięta
przedsiębiorczość
i zwiększone zatrudnienie na
obszarze LSR

Bezpośrednio zaangażowany
w realizację przedsięwzięcia:
2.1.1 Wspieranie
podejmowania działalności
gospodarczej
2.2.1 Wsparcie inwestycyjne w
przedsiębiorstwach i tworzenie
nowych miejsc pracy
- Członkowie rodzin jako osoby
współpracujące z mikro i
małymi przedsiębiorstwami,
osoby bezrobotne i
poszukujące pracy

Bezpośrednio zaangażowany
w realizację przedsięwzięcia:
2.2.1 Wsparcie inwestycyjne w
przedsiębiorstwach i tworzenie
nowych miejsc pracy
- Mikro i małe firmy, firmy
produkcyjne i usługowe,
branża turystyczna, wszystkie
branże działalności
gospodarczej

Zaangażowany w realizację
przedsięwzięcia:
2.1.1 Wspieranie
podejmowania działalności
gospodarczej
2.2.1 Wsparcie inwestycyjne w
przedsiębiorstwach i tworzenie
nowych miejsc pracy

Współpraca z podmiotami JST
w zakresie promocji działania
wśród osób wykluczonych
społecznie
- OPS

Wzmocniony kapitał
społeczny na obszarze LSR

Bezpośrednio zaangażowany
w realizację przedsięwzięcia:
3.1.1 Organizacja wydarzeń
aktywizujących i integrujących
mieszkańców obszaru w tym
organizacja wydarzeń
specyficznych dla obszaru
- NGO – realizujące działania

Współpraca przy realizacji
działania z mieszkańcami,
lokalnymi twórcami ludowymi,
stowarzyszeniami, wiejskimi
ośrodkami kultury, liderami
społecznymi

Zaangażowany w realizację
przedsięwzięcia:
3.1.1 Organizacja wydarzeń
aktywizujących i integrujących
mieszkańców obszaru w tym
organizacja wydarzeń
specyficznych dla obszaru

Współpraca z podmiotami
gospodarczymi w zakresie
realizacji zadań dot.
wzmocnienia kapitału
społecznego poprzez branże:
szkoleniowe, cateringowe,
oferujące usługi rekreacyjne

Bezpośrednio zaangażowany
w realizację przedsięwzięcia:
3.1.1 Organizacja wydarzeń
aktywizujących i integrujących
mieszkańców obszaru w tym
organizacja wydarzeń
- poprzez współpracę przy
organizacji warsztatów,
wydarzeń, udostępnianiu
pomieszczeń do spotkań,
szkoleń, wydarzeń,
współpraca z instytucjami
kultury

Źródło: Opracowanie własne

63

Lokalna Strategia Rozwoju ma charakter zintegrowany w obszarze:

 sektorów życia społeczno-gospodarczego: proponowane przedsięwzięcia zakładają udział w ich realizacji
przedstawicieli sektora społecznego i gospodarczego w ścisłej współpracy z sektorem publicznym

 sektorów gospodarki: produkty lokalne, przemysłowe, turystyczne będą wytworem przedsiębiorców z kilku sektorów
gospodarki; np. zdrowa żywność angażuje rolników, przetwórców, transportowców, handlowców.

 wykorzystania lokalnych zasobów: atrakcyjne środowisko naturalne, folklor, zabytki oraz przyjaźnie nastawione

społeczeństwo to potencjał, który właściwie wykorzystany przyczyni się do realizacji LSR.

Realizacja LSR jest związana z integracją różnych branż działalności gospodarczej. Wśród przewidywanych realizatorów
zadań LSR wymienić należy przede wszystkim branże turystyczne, usługowe, produkcyjne.

Rozdział XI. Monitoring i ewaluacja

Procesy monitoringu i ewaluacji są względem siebie niezależne, choć pozostają w ścisłym związku, gdyż dotyczą tych
samych zagadnień. Monitoring i ewaluacja LSR są kluczowymi elementami skutecznego procesu jej wdrażania,
zapewniającymi pozyskanie informacji na temat postępów prowadzonych działań, w głównej mierze w kontekście realizacji
przyjętych celów strategicznych i operacyjnych. Stanowią równocześnie narzędzia kontroli i oceny umożliwiające korektę
nieprawidłowości w procesie wdrażania LSR i funkcjonowania LGD, poprzez wprowadzenie niezbędnych modyfikacji
i uaktualnień podczas wdrażania strategii.

Monitoring realizacji LSR stanowi równoległy do jej wdrażania, ciągły, rutynowy proces wymagający zbierania i analizy danych
oraz raportowania wyników w określonych przedziałach czasowych. Dla sprawnej jego realizacji, przyjmuje się, iż proces
monitorowania, z uwagi na charakter prowadzonych działań, w sposób ciągły i na bieżąco prowadzony będzie przez biuro
LGD. Natomiast w odstępach rocznych dokonywana będzie przez Zarząd analiza monitoringu, by w razie potrzeby skorygować
zaistniałe nieprawidłowości. Jako metodę raportowania przyjmuje się pisemne sprawozdania nt. postępów w realizacji LSR.
Niezbędnych danych do opracowania niniejszych raportów dostarczać będzie Zarządowi biuro LGD.

Celem ewaluacji LSR jest ocena działań realizowanych przez LGD Zielone Światło ze względu na adekwatność i użyteczność
tych działań w efektywnym wydatkowaniu środków Europejskiego Funduszu Rolnego na rzecz Rozwoju Obszarów Wiejskich,
w zgodzie z założeniami i kierunkami rozwoju nakreślonymi w LSR. Organem odpowiedzialnym za przeprowadzenie ewaluacji
będzie Zarząd LGD, uprawniony do ewentualnego zlecania jej ekspertom oraz podmiotom zewnętrznym. W procesie ewaluacji
LGD uwzględniony będzie głos społeczności m.in. badania ankietowe, wywiady, konsultacje. Wyniki ewaluacji przełożą
się na konkretne działania (np. zmiana procedur, lokalnych kryteriów, planu komunikacyjnego, planu szkoleń).

Szczegóły dotyczące monitoringu i ewaluacji określa Załącznik nr 2 do Lokalnej Strategii Rozwoju LGD Zielone
Światło na lata 2014-2020 – Procedura dokonywania ewaluacji i monitoringu

Ocena realizacji strategii rozwoju pod względem skuteczności, efektywności, użyteczności i trwałości zaplanowanych
oraz wdrażanych działań zgodnych z celami strategicznymi zapisanymi w dokumencie zostanie przeprowadzona:

1. Ewaluacja wewnętrzna (bieżąca, realizowana smaodzielnie) on going będąca narzędziem służącym podnoszeniu

jakości oraz trafności programowania z uwagi na fakt, że daje możliwość modyfikowania pewnych założeń programu
w trakcie jego realizacji w przypadku, gdy okaże się, że zmiana warunków społeczno-gospodarczych spowodowała
dezaktualizację diagnozy, która była punktem wyjścia dla realizowanego programu,

2. Ewaluacja ex-post – po zakończeniu wdrożenia.

64

Etapy ewaluacji:

Monitorowanie:

 rejestrowanie postępów z prowadzonych działań,

 bieżące weryfikowanie zarówno tempa, jak i kierunku, w którym zmierza strategia;

Ewaluacja:
szersze spojrzenie na strategię oraz sposób jej realizacji. Zidentyfikowanie i ocena:

 celów przedsięwzięcia,

 sposobów realizacji, zamierzonych i niezamierzonych efektów wybiegających poza czas i miejsce wdrażania strategii

Uzyskane dane z prowadzonego monitoringu pozwolą odnosić osiągane efekty do zaplanowanych w sposób ciągły, co z kolei
pozwoli na sprawą interwencję i nie dopuści do odstąpienia od założonego planu działania, szkoleń czy komunikacji. Uzyskane
z ewaluacji wyniki prezentowane będą w formie raportów ewaluacyjnych zawierających w sobie zalecenia – konkretne
rekomendacje.

Sposób wykorzystania wyników z:

 monitoringu – w przypadku odstępstw od założonych planów, polegać będzie na powrocie do pierwotnych założeń
lub w wyniku znaczących przeszkód zmiany tych planów bez uszczerbku i zagrożenia dla wdrożenia LSR. Zasadniczo
ma za zadanie utrzymania tempa pracy i właściwego kierunku podejmowanych działań, może ewentualnie wskazać
działania nadprogramowe i zbędne lecz nie będzie powodował znaczącej ingerencji w zakres proceduralny.

 ewaluacji - wymagać będzie głębszych analiz i wprowadzenia zmian naprawczych. Wymagać zatem będzie interwencji
w brzmienie regulaminów, procedur, planów, statutu czy LSR, co z kolei musi odbywać się z zachowaniem warunków
opisanych w przepisach prawnych i zapisów umów ramowej i na funkcjonowanie. Istotne jest aby przy zmianach tych
zachować warunki opisane w LSR takie jak: udział lokalnej społeczności czy procedury zmiany kryteriów, LSR , itp.

W ramach przeprowadzanych ewaluacji planuje się zastosowanie następujących kryteriów ewaluacyjnych:

I. Funkcjonowanie LGD
1. Adekwatność zadań do regulaminu biura

- Przestrzeganie podległości służbowej
- Przestrzeganie zakresów obowiązków
- Zachowanie terminów

65

2. Skuteczność szkoleń
- Skuteczność działań informacyjnych (koszty do frekwencji)
- Frekwencja na szkoleniach
- Liczba uczestników szkoleń zadowolona z ich zakresu, sposobu przekazu,
- Liczba uczestników szkoleń, którzy nabyli wiedzę na temat pozyskania pomocy

3. Skuteczność doradztwa
- Liczba osób, którym udzielono indywidualnego doradztwa
- % osób, którym udzielono wsparcia wśród beneficjentów
- Prawidłowość udzielanych informacji

4. Prawidłowość realizacji zapisów statutu, regulaminów, procedur przez poszczególne organy
- Zgodność uchwał z zakresami działań
- Frekwencja na posiedzeniach

5. Terminowość realizacji budżetu i wskaźników
- Przestrzeganie działów budżetu
- Zgodność osiąganych wskaźników planem komunikacji
- Zgodność osiąganych wskaźników planem szkoleń

6. Rozpoznawalność LGD
- Rozpoznawalność logo
- Rozpoznawalność nazwy
- Identyfikacja działalności
- Opinia na temat działalności

II. Wdrażanie LSR
1. Skuteczność osiągania celów

- Wartość wskaźnika produktu w stosunku do adekwatnej części budżetu
- Wartość wskaźnika rezultatu
- Wartość wskaźnika oddziaływania (ewaluacja ex-post)
- Wskaźniki sprawozdawcze

2. Trwałość realizowanych wskaźników
3. Prawidłowość kontraktowania środków

- Zachowanie budżetów poszczególnych przedsięwzięć
- Zachowanie terminów określonych w planie działania

4. Skuteczność ogłoszeń o naborze
- Określenie grup odbiorców w kontekście źródła informacji
- Kompletność informacji zawartej w ogłoszeniu
- Zrozumienie ogłoszenia

5. Spójność rozwiązań proceduralnych
- Kompleksowość rozwiązań
- Jednoznaczność zapisów
- Adekwatność i aktualność kryteriów w stosunku do diagnozy, wskaźników i celów

Ewalucja będzie przeprowadzona zgodnie z obowiazującym w damym okresie sprawozdaczym Wytycznymi w zakresie
monitoringu i ewaluacji strategii rozoju lolanegoo kierownego przerz społeczność w ramach PROW na lata 2014-2020.

Rozdział XII. Strategiczna ocena oddziaływania na środowisko

Odnosząc się do art. 49 Ustawy Prawo Ochrony Środowiska stwierdzono, że LSR Lokalnej Grupy Działania Zielone
Światło wyznacza ramy dla późniejszej realizacji przedsięwzięć mogących znacząco oddziaływać na środowisko,
w tym realizowanych na obszarach objętych formami ochrony przyrody, z których najcenniejszymi są Najcenniejszym zasobem
środowiska, który znajduje się na obszarze objętym strategią są Parki Krajobrazowe tj. Grażyński Park Krajobrazowy
oraz Krzesiński Park Krajobrazowy oraz 13 obszarów Natura 2000 (PLH080053, PLH080068, PLH080069, PLH080034,
PLH080035, PLH080011, PL080037, PL080067, PLH080004, PLH080028, PLH080031, PLH080048, PLH080056)., konieczne
było przeanalizowanie zapisów pod kątem ewentualnego spełnienia kryteriów kwalifikujących dokument do oceny
oddziaływania na środowisko.
W wyniku analizy stwierdzono, że w LSR LGD Zielone Światło znalazły się zapisy pozwalające na realizację przedsięwzięć
lub działań mogących potencjalnie znacząco negatywnie oddziaływać na środowisko. Poddano zatem analizie relacje zapisów
LSR do obowiązujących na terenie woj. lubuskiego innych dokumentów strategicznych, które przed przyjęciem poddano
strategicznej ocenie oddziaływania na środowisko. Stwierdzono, iż dokumentami strategicznymi, które mają zbliżony zakres
i podobny stopień szczegółowości, dla których przeprowadzona analiza uwzględniała wszystkie skutki mogące wystąpić
w związku z realizacją LSR Zielone Światło, są: Strategia Rozwoju Województwa Lubuskiego 2020 i Regionalny Program
Operacyjny. Na podstawie powyższego wystąpiono do Regionalnego Dyrektora Ochrony Środowiska w Gorzowie

66

Wielkopolskim oraz Lubuskiego Państwowego Wojewódzkiego Inspektora Sanitarnego w Gorzowie Wielkopolskim
z wnioskami o odstąpienie od strategicznej oceny oddziaływania na środowisko, zaznaczając, że:

 opracowywana LSR będzie stanowić instrument realizacji założeń zbieżnych w celach ze Strategią Rozwoju Województwa
Lubuskiego 2020 i Regionalnym Programem Operacyjnym,

 zadania wdrażane za pośrednictwem LSR Zielone Światło mogą dotyczyć tylko niewielkich inwestycji, gdyż środki
dystrybuowane w tym programie są stosunkowo niewielkie, zbyt skromne na średnie i większe inwestycje,
co pozwala wykluczyć oddziaływanie skumulowane i transgraniczne,

 poszczególne inwestycje realizowane w ramach LSR Zielone Światło będą podlegały procesom uzgadniania
z organami uprawnionymi do wydawania decyzji/opinii, co wyeliminuje wystąpienie ewentualnego negatywnego wpływu
np. na zachowanie dziedzictwa kulturowego czy na środowisko przyrodnicze.

 brak jest szczegółowych parametrów przedsięwzięć inwestycyjnych (jest to zależne od wniosków - przyszłych
beneficjentów), takich jak ich lokalizacja, typ, skala czy też powierzchnia zabudowy inwestycji i nie jest możliwe wykonanie
szczegółowej oceny oddziaływania LSR Zielone Światło na środowisko, gdyż nie możliwa jest pełna kwantyfikacja
oddziaływań.

Na podstawie złożonych wniosków Regionalny Dyrektor Ochrony Środowiska w Gorzowie Wielkopolskim uzgodnił odstąpienie
od strategicznej oceny oddziaływania na środowisko, uzasadniając swe postanowienia zbieżnością zadań i stopnia
szczegółowości z innymi dokumentami, dla których przeprowadzona analiza uwzględniała wszystkie skutki mogące wystąpić
w związku z realizacją LSR, a Lubuski Państwowy Wojewódzki Inspektor Sanitarny w Gorzowie Wielkopolskim wskazał,
iż jego zdaniem LGD Zielone Świtało nie ma obowiązku przeprowadzania strategicznej oceny oddziaływania na środowisko.
W związku z powyższym, w myśl art. 48 ust. 1 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
(jt. Dz. U. Z 2013 r., poz. 1235 ze . zm.), LGD jako organ opracowujący LSR Zielone Światło, po uzgodnieniu z właściwymi
organami postanowił odstąpić od przeprowadzenia strategicznej oceny oddziaływania na środowisko, gdyż uznał,
że realizacja postanowień danego dokumentu nie spowoduje znaczącego oddziaływania na środowisko.

67

Załącznik nr 1 do Strategii Rozwoju Lokalnego Kierowanego przez Społeczność LGD Zielone Światło
na lata 2014-2020 – Procedura aktualizacji LSR

Lp

Działanie/ Narzędzie

Podmiot uprawniony

1
Informacja do Zarządu.
Wskazanie przyczyny i tematu zmian.

 Pracownik odpowiedzialny za zmianę LSR
 Organy LGD
 Zarząd Województwa Lubuskiego
 Mieszkańcy

2 Opracowanie projektu LSR
 Pracownik biura w porozumieniu

z Zarządem Województwa Lubuskiego

3

Konsultacja
opracowane
go projektu

Publikacja projektu LSR
www. lgdzs.pl

Zgłaszanie uwag
 Pracownik biura
 Ogół mieszkańców
 Organy LGD

Informacja o
rozpoczęciu konsultacji

4

Opracowanie opinii, przygotowanie projektu zmienionej LSR

 Pracownik biura

5

Ustalenie ostatecznej wersji zaktualizowanej/zmienionej LSR
oraz
Zatwierdzenie ostatecznej wersji LSR.

 Zarząd

6

Przedłożenie wniosku o zmianę LSR do Zarządu
Województwa Lubuskiego

 Pracownik biura

68

Załącznik nr 2 do Strategii Rozwoju Lokalnego Kierowanego przez Społeczność LGD Zielone Światło na lata 2014-
2020
 – Procedura dokonywania ewaluacji i monitoringu

Elementy
funkcjonowania i

wdrażania
podlegające ocenie

Podmiot
wykonujący

badanie

Źródła danych i metody ich
zbierania

Czas i okres
dokonywania

pomiaru
Analiza i ocena danych

Elementy funkcjonowania LGD podlegające ewaluacji

Pracownicy
biura LGD

LGD

 ankieta oceniająca jakość
obsługi wnioskodawców

 efektywność doradztwa
 ankieta oceniająca jakość

doradztwa

 coroczna
 2022 (cały okres

programowania)

 przestrzeganie
regulaminu pracy biura
oraz zapisów umów o
pracę

 jakość świadczonych
usług

Organ zarządczy,
decyzyjny
oraz kontrolny

LGD/ podmiot
zewnętrzny

 statut
 regulaminy
 listy obecności z posiedzeń

i spotkań
 protokoły z posiedzeń
 plan szkoleń

 coroczna
 2022 (cały okres

programowania

 frekwencja na
posiedzeniach

 frekwencja na
szkoleniach

 realizacja uchwał
 przestrzeganie

regulaminów pracy
organów

Realizacja zadań dot.
funkcjonowania,
w tym ocena
działalności LGD

LGD/ podmiot
zewnętrzny,
ewaluacja z
udziałem
społeczności
lokalnej

 umowa o przyznaniu
pomocy

 sprawozdania
 wnioski o płatność
 ankiety – uczestnicy

animacji

 corocznie
 2022 (cały okres

programowania)

 realizacja budżetu i
wskaźników LGD
(planu szkoleń, planu
komunikacji)

 opinia społeczności nt.
działalności LGD

 rozpoznawalność LGD

Elementy wdrażania LSR podlegające ewaluacji

Realizacja LSR,
w tym: celów,
przedsięwzięć,
wskaźników,
wydatkowania
budżetu,

funkcjonowanie
biura, animacja,
doradztwo

 LGD/ podmiot
zewnętrzny

 matryca celów LSR
 listy wybranych operacji
 informacje od instytucji

wdrażającej o zawartych
umowach i wypłatach

 ankieta monitorująca
 rozliczenie projektów

grantowych
 warsztat refleksyjny

Każdorazowo po
naborze;
Zgodnie z
harmonogramem
naborów;
Okres narastający
(suma wszystkich
naborów) oraz
indywidualny dla
każdego naboru
 2022 (cały okres

programowania)

 stopień realizacji
poszczególnych celów

 stopień realizacji
wskaźników

 stopień kontraktowania
i wydatkowania
środków

Realizacja naborów, w
tym: harmonogram,
z kryteriami procedury
wyboru operacji
zainteresowanie
społeczne naborem

 LGD/ podmiot
zewnętrzny /
ewaluacja z
udziałem
społeczności
lokalnej

 informacje z naborów
 strona internetowa LGD –

licznik pobrań informacji o
naborze

 listy doradztwa
 procedury wyboru operacji i

realizacji projektów
grantowych

 protokoły Rady
 ankiety – wnioskodawcy
 warsztat refleksyjny

 corocznie
 2022 (cały okres

programowania)

 zgodność działań z
harmonogramem

 dostępność informacji
oraz poziom
zainteresowania
społeczności
podejmowaniem
działań w ramach
naborów

 jasność, przejrzystość,
aktualność kryteriów

 spójność i trafność
rozwiązań
proceduralnych

Elementy funkcjonowania LGD podlegające monitorowaniu:

Szkolenia LGD
Pracownicy
biura LGD

 listy obecności
 plan szkoleń

 na bieżąco  harmonogram szkoleń
 frekwencja

Doradztwo LGD Pracownicy  lista doradztwa  na bieżąco  ilość i jakość

69

 biura LGD  informacje od instytucji
wdrażającej o zawartych
umowach i wypłatach

 ankieta oceniająca
doradztwo

 listy wybranych operacji
 ocena doradztwa

świadczonych usług
doradczych przez LGD

Zainteresowanie
działalnością LGD

Pracownicy
biura LGD

 strona internetowa LGD
 listy ze spotkań

aktywizacyjnych
 ankiety kierowane do

lokalnej społeczności

 na bieżąco  licznik wejść na www
 frekwencja na

spotkaniach
 efektywność realizacji

planu komunikacji

Działalność organów
LGD

Pracownicy
biura LGD

 listy obecności z posiedzeń  na bieżąco  frekwencja na
posiedzeniach

Elementy wdrażania LSR podlegające monitorowaniu

Realizacja LSR oraz
budżetu LGD

Pracownicy
biura LGD

 matryca celów LSR
 plan działania
 informacje od instytucji

wdrażającej o zawartych
umowach i wypłatach

 listy wybranych operacji
 ankieta monitorująca
 rozliczenie projektów

grantowych

 na bieżąco  osiąganie wskaźników
 budżety na projekty

konkursowe,
grantowe, projekty
współpracy,
funkcjonowanie LGD

Nabory wniosków
o przyznanie pomocy

Pracownicy
biura LGD

 harmonogram naborów
 informacje z naborów

wniosków
 plan komunikacji

 na bieżąco  ogłaszanie konkursów
wg harmonogramu
wykorzystanie
środków

 ilość osób
korzystających z
doradztwa LGD

Projekty grantowe
LGD

Pracownicy
biura LGD

 plan działania
 ankieta monitorująca
 karta kontrolna grantu
 listy wybranych

grantobiorców

 na bieżąco  ponoszenie wydatków
zgodnie z umowami

 terminowość realizacji
zadań grantowych

70

Załącznik nr 3 do Strategii Rozwoju Lokalnego Kierowanego przez Społeczność LGD Zielone Światło na lata 2014-2020 – Plan działania

CEL OGÓLNY I

Rozwinięta
turystyka,

rekreacja lub
kultura na
obszarze

objętym LSR

Lata 2015-2018 2019-2021 2022 -2023 RAZEM 2016-2023

Program

Poddziałanie /

zakres

Programu Nazwa wskaźnika produktu

Wartość

z

jednostką

miary

% realizacji

wskaźnika

narastająco

Planowane

wsparcie

w PLN

Wartość

z

jednostką

miary

% realizacji

wskaźnika

narastająco

Planowane

wsparcie w

PLN

Wartość

z

jednostką

miary

% realizacji

wskaźnika

narastająco

Planowane

wsparcie w

PLN

Razem

wartość

wskaźników

Razem

planowane

wsparcie w

PLN

Cel szczegółowy I.1 Poprawa dostępności infrastruktury turystycznej lub rekreacyjnej lub kulturalnej na obszarze LSR

P
rz

ed
si

ęw
zi

ęc
ie

 I.
1.

1

R
o

zw
ó

j o
g

ó
ln

o
d

o
st

ęp
n

ej

in
fr

as
tr

u
kt

u
ry

 t
u

ry
st

yc
zn

ej
 lu

b

re
kr

ea
cy

jn
ej

 lu
b

 k
u

lt
u

ra
ln

ej

Liczba powstałych obiektów

turystycznych lub rekreacyjnych

lub kulturalnych

2 sztuki

50%

1 190 000

2 sztuka

100%

785 000

0

100%

0

4 sztuki

1 975 000

PROW
Realizacja

LSR -
konkurs Liczba przebudowanych

obiektów turystycznych lub

rekreacyjnych lub kulturalnych

3 sztuki 50%

50 000 3 sztuki 100%

50 000 0 100% 0 6 sztuk

100 000

Razem cel szczegółowy I.1

1.240.000

835.000

0

2.075.000

Cel szczegółowy I.2 Poprawa dostępu do informacji turystycznej i promocji obszaru LSR

P
rz

ed
si

ęw
zi

ęc
ie

 I.
2.

1

P
ro

m
o

cj
a

o
b

sz
ar

u
 L

G
D

Liczba wydarzeń targowych i

promocyjnych w których uczestniczy

LGD

7 sztuk 41% 16.500 6 sztuk 76% 14.200 4 sztuki 100% 9.300 17 sztuk 40.000

PROW

Aktywizacja

Liczba publikacji promujących

atrakcje turystyczne
1 sztuka 50% 5.000 0 sztuk 50% 0 1 sztuka 100% 5.000 2 sztuki 10.000

Liczba zrealizowanych projektów

współpracy
1 sztuka 100%

35.000

0 sztuk 100%

0

0 sztuk 100%

0

1 sztuka

35.000
Projekt

współpracy
Liczba LGD uczestniczących

w projektach współpracy
12 LGD 100% 0 LGD 100% 0 LGD 100% 12LGD

Razem cel szczegółowy I.2 56.500 14.200 14.300 85.000

Razem cel ogólny 1 956.500 889.200 14.300 2 160.000

71

CEL OGÓLNY II

Rozwinięta
przedsiębiorczość

i zwiększone
zatrudnienie na
obszarze LSR

Lata 2015-2018 2019-2021 2022 -2023 RAZEM 2016-2023

Program

Poddziałanie /

zakres

Programu
Nazwa wskaźnika

produktu

Wartość z

jednostką

miary

% realizacji

wskaźnika

narastająco

Planowane

wsparcie

w PLN

Wartość

z jednostką

miary

% realizacji

wskaźnika

narastająco

Planowane

wsparcie w

PLN

Wartość z

jednostką

miary

% realizacji

wskaźnika

narastająco

Planowane

wsparcie w

PLN

Razem

wartość

wskaźników

Razem

planowane

wsparcie w

PLN

Cel szczegółowy II.1 Poprawa aktywności gospodarczej mieszkańców obszaru

P
rz

ed
si

ęw
zi

ęc
ie

 II
.1

.1

W
sp

ie
ra

n
ie

 p
o

d
ej

m
o

w
an

ia

d
zi

ał
al

n
o

śc
i g

o
sp

o
d

ar
cz

ej

Liczba operacji

polegająca na

utworzeniu nowego

przedsiębiorstwa

5 sztuk 50% 500.000 5 sztuk 100% 500.000 0 sztuk 100% 0 10 sztuk 1.000.000 PROW
Realizacja

LSR -
konkurs

Razem cel szczegółowy II.1 500.000 500.000 0 1.000.000

Cel szczegółowy II.2 Poprawa konkurencyjności przedsiębiorstw i wzrost zatrudnienia w przedsiębiorstwach obszaru

P
rz

ed
si

ęw
zi

ęc
ie

 II
.2

.1

W
sp

ar
ci

e
in

w
es

ty
cy

jn
e

w

p
rz

ed
si

ęb
io

rs
tw

ac
h

 i

tw
o

rz
en

ie
 n

o
w

yc
h

m
ie

js
c

p
ra

cy

Liczba operacji

polegających na

rozwoju

istniejącego

przedsiębiorstwa i

zwiększeniu

zatrudnienia

3 sztuki 50% 662.500 3 sztuki 100%

712.500

0 sztuk 100% 0 6 sztuk

1.375.000

PROW

Realizacja LSR
- konkurs

Razem cel szczegółowy II.2 662.500 712.500 0 1.375.000

Razem cel ogólny II 1.162.500 1.212.500 0 2.375.000

72

CEL OGÓLNY III

Wzmocniony
kapitał społeczny
na obszarze LSR

Lata 2015-2018 2019-2021 2022 -2023 RAZEM 2016-2023

Program

Poddziałanie /

zakres

Programu Nazwa wskaźnika

produktu

Wartość z

jednostką

miary

% realizacji

wskaźnika

narastająco

Planowane

wsparcie

w PLN

Wartość

z jednostką

miary

% realizacji

wskaźnika

narastająco

Planowane

wsparcie w

PLN

Wartość

z

jednostką

miary

% realizacji

wskaźnika

narastająco

Planowane

wsparcie w

PLN

Razem

wartość

wskaźników

Razem

planowane

wsparcie w

PLN

Cel szczegółowy III.1 Poprawa aktywności i integracji mieszkańców obszaru

P
rz

ed
si

ęw
zi

ęc
ie

 II
I.1

.1

O
rg

an
iz

ac
ja

 w
yd

ar
ze

ń
 a

kt
yw

iz
u

ją
cy

ch
 i

in
te

g
ru

ją
cy

ch
 m

ie
sz

ka
ń

có
w

 o
b

sz
ar

u
 w

 t
ym

o
rg

an
iz

ac
ja

 w
yd

ar
ze

ń
 s

p
ec

yf
ic

zn
yc

h
 d

la
 o

b
sz

ar
u

Liczba
zorganizowanych

inicjatyw
aktywizujących
i integrujących

mieszkańców, w tym
wydarzeń

specyficznych
dla obszaru

6 szt 50% 300.000 6 sztuk 100 % 0 0 sztuk 100% 0 12 sztuk 300.000 PROW

Realizacja
LSR –
projekt

grantowy

Liczba

zrealizowanych

projektów

współpracy

(w tym projektów

współpracy

międzynarodowej)

1 sztuka 100%

60.000

0 sztuk 100%

0

0 sztuk 100%

0

1 sztuka

60.000 PROW
Projekt

współpracy -
międzynarodowy

Liczba LGD

uczestniczących

w projektach

współpracy

11 LGD 100% 0 LGD 100% 0 LGD 100% 11 LGD

Razem cel szczegółowy III.1 360.000

0

 0

360.000

73

Cel szczegółowy III.2 Zapewnienie skutecznego wdrażania LSR oraz prowadzenie animacji na rzecz budowy więzi społecznych
P

rz
ed

si
ęw

zi
ęc

ie
 II

I.2
.1

S
ku

te
cz

n
e

za
rz

ąd
za

n
ie

 w
sp

ar
ci

em
 r

o
zw

o
ju

 lo
ka

ln
eg

o

i a
n

im
ac

ja

Liczba

miesięcy pracy

biura LGD

30 m-c 38%

421.850

36 m-c 78%

505.620

15 m-c 100%

210.030

81 m-c

1.137.500

PROW

Koszty bieżace i
aktywizacja

Liczba osobodni

szkoleń dla

pracowników i

organów LGD

36 osobodni 42,8% 21osobodni 85,7%
10

osobodni
100% 67 osobodni

Liczba

podmiotów,

którym udzielono

indywidualnego

doradztwa

70podmiotów 87,5%
10

podmiotów
12,5 %

0
podmiotów

100% 80 podmiotów

Liczba spotkań

informacyjno

konsultacyjnych

LGD z

mieszkańcami

5 sztuk 50% 5 sztuki 100% 0 sztuk 100% 10 sztuk

Razem cel szczegółowy III.2 421.850 505.620 210.030 1.137.500

Razem cel ogólny III 781.850
805.620

 210.030

1.497.500

74

Załącznik nr 4 do Strategii Rozwoju Lokalnego Kierowanego przez Społeczność LGD Zielone Światło na lata

2014-2020 – Budżet LSR

Plan finansowy w zakresie poddziałania 19.2 PROW 2014-2020

Wysokość wsparcia finansowego EFSI w ramach poszczególnych poddziałań:

Plan finansowy w zakresie poddziałania 19.2 PROW 2014-2020

Wkład

EFRROW
Budżet państwa

Wkład własny będący

wkładem krajowych

środków publicznych

RAZEM

Beneficjenci inni niż jednostki

sektora finansów publicznych

1 702 102,50 zł

972 897,50 zł

2 675 000,00 zł

Beneficjenci będący

jednostkami sektora finansów

publicznych

1 320 322,50 zł

754 677,50 zł

2 075 000,00 zł

Razem

3 022 725,00 zł

972 897,50 zł

754 677,50 zł 4 750 000,00 zł

 Zakres wsparcia

Wsparcie finansowe (PLN)

PROW
Fundusz

wiodący
Razem EFSI

Realizacja LSR

(art. 35 ust. 1 lit. b rozporządzenia nr 1303/2013)
4 750 000

4 750 000

Współpraca

(art. 35 ust. 1 lit. c rozporządzenia nr 1303/2013)
95 000 95 000

Koszty bieżące

(art. 35 ust. 1 lit. d rozporządzenia nr 1303/2013)
1 038 350 EFROW

1 038 350

Aktywizacja

(art. 35 ust. 1 lit. e rozporządzenia nr 1303/2013)
149 150 EFROW 149 150

Razem 6 032 500 EFROW 6 032 500

75

2016 2017 2018 2019 2020 2021 2022 2023 2016 ### 2018 2019 2020 2021 ### 2023

strony internetowe www. x x x x x x - -
Liczba stron internetowych na których zamieszono

informację (szt.)
5 5 5 5 5 5 0 0 30 0,00

Liczba uczestników spotkań 40 40 30 20 0 0 0 0 130 5000,00

Liczba materiałów informacyjnych i promocyjnych

(np. broszury, ulotki, prezentacje
2 2 2 2 1 1 1 1 12 5000,00

Opinie społeczeństwa x x x x x x x x
liczba opinii uczestników (listy, dyplomy,

podziękowania (szt.))
1 3 3 3 3 3 2 1 19 0,00

Raport - stan wdrażania ZWL - x x x x x x x liczba raportów – stan wdrażania ZWL 0 1 2 2 2 2 2 1 11 0,00

Ankieta monitorująca jakość

szkoleń/spotkań
x x x x x x - -

Liczba ankiet oceniających szkolenia, spotkania,

wydarzenia, warsztaty, działania animacyjne LGD.
50 30 30 30 20 10 5 0 175 500,00

Lokalna prasa - - x x x x x x Liczba artykułów 0 0 1 1 1 1 1 1 6 600,00

Publikacje - - x - - x - - Liczba publikacji 0 0 1 0 0 1 0 0 2 10000,00

Liczba zrealizowanych konkursów, przedsięwzięć

kulturalno-edukacyjne
4 3 2 2 2 2 2 2 19 40000,00

Liczba wydarzeń, w których LGD wzięło udział 3 2 3 2 2 2 2 2 18 40000,00

2

Razem 149150,00

-

-

-

x

x

x

x

x

x

x

x

x

x

x

-

-

x

CEL2 Budowa pozytywnego wizerunku i marki LGD Zielone Światło - animacja

40000

25000

x

x

x

x

0

2

4

2

3

0

0

10

2

x

xx

x

x

x

x

0 1x

x

2

x

x --

x

Podniesienie jakości usług

świadczonych przez LGD.

Informowanie zainteresowanych o

wynikach naborów,

Informowanie ogółu społeczeństwa

o stanie realizacji LSR. Pobudzenie

do aplikowania.

5

2 22

5 5

30

Ocena stau wdrażania,

monitorowanie postępu realizacji

projketów.

5

Zainteresowanie działalnością LGD.

Poinformowanie o

przedsięwzięciach LSR.

Motywowanie, pobudzanie do

działania lokalnej społeczności.

Budowanie kapitału społecznego

poprzez aktywizację mieszkańców.

Wzrost zaangażowania w

kształtowanie własnego otoczenia.

Wzrost poczucia tożsamości z

regionem.

30

14

20000

5

1

30

14

10000

5 5 5 5

2

0

0

10

20 20 10 0 0

10 10 10 10 5

10 0 1 0

0

1000

40 40 40

Ogół mieszkańców:

Potencjalni beneficjenci

JST

NGO,

Przedsiębiorcy,

Rolnicy,

Bezrobotni,

Młodzież

 tym Grupy

defaworyzowane

Ogół mieszkańców:

Potencjalni beneficjenci

JST

NGO,

Przedsiębiorcy,

Rolnicy,

Bezrobotni,

Młodzież

 tym Grupy

defaworyzowane

Mieszkańcy

Potencjalni Beneficjenci

Beneficjenci

Wydarzenia eventowe x

x

x

x

x

x

x

-

x

x

x

- x

x

x

x

x

x

x

x

Zapewnienie

odpowiedniej wizualizacji

Programu, LGD

Materiały promocyjne. x
liczba nośników znaków UE, PROW, LEADER

(szt.)

Uzyskanie informacji

zwrotnej na temat

realizacji LSR

Badanie monitorujące - liczba badań monitorujących beneficjentów (szt.).

1

0

Ogół społeczeństwa

Potencjalni beneficjenci

Beneficjenci

Instytucje zaangażowane

pośrednio i bezpośrednio

we wdrażanie LSR

-

x

Liczba osób korystjacych z usług biura (osobiście,

telefn,e-mail)
40

x

x

x

-

x

2xx

Przekazywanie

szczegółowych informacji

dotyczących warunków i

zasad udzielania pomocy.

x

Liczba stron internetowych, na których

umieszczono artykuły informacyjne lub promocyjne

(szt.).

x

x

x

x

x

4

0

2

Audycje/programy edukacyjne

emitowane w telewizji, radio.
- Liczba audycji emitowanych w lokalnych mediach 0

Facebook x
Liczba artykułów internetowych informacyjnych lub

promocyjnych (szt.).
7

www.lgdzs.pl x Liczba osób odwiedzających stronę 24000

x

Zwiększenie rozpoznawalności

znaku LGD. Zbudowanie i

utrzymanie wysokiej

rozpoznawalności EFRROW i

PROW 2014-2020 na tle innych

programów oraz funduszy

4 2

Uzyskanie informacji

zwrotnej na temat jakości

usług świadczonych przez

LGD

Ocena efektywności doradztwa x liczba ankiet oceniających doradztwo 30

Ankieta monitorująca jakość obsługi

przez pracowników biura
x liczba ankiet oceniających jakość obsługi biura 10

x 0,00

0,00

22650,00

x

x

x

x

x

x

-
Organy stowarzyszenia

Goście biura

Uczestnicy szkoleń

Informowanie o

rezultatach realizacji LSR

Facebook liczba informacji na facebook (szt.). 1

www.lgdzs.pl liczba informacji na stronach www 20

1400,00

0,00

0,00x

x

-

x

x

-

x

x

-Beneficjenci

Potencjalni Beneficjenci

UMW

x

x

-

0

x

x

x

x

-

0,00

11000,00

x

x

x

40000 33500

2 2 2 2 2 0 0

x

1 1 0

Spotkania informacyjne x

7

7

2141414

5

14

40000 40000 33500

x

x

Strony internetowe: Gminy

Członkowskie
5

Budżet

x

16

Wartość

w całym

okresie

257

93

193500

42

4

15

48

2

80

CEL1 Skuteczne zarządzanie wsparciem rozwoju lokalnego

Punkt informacyjny biuro LGD x

Zwiększenie poziomu wiedzy

ogólnej i szczegółowej dotyczącej

PROW 2014-2020, w tym

zapewnienie informacji dotyczących

warunków i trybu przyznawania

pomocy, dla potencjalnych

beneficjentów w zakresie

praktycznej wiedzy i umiejętności o

sposobie przygotowania wniosków

o przyznanie pomocy.

www.lgdzs.pl x Liczba osób odwiedzających stronę 24000

Facebook x
Liczba artykułów internetowych informacyjnych

(szt.)

Termin Wartość docelowa
Działania Adresaci Środki przekazu Wskaźniki Rezultaty działań

Kampania Informacyjna

na temat założeń LSR i

Informowanie i promocja

działalności LGD

12

18250025000 020000

75

3000,00

10000,00

0,00

0,00

0,00

x

x

x

x

x

Załącznik nr 5 Strategii Rozwoju Lokalnego Kierowanego przez Społeczność LGD Zielone Światło na lata 2014-2020 – Plan komunikacji

76

Budżet na działania komunikacyjne:
LGD zaplanowało do realizacji w planie komunikacyjnym takie działania, których wykonanie nie wymaga zbyt wielu nakładów finansowych i będzie mieściło się w ramach kosztów bieżących
i aktywizacji. Główny koszt będzie dotyczył opłaty za bieżącą obsługę strony internetowej tj, za prowadzenie usług szkoleniowych, wydarzeń targowych i wydarzeń eventowych. Całkowity budżet
149.150,00 zł

