

1

 23 luty 2018r.

Autor: Lokalna Grupa Działania Ziemi Kraśnickiej

Strategia Rozwoju Lokalnego

kierowanego przez społeczność na okres

programowania PROW 2014-2020

Lokalnej Grupy Działania Ziemi

Kraśnickiej

2

Spis treści
1 ROZDZIAŁ I CHARAKTERYSTYKA LGD.. 3
2 ROZDZIAŁ II PARTYCYPACYJNY CHARAKTER LSR .. 7
3 ROZDZIAŁ III DIAGNOZA - OPIS OBSZARU I LUDNOŚCI .. 12
4 ROZDZIAŁ IV ANALIZA SWOT ... 26
5 ROZDZIAŁ V CELE I WSKAŹNIKI .. 27
6 ROZDZIAŁ VI SPOSÓB WYBORU I OCENY OPERACJI ORAZ SPOSÓB USTANAWIANIA KRYTERIÓW WYBORU....................................... 47
7 ROZDZIAŁ VII PLAN DZIAŁANIA .. 51
8 ROZDZIAŁ VIII BUDŻET LSR.. 51
9 ROZDZIAŁ IX PLAN KOMUNIKACJI... 53
10 ROZDZIAŁ X ZINTEGROWANIE ... 53
11 ROZDZIAŁ XI MONITORING I EWALUACJA ... 58
12 ROZDZIAŁ XII STRATEGICZNA OCENA ODDZIAŁYWANIA NA ŚRODOWISKO ... 58
13 WYKAZ WYKORZYSTANEJ LITERATURY .. 58
14 ZAŁĄCZNIKI DO LSR ... 59

3

1 Rozdział I Charakterystyka LGD
1.1 Nazwa LGD

Lokalna Grupa Działania Ziemi Kraśnickiej.

1.2 Zwięzły opis obszaru w szczególności zawierający liczbę i nazwy gmin, ich powierzchnię i liczbę .

LGD Ziemi Kraśnickiej prowadzi swoją działalność na terenie 9 gmin, wchodzących w skład powiatu kraśnickiego. Są to gminy
wiejskie: Dzierzkowice, Gościeradów, Kraśnik, Szastarka, Trzydnik Duży, Urzędów, Wilkołaz i Zakrzówek oraz gmina miejsko-
wiejska - Annopol. Obszar LGD Ziemi Kraśnickiej położony jest w południowo-zachodniej części województwa lubelskiego, na
granicy z województwem świętokrzyskim. Od północy graniczy z powiatem opolskim, od wschodu z powiatem lubelskim,
wschodnią część granicy południowej dzieli z powiatem janowskim
i województwem podkarpackim, natomiast zachodnią z województwem świętokrzyskim. Zachodnią granicę obszaru LGD Ziemi
Kraśnickiej wyznacza Wisła.

Tabela 1.Powierzchnia gmin wchodzących w skład LGD Ziemi Kraśnickiej.

Gmina
Powierzchnia
gminy w ha

Powierzchnia
gminy w km2

Procentowy udział
w powierzchni zajmowanej

w LGD

Ludność
obszaru

Gmina Annopol - ogółem 15 113 151 15,4 9036

Gmina Dzierzkowice 8 729 87 8,9 5414

Gmina Gościeradów 15 929 159 16,3 7400

Gmina Kraśnik 10 466 105 10,7 7387

Gmina Szastarka 7 331 73 7,5 5957

Gmina Trzydnik Duży 10 411 104 10,6 6634

Gmina Urzędów 11 854 119 12,1 8787

Gmina Wilkołaz 8 170 82 8,3 5523

Gmina Zakrzówek 9 917 99 10,1 6823

Razem: 97 920 979 100,0 62961

Źródło: opracowanie własne na podstawie danych BDL GUS.

Poszczególne gminy różnią się pod względem zajmowanej powierzchni – większość z nich mieści się
w przedziale pomiędzy 80 a 160 km2. Największą gminą jest gmina Gościeradów (159 km2), następnie gmina Annopol (151 km2).
Cztery gminy: Dzierzkowice, Szastarka, Wilkołaz i Zakrzówek zajmują powierzchnię mniejszą niż 100 km2. Pod względem
administracyjnym, wszystkie gminy analizowanego obszaru są gminami wiejskimi, z wyjątkiem gminy Annopol, która jest gminą
miejsko-wiejską. Gminy będące partnerami LGD, wchodzą w skład powiatu kraśnickiego.

Wskaźnik G - podstawowych dochodów podatkowych na 1 mieszkańca gminy przyjęty do obliczania subwencji wyrównawczej na
2015 r. wynosi dla obszaru LGD średnio 699,22 i jest mniejszy od średniej dla województwa.

4

1.3 Mapa obszaru objętego LSR z zaznaczeniem granic poszczególnych gmin wykazująca spójność przestrzenną
obszaru objętego LSR

Mapa nr 1. Obszar LSR.

Źródło: Opracowanie własne na podstawie „Analizy atrakcyjności inwestycyjnej i potencjału innowacyjnego powiatu kraśnickiego –
http://www.invest.lubelskie.pl, www.wikipedia.org

Dostępność komunikacyjna - Dostępność komunikacyjna określa możliwość dojazdu do terenu będącego celem podróży, jak
i możliwość poruszania się po nim. Im większa dostępność, tym lepsze potencjalne warunki rozwoju gospodarczego,
demograficznego i turystycznego. Analizując dostępność komunikacyjną, należy skupić się przede wszystkim na transporcie
drogowym, kolejowym i lotniczym.
Dostępność drogowa - Na aktualny układ drogowy obszaru LGD składa się sieć krajowych, wojewódzkich, powiatowych
i gminnych dróg. Drogi krajowe to droga nr 19 (odcinek łączący Rzeszów z Lublinem i Białymstokiem) oraz droga nr 74 (droga
biegnąca od Sulejowa k/Piotrkowa Trybunalskiego – jednego z najważniejszych węzłów komunikacyjnych w Polsce – przez Kielce,
Kraśnik, Zamość do przejścia granicznego z Ukrainą w Zosinie). Droga nr 19 zostanie przebudowana do parametrów drogi
ekspresowej S19. Prace przy budowie drogi S19 na całym odcinku Rzeszów-Lublin-Lubartów potrwają do 2020 roku. Dzięki tej
trasie, znacznie ułatwiony będzie dojazd do autostrady A4. Ważnymi osiami komunikacyjnymi na obszarze LGD Ziemi Kraśnickiej
są także drogi wojewódzkie: nr 755 (Kosin – Ostrowiec Świętokrzyski), nr 759 (Opoka Duża – Piotrowice), nr 824 (Puławy –
Annopol), nr 833 (Chodel – Kraśnik), nr 842 (Rudnik Szlachecki – Krasnystaw), nr 855 (Olbięcin – Zaklików – Stalowa Wola), nr
854 (od Annopola łączy się z drogą krajową nr 77 Sandomierz – Jarosław), oraz ok. 500 km dróg powiatowych.1
Dostępność kolejowa - Przez obszar LGD Ziemi Kraśnickiej przebiega linia kolejowa nr 68 (D29-68), łącząca stację Lublin ze
stacją Przeworsk. Na tym obszarze jest ona jednotorowa i niezelektryfikowana. Ta linia kolejowa wykorzystywana jest także przez
pociąg relacji Lublin-Rzeszów.
Dostępność lotnicza - Istotnym czynnikiem wpływającym na rozwój jest dostęp do komunikacji lotniczej. Najbliższy port lotniczy
znajduje się w Świdniku – Port Lotniczy Lublin. Obecnie w ofercie znajdują się połączenia krajowe oraz międzynarodowe, m.in. do
Oslo, Sztokholmu, Londynu, Frankfurtu czy Mediolanu. Drugim najbliższym lotniskiem cywilnym jest Port Lotniczy Rzeszów –
Jasionka, z którego oferowane są połączenia m.in. z Barceloną, Bristolem, Birmingham, Dublinem, Frankfurtem, Londynem
i Manchesterem.
Obecna dostępność komunikacyjna obszaru LGD Ziemi Kraśnickiej należy do jego silnych stron. Jest to czynnik
zwiększający atrakcyjność inwestycyjną obszaru, który ma duże znaczenie przy wyborze lokalizacji inwestycji,
w których zatrudnienie mogą znaleźć mieszkańcy LGD.

1 Strategia Rozwoju Powiatu Kraśnickiego na lata 2007-2015.

5

1.4 Opis procesu tworzenia partnerstwa uwzględniający dotychczasowe doświadczenia grupy we wdrażaniu
podejścia Leader.

Lokalną Grupą Działania odpowiedzialną za wdrażanie niniejszej Lokalnej Strategii Rozwoju jest Stowarzyszenie Lokalna Grupa
Działania Ziemi Kraśnickiej. Stowarzyszenie 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.) i ustawy z 7 marca 2007r. o wspieraniu rozwoju obszarów
wiejskich z udziałem środków Europejskiego Funduszu Rolnego na Rzecz Rozwoju Obszarów Wiejskich (Dz. U. z 2007r. Nr 64,
poz.427) oraz Statutu Stowarzyszenia Lokalnej Grupy Działania Ziemi Kraśnickiej. W dniu 02.09.2008r. Sąd Rejonowy w Lublinie,
XI Wydział Gospodarczy dokonał wpisu Stowarzyszenia LGD Ziemi Kraśnickiej do Krajowego Rejestru Sądowego Stowarzyszeń,
Innych Organizacji Społecznych i Zawodowych, Fundacji oraz Publicznych Zakładów Opieki Zdrowotnej pod numerem KRS:
0000312844. Inicjatywę utworzenia Lokalnej Grupy Działania na terenie powiatu kraśnickiego, podjęła gmina Kraśnik.
Przedstawiciele gminy Kraśnik zorganizowali dwa spotkania z przedstawicielami sąsiednich gmin oraz z lokalnymi liderami z
różnych środowisk. Spotkania odbyły się w dniach 15.11.2007r. i 06.12.2007r. w Kraśniku i miały na celu przedstawienie Programu
Rozwoju Obszarów Wiejskich oraz zasad tworzenia i funkcjonowania lokalnych grup działania. W dniu 08.01.2008r. odbyło się
kolejne spotkanie zorganizowane przez gminę Kraśnik, na którym przedstawiono zasady utworzenia partnerstwa na obszarze
powiatu kraśnickiego oraz możliwości jakie ono stwarza. Konsultacje gminne odbywały się w poszczególnych gminach od 22
lutego 2008 do 10 marca 2008r. W konsultacjach uczestniczyło łącznie 349 mieszkańców. 20 lutego 2008r. w Kraśniku odbyło się
kolejne spotkanie z przedstawicielami gmin. Na spotkaniu przedstawiona została robocza wersja statutu i odbyła się dyskusja nad
nazwą LGD. Poruszono kwestie dotyczące składu LGD, reprezentatywności sektorów, wyboru władz oraz zasad działania
stowarzyszenia. Przy budowaniu partnerstwa uwzględniano wymóg trójsektorowości partnerów, tak by znaleźli się w nim
przedstawiciele sektora publicznego, społecznego i gospodarczego. Grupa inicjatywna oraz koordynatorzy z poszczególnych gmin
odbyli kolejne spotkania związane z formalnym tworzeniem Lokalnej Grupy Działania Ziemi Kraśnickiej. Spotkania odbyły się
w dniach 12.03.2008r. i 22.04.2008r. i miały na celu doprecyzowanie zapisów statutu oraz wyłonienie władz Lokalnej Grupy
Działania. Zapisy statutu gwarantują sprawne działanie LGD.
Podczas spotkania w dniu 10.04.2008, omówione zostały zasady przystąpienia do LGD i zebrane zostały pisemne deklaracje
o przystąpieniu do LGD. Zebranie założycielskie Stowarzyszenia LGD Ziemi Kraśnickiej odbyło się 9 maja 2008 r. w Kraśniku.
Wzięło w nim udział 50 osób, w tym osoby fizyczne i przedstawiciele osób prawnych. W dniu 02.09.2008r. Stowarzyszenie zostało
wpisane do Krajowego Rejestru Sądowego.

W wyniku dużego zainteresowania nowo powołanym Stowarzyszeniem, nastąpiło poszerzenie liczby członków LGD. Nowi
członkowie zostali przyjęci w poczet członków uchwałą Zarządu nr 2/2008 dnia 12.12.2008r. Skład partnerstwa powiększył się
 o 5 członków, w tym 3 członków z sektora społecznego, jednego członka z sektora gospodarczego i jednego członka z sektora
publicznego. Podczas funkcjonowania LGD w latach 2008-2015 do Stowarzyszenia przystąpili nowi członkowie.

W tym okresie zrealizowano LSR z wykorzystaniem 91% budżetu na wdrażanie oraz zrealizowano zakładane wskaźniki produktu i
rezultatu.

1.5 Opis struktury LGD zawierający w szczególności krótką charakterystykę jej członków potwierdzającą, iż skład
grupy jest reprezentatywny dla lokalnej społeczności, bez dominacji jakiejkolwiek grupy interesu
i uwzględnia przedstawicieli sektora publicznego, społecznego, gospodarczego a także innych grup szczególnie
istotnych z punktu widzenia realizacji LSR oraz mieszkańców

Walne Zebranie Członków: stanowi najwyższą władzę Stowarzyszenia. Odpowiedzialne jest przede wszystkim za uchwalanie
kierunków i programu działania Stowarzyszenia, podejmowanie uchwał w sprawie zatwierdzenia
i aktualizacji LSR, zatwierdzanie kryteriów wyboru operacji oraz wybór i odwołanie członków Zarządu, Komisji Rewizyjnej i Rady,
a także rozpatrywanie i zatwierdzanie sprawozdań finansowych, Zarządu, Komisji Rewizyjnej i Rady oraz podejmowanie
pozostałych decyzji przewidzianych w statucie.
Walne Zebranie Członków składa się z 90 osób, będących mieszkańcami gmin obszaru LGD, w tym 16 osób
reprezentujących sektor publiczny, 14 osób reprezentujących sektor gospodarczy oraz 60 osób reprezentujących sektor
społeczny. Skład WZC jest więc reprezentatywny dla specyfiki obszaru objętego LSR oraz przyjętych kierunków działania:
 sektor publiczny: reprezentują przedstawiciele gmin wchodzących w skład Stowarzyszenia (wójtowie, burmistrzowie oraz ich

zastępcy, a także przedstawiciele urzędów) oraz jednostek gminnych.
 sektor gospodarczy: reprezentują przedstawiciele przedsiębiorstw oraz podmiotów gospodarczych funkcjonujących na

obszarze objętym LSR,
 sektor społeczny: reprezentują mieszkańcy obszaru objętego LSR, w tym przedstawiciele organizacji pozarządowych.
Zarząd stowarzyszenia Lokalna Grupa Działania Ziemi Kraśnickiej jest jednoosobowy. Zarząd działa w imieniu
Stowarzyszenia, realizując cele statutowe, kieruje całokształtem działalności Stowarzyszenia (na podstawie uchwał WZC), a także
reprezentuje Stowarzyszenie i kieruje jego bieżącą działalnością w okresie między Walnymi Zebraniami.
Rada Lokalnej Grupy Działania to organ decyzyjny Stowarzyszenia, do którego kompetencji należy przede wszystkim:
dokonywanie oceny projektów oraz wybór operacji, które mają być realizowane w ramach LSR. Szczegółowy opis Rady znajduje
się w kolejnym punkcie rozdziału.

6

Komisja Rewizyjna: wybierana jest przez Walne Zebranie Członków na 4-letni okres kadencji i składa się
z 9 członków, którzy wybierają ze swego grona przewodniczącego, dwóch wiceprzewodniczących oraz sekretarza. Do jej
podstawowych kompetencji należy kontrolowanie działalności Stowarzyszenia, ze szczególnym uwzględnieniem działalności
finansowej (w tym występowanie do Zarządu z wnioskami pokontrolnymi oraz żądanie wyjaśnień), a także dokonywanie oceny
pracy Zarządu.
Biuro stowarzyszenia: jest jednostką administracyjną Stowarzyszenia, która kieruje pracami organizacyjnymi
i przygotowawczymi. Prowadzi sprawy LGD, między innymi poprzez inspirowanie i podejmowanie działań na rzecz Stowarzyszenia
oraz pełną obsługę w zakresie spraw administracyjnych, finansowych i organizacyjnych.

1.6 Opis składu organu decyzyjnego wskazujący, że ani władze publiczne, ani żadna pojedyncza grupa interesu, nie
posiada więcej niż 49% praw głosu w podejmowaniu decyzji.

Tabela 2. Opis składu Rady.

Przynależność do sektora

Sektor publiczny Sektor społeczny Sektor Gospodarczy

Anna Ewa Sobota Paweł Bieleń Małgorzata Solis

Agnieszka Płatek Janina Dadej Mirosław Sołtys

Anna Stylińska Dudek Artur Bis Marta Pyzik

 Roman Wiśniewski Artur Lemiecha

 Andrzej Białek Rogowski Krzysztof

 Halina Sekuła Agata Bożek

20% 40% 40%

Źródło: opracowanie własne.

1.7 Zwięzła charakterystyka rozwiązań stosowanych w procesie decyzyjnym bez powielania informacji zawartych
w statucie i innych dokumentach wewnętrznych

Decyzje Rady, w szczególności decyzje w sprawach związanych z oceną i wyborem operacji, podejmowane są w formie uchwały
zwykłą większością głosów (każdy członek Rady dysponuje jednym głosem). Tryb głosowania określają procedury wyboru -
decyzje podejmowane są poprzez wypełnienie karty oceny operacji. Warunkiem koniecznym dla prawidłowości przeprowadzenia
procesu decyzyjnego jest zagwarantowanie przedstawicielstwa każdego z sektorów (społecznego, gospodarczego i publicznego).
Zarząd LGD prowadzi ponadto rejestr interesów, bazujący na oświadczeniach przedstawicieli organu decyzyjnego. Członkowie
Rady są zobowiązani zachować bezstronność w wyborze operacji. Członek Rady lub jego reprezentant, który jest wnioskodawcą
wybieranej przez Radę operacji, reprezentuje wnioskodawcę, zachodzi pomiędzy nim a wnioskodawcą stosunek bezpośredniej
podległości służbowej, jest z nim spokrewniony, jest osobą fizyczną reprezentującą przedsiębiorstwo powiązane
z przedsiębiorstwem reprezentowanym przez wnioskodawcę lub zgłosi inne powiązanie z daną operacją lub co do którego
zachodzi podejrzenie stronniczości przy wyborze dane operacji, zostaje wykluczony z tego wyboru. Regulamin zakłada ponadto
obowiązek wyłączenia członków Rady w przypadku stwierdzenia innych powiązań. Na podstawie deklaracji, Przewodniczący Rady
wraz z Sekretarzem Rady kontroluje, czy skład rady obecny na posiedzeniu pozwala na zachowanie parytetów. Tym samym, ani
władza publiczna, ani żadna pojedyncza grupa interesu, nie posiada więcej niż 49% praw głosu w podejmowaniu decyzji
przez organ decyzyjny.

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

Głównymi dokumentami regulującymi funkcjonowanie LGD Ziemi Kraśnickiej są: Statut, Regulamin funkcjonowania Rady LGD
(organ decyzyjny) Regulamin funkcjonowania Zarządu Stowarzyszenia, Regulamin pracy Komisji Rewizyjnej oraz Regulamin Biura
LGD.
Statut LGD:
Reguluje najważniejsze kwestie przewidziane w Ustawie z dn. 7 kwietnia 1989 r. Prawo o stowarzyszeniach (Dz.U. 2015
poz.1393 z późn. zm): nazwę stowarzyszenia, teren działania i siedzibę stowarzyszenia, cele i sposoby ich realizacji, sposób
nabywania i utraty członkostwa, przyczyny utraty członkostwa oraz prawa i obowiązki członków, a także wskazuje władze
stowarzyszenia, tryb dokonywania ich wyboru, uzupełniania składu oraz ich kompetencje, sposób reprezentowania stowarzyszenia
oraz zaciągania zobowiązań majątkowych, a także warunki ważności jego uchwał, sposób uzyskiwania środków finansowych oraz
ustanawiania składek członkowskich, zasady dokonywania zmian statutu oraz sposób rozwiązania się stowarzyszenia.
Wskazuje ponadto organ nadzoru nad stowarzyszeniem, jakim jest Marszałek Województwa Lubelskiego, a także określa
organ LGD kompetentny w zakresie uchwalenia LSR i jej aktualizacji (Walne Zebranie Członków) oraz procedur i kryteriów wyboru
operacji oraz uregulowania dotyczące zachowania bezstronności członków organu decyzyjnego w wyborze operacji (w tym
przesłanki wyłączenia z oceny operacji).

7

Regulamin funkcjonowania Rady LGD:
Rada LGD powoływana jest przez Walne Zebranie Członków. Dokument regulaminu zawiera przede wszystkim: szczegółowe
kompetencje Rady; szczegółowe zasady zwoływania i organizacji posiedzeń organu decyzyjnego, szczegółowe rozwiązania
dotyczące wyłączenia z oceny operacji (sposób wyłączenia członka organu z oceny), szczegółowe zasady podejmowania decyzji
w sprawie wyboru operacji, zasady protokołowania posiedzeń organu decyzyjnego, zasady wynagradzania członków organu
decyzyjnego.
Regulamin Zarządu– zawierający zapisy dotyczące przede wszystkim: kompetencje członków Zarządu, przyczyn ustania
mandatu członka Zarządu oraz innych spraw organizacyjnych.
Regulamin pracy Komisji Rewizyjnej: szczegółowe kompetencje organu, szczegółowe zasady zwoływania i organizacji
posiedzeń Komisji, zasady prowadzenia działań kontrolnych, zasady protokołowania posiedzeń.
Regulamin Biura stowarzyszenia– określa zasady funkcjonowania Biura stowarzyszenia, w tym: strukturę organizacyjną biura,
podział zadań (oraz metody pomiaru) w zakresie doradztwa, animacji lokalnej i współpracy.
Oprócz podstawowych dokumentów wewnętrznych, funkcjonowanie stowarzyszenia regulują także:
Zasady rekrutacji i zatrudniania pracowników Lokalnej Grupy Działania, regulujący: zasady zatrudniania pracowników (w tym
zasady naboru i weryfikacji dokumentów oraz protokołowania i ogłaszania informacji o wynikach naboru).
Procedura dokonywania ewaluacji i monitoringu w Lokalnej Grupie Działania, zawierająca opis i metody oceny efektywności
pracy biura w tym doradztwa, organów LGD oraz wdrażania LSR, animacji i współpracy.
Polityka bezpieczeństwa danych osobowych stowarzyszenia, regulująca zasady udostępniania informacji, będących
 w dyspozycji LGD, a także zasady bezpieczeństwa informacji i przetwarzania danych osobowych.
Tym samym, Regulamin Biura oraz dokumenty niższego rzędu określają szczegółowo podział zadań pracowników biura,
a także zapewniają adekwatność wymagań przypisanych poszczególnym stanowiskom do przewidzianych obowiązków.
Wyznaczono także zadania w zakresie animacji lokalnej i współpracy, a także przewidziano metody ich pomiaru. Podobnie
jak w przypadku Rady LGD, także dla pracowników biura zaprojektowany został plan szkoleń oraz polityka szkoleniowa.

2 Rozdział II Partycypacyjny charakter LSR
2.1 Dane z konsultacji społecznych, przeprowadzonych na obszarze objętym LSR, które wykorzystane zostały do
opracowania LSR

Konsultacje społeczne na pierwszym etapie przygotowania LSR były szeroko zakrojone, użyto 4 metody konsultacji, a ich zasięg
objął wszystkie gminy obszaru LGD. Jednym z głównych narzędzi konsultacji była ankieta, której wyniki przedstawiono poniżej.

Ankieta "Nowe perspektywy rozwoju obszaru działania Stowarzyszenia Lokalna Grupa Działania Ziemi Kraśnickiej
w nowym okresie programowania 2014-2020"

1. Jakie przedsięwzięcia w Pani/Pana opinii w największym stopniu przyczynią się do zaspokojenia potrzeb

i oczekiwań mieszkańców obszaru LGD Ziemi Kraśnickiej?

Odpowiedzi były rozproszone, jednak najwięcej osób wskazało zagadnienia związane z rozwojem usług, a więc

przedsiębiorczości, także przetwórstwa produktów rolniczych, rozwojem turystyki i produktu lokalnego jak również rozbudową

infrastruktury społecznej, wspomagającej w szczególności grupy defaworyzowane.

2. Który sektor Pana/Pani zdaniem wymaga największego wsparcia w ramach LGD w przyszłości?
Większość osób chciałaby wspierać rolników, co jest zrozumiałe, ze względu na rolniczy charakter obszaru, jednak wsparcie dla
tej grupy jest możliwe w LSR tylko przy różnicowaniu przez nich działalności. Ankietowani wskazują też tutaj na szeroko
rozumianą społeczność lokalną oraz organizacje pozarządowe.
3. Na jaki rodzaj wsparcia Pana/i zdaniem oczekują mieszkańcy przy ubieganiu się o środki UE ?
1. Pomoc w wypełnianiu wniosku o dofinansowanie i załączników
2. Specjalistyczne szkolenia tematyczne (finanse, prawo i inne)
3. Indywidualne doradztwo
4. Koordynacja/liderowanie w gramach grupy podobnych projektów
Pytanie o charakterze bardzo praktycznym, wskazuje na problem ze zbyt dużą biurokracją, przy wypełnianiu wniosków składanych
w LGD. Najwięcej respondentów zaznaczyło ten rodzaj wsparcia, na dalszych miejscach znalazły się szkolenia i indywidualne
doradztwo.
4. Czy w przyszłości planuje Pan/Pani ubiegać się o dofinansowanie w ramach PROW
Odpowiedź twierdząca na to pytanie sugeruje duże zainteresowanie środkami z LGD w przyszłości.
5.Jeśli tak, to jakie działania powinny być zagwarantowane w LSR tak, aby wpływały na rozwój obszaru działania
Stowarzyszenia LGD Ziemi Kraśnickiej?
Najczęściej pojawiające się odpowiedzi i propozycje, zawarto w poniższym katalogu: szkolenia, warsztaty dla ludności; wsparcie
przy wypełnianiu projektów dotyczących dofinansowania, zmniejszenie biurokracji; współpraca z innymi gminami; pomoc dla
przedsiębiorców, agroturystyki, start up, tworzenie miejsc pracy; rozwój turystyki wiejskiej, rozwój lokalnych produktów; adaptacja

8

budynku i przystosowanie go do potrzeb świetlicy wiejskiej i siedziby KGW; dofinansowanie dla stowarzyszeń i organizacji
pozarządowych promujących sport, kulturę fizyczną i różne formy spędzania wolnego czasu, edukacja młodzieży; modernizacja
dróg, oświetlenia, chodników oraz ścieżek rowerowych; budowa placów zabaw i boisk, budowa siłowni na powietrzu, innej
infrastruktury sportu i rekreacji; adaptacja lub wyposażenie niemieszkalnych obiektów budowlanych, wykorzystanych do sprzedaży
bezpośredniej (miód i produkty pszczele); zagospodarowanie terenu wokół istniejących pomników przyrody; dofinansowanie
odnawialnych źródeł energii dla przedsiębiorstw; wspieranie działań z zakresu rozwoju infrastruktury turystycznej, stanic
kajakowych, punktów informacyjnych, tworzenie produktu sieciowego, szlaki kulinarne; rewitalizacja centrów miejscowości,
modernizacja przestrzeni wiejskiej z możliwością wykorzystania komercyjnego; poprawa infrastruktury bibliotek, jako miejsce
wypoczynku, poszukiwania ofert pracy (Internet) dla osób bezrobotnych i miejsce dla niepełnosprawnych; ochrona, promocja
i rozwój dziedzictwa kulturowego, odnowa zabytków; działania skierowane na młodzieży, osób 50+, niepełnosprawnych, integracja
społeczeństwa; wsparcie dla OZE; Większość z tych propozycji znajdzie swoje odzwierciedlenie w celach, przedsięwzięciach
i kryteriach oceny.
6. Który z problemów wskazanych poniżej, najbardziej utrudnia życie i pracę na obszarze LGD?
Zdecydowana większość respondentów wskazuje na brak pracy, jako największy problem obszaru, także mobilność jest tutaj
problemem, koszty dojazdu do pracy np. w Kraśniku czy Lublinie są wysokie, a połączenia komunikacyjne
z niektórymi miejscowościami niewystarczające.
7.Czy potrzebna jest poprawa infrastruktury na terenie gminy/miasta.
1.Infrastruktura wspierania przedsiębiorczości (inkubatory przedsiębiorczości, biura doradztwa, pośrednictwa pracy, pośrednictwa
biznesowego itp.)
2.Infrastruktura rekreacji np. place zabaw, obiekty sportowe itp.
3.Infrastruktura turystyki, ścieżki, szlaki, stanice kajakowe, punkty informacyjne, inne
Wymieniona kolejność potwierdza potrzebę wsparcia przedsiębiorczości i lokalnego rynku pracy.
8. Jaki jest Pani/Pana zdaniem najważniejszy problem do rozwiązania na obszarze LGD?
Niemal wszystkie zaznaczone problemy dotyczą rynku pracy, bezrobocia, niedopasowania ofert pracy do zasobów ludzkich, słaba
przedsiębiorczość. Wskazany jest tutaj głównie problem młodzieży na rynku pracy. Także aktywność społeczna jest według
respondentów ważnym problemem.
9. Co powinno stanowić główny kierunek rozwoju obszaru LGD?
Jak łatwo przewidzieć, większość pytanych wskazuje na rolnictwo jako priorytetową gałąź gospodarki, największym jednak
problemem lokalnego rynku rolniczego jest słabe przetwórstwo, co w ramach LSR można poprawić.
10. Jakie podejmowane działania najlepiej wpłynęłyby na poprawę warunków na rynku pracy obszaru LGD?
Działania związane z przyznawaniem dotacji dają realne efekty tj. dostarczają środków finansowych niezbędnych do
podejmowania działalności gospodarczej oraz jej rozwoju; ograniczają ryzyko straty własnych, często niemałych środków;
wsparcie doradcze i szkoleniowe dla zakładających firmy jest niezwykle istotne w początkowym okresie działania
przedsiębiorstwa. Respondenci dostrzegają pozytywny wpływ udzielanych dotacji w swoim otoczeniu i stąd ich wybory w procesie
konsultacyjnym traktowane w tym przypadku jako dobre praktyki.
11. Jakie projekty chciałby Pan/Pani zrealizować w przyszłym okresie programowania?
Większość propozycji które zamieszczali respondenci jako odpowiedź na pytanie zbieżna jest
z odpowiedziami na pytanie 5. Wskazano też dodatkowo dużo propozycji z zakresu działań miękkich, związanych
z produktem lokalnym, kulinariami, promocją obszaru i lokalnego dziedzictwa, działań dla dzieci i młodzieży, a także integracji
społeczności.
12. Kto Pana/i zdaniem ma największy wpływ na to, co się dzieje w miejscowości w której Pan/i mieszka i jak się ona
rozwija?
Najczęściej wybierana odpowiedzią było "sami mieszkańcy". Znamienne, że mieszkańcy widzą swoją siłę jako osób, które mają
wpływ na swoje otoczenie; jest to potencjał, który warto wykorzystać. Jeśli sami mieszkańcy znajdą w sobie wolę do wprowadzania
zmian, LGD może dostarczyć narzędzi i środków. Mieszkańcy zauważają bardzo dużą rolę samorządu, co należy ocenić
pozytywnie jako wskaźnik zaangażowania się władz samorządowychw rozwiązywanie problemów społeczności.
13. Czy jest Pan/i zadowolona/y z warunków życia na terenie obszaru zamieszkania?
Tylko 56% osób zaznaczyło, że jest zadowolona z warunków życia na terenie LSR. Dlatego też, duża migracja wciąż jest
problemem.

 Kolejnym działaniem, jakie przeprowadzono w ramach konsultacji było określenie grup defaworyzowanych.
W ramach spotkań w każdej z Gmin, podczas warsztatu konsultacyjnego zapytano podzielonych na grupy uczestników, jakie grupy
według nich są na terenie ich gminy defaworyzowane. Dyskutując w grupach mieli za zadanie ułożyć kolejność grup wymienionych
w materiałach, a następnie zastanowić się, czy jeszcze inne grupy osób mogą być uznane za defaworyzowane. W poniższej tabeli
wpisano najczęściej pojawiające się wybory grup. Zbadano pracę każdej grupy skupiając się na tych grupach defaworyzowanych,
które zajęły miejsca od 1 do 3 w kolejności.

9

Tabela 3. Grupy defaworyzowane.

Kolumna1 1 2 3
Raz
em

� bezrobotni i nieaktywni zawodowo, 5 3 5 13
� niepełnosprawni 6 3 1 10
� nieposiadający kwalifikacji zawodowych, 4 0 1 5

� kobiety samotnie wychowujące dzieci, 2 6 6 14

� osoby powyżej 50 roku życia, 3 1 4 8

� młodzież, 7 7 3 17
� osoby i rodziny dotknięte patologiami (np. alkoholizm), 0 1 5 6
� osoby i rodziny, na które niekorzystny wpływ ma długotrwała rozłąka spowodowana wyjazdami za pracą, 1 3 3 7
� inne dopisz jakie absolwenci, rodziny o niskich dochodach, osoby starsze, samotne, rolnicy małorolni,

młode małżeństwa, matki powracające do pracy. 10

Źródło: opracowanie własne.

Najczęściej wymienianymi grupami były młodzież, matki samotnie wychowujące dzieci oraz bezrobotni i nieaktywni zawodowo.
Kolejnym celem konsultacji społecznych na pierwszym etapie działania było zanalizowanie problemów dotykających lokalną
społeczność. Poniżej opracowane wyniki pracy w grupach podczas warsztatów konsultacyjnych, w każdej
 z Gmin obszaru LGD.

Problemy główne:
 Lokalna społeczność nie ma odpowiednich warunków do aktywności - 53 x wskazano na problemy w tym zakresie.
 Lokalny rynek pracy nie zaspokaja potrzeb społeczności - 52 x wskazano problemy w tym zakresie.
 Na terenie LGD pogłębia sie problem z wykluczeniem społecznym - 26 x wskazano na problemy w tym zakresie.
 Lokalna społeczność nie osiąga korzyści z działalności turystycznej - 25 x wskazano na problemy w tym obszarze.
 Ludzie nie maja wystarczającego dostępu do bezpiecznej komunikacji na obszarze LGD - 23 x wskazano na problemy w tym

zakresie.
 Pogarsza się stan zdrowia i kondycja fizyczna ludności terenu LGD - 14 x wskazano na problemy w tym zakresie.
 Nierównomierny dostęp do infrastruktury wodno kanalizacyjnej gazowej i Internetu - 14 x wskazano na problemy w tym

zakresie.
 Niewielkie wykorzystanie OZE oraz niewystarczająca świadomość ekologiczna mieszkańców - 4 x wskazano na problemy

w tym zakresie.
Najczęściej wskazywane przez grupy problemy w danym zakresie:
Lokalny rynek pracy nie zaspokaja potrzeb społeczności.
 pracujący mają zbyt niskie zarobki;
 mieszkańcy mają niedostateczne kwalifikacje, niedostosowane do wymogów lokalnego rynku pracy;
 poszukujący pracy i pracodawcy nie mają dostępu do badań i diagnoz w zakresie rozwoju gospodarki lokalnej i wymogów

pracodawców;
 zbyt mała ilość miejsc pracy w stosunku do ilości chętnych;
 na terenie LGD jest zbyt mało firm, szczególnie średnich i dużych;
 młodzież nie ma dostępu do edukacji odpowiadającej wymogom pracodawców;
 lokalni przedsiębiorcy i wytwórcy maja utrudniony dostęp do innych rynków niż lokalny;
 wytwórcy lokalnych tradycyjnych i regionalnych produktów nie mają dostępu do odpowiedniej promocji;
Lokalna społeczność nie ma odpowiednich warunków do aktywności.
 niewystarczający i nierównomierny dostęp do infrastruktury kultury, sportu, rekreacji;
 niewystarczające wyposażenie istniejących świetlic i obiektów powoduje, że mieszkańcy mają mały zakres możliwości

wykorzystania tych budynków;
 nierównomierny dostęp do infrastruktury sportu i rekreacji;
 różne grupy mieszkańców np. młodzież nie integrują sie ze sobą, podobnie ludzie starsi;
 brak dostępu do kina, teatru, filharmonii;
 działania oferowane z zakresu aktywności (kultura, rozrywka, rekreacja, edukacja itp.) często nie są interesujące

 i dopasowane do potrzeb i gustów mieszkańców;
 słaba i nierównomiernie rozłożona oferta na aktywność ludzi starszych i młodzieży;
 liderzy mają za słabe wsparcie, nie prowadzi się zorganizowanych działań, wspomagających i kreujących liderów;
Na terenie LGD pogłębia się problem z wykluczeniem społecznym.
 osoby samotnie wychowujące dzieci oraz pracujące nie mają wystarczającego dostępu do przedszkoli i żłobków w czasie

pracy;
 zwiększa się problem patologii (alkoholizm, narkomania, bieda, niezaradność)

10

 lokalna społeczność cierpi na zanikające więzi, negatywne postawy np. zawiść w stosunku do tych, którym się udało osiągać
sukces, brak wiary w sukces podejmowanych działań.

 ograniczony dostęp dzieci do infrastruktury, która pozwala na rozwój;
Lokalna społeczność nie osiąga korzyści z działalności turystycznej.
 przyjezdni nie mają odpowiednich warunków do zakwaterowania i gastronomii;
 mieszkańcy i przyjezdni mają utrudniony dostęp do ścieżek i szlaków rowerowych;
 mieszkańcy i przyjezdni mają utrudniony dostęp do infrastruktury i urządzeń rekreacyjnych;
 mieszkańcy i przyjezdni maja słaby dostęp do produktów turystycznych;
 promocja obszaru nie jest wystarczająca, aby sprowadzać turystów i wpłynąć na poprawę życia mieszkańców spowodowaną

rozwojem sektora turystycznego;
 nie rozwija się agroturystyka;
Ludzie nie mają wystarczającego dostępu do bezpiecznej komunikacji na obszarze LGD.
 Pogarszająca się dostępność do komunikacji publicznej;
 Ciągły brak bezpieczeństwa uczestników ruchu, w szczególności pieszych i dzieci ze względu na niekompletną sieć

chodników, niedostateczny standard dróg, oznakowania itp.;
Pogarsza się stan zdrowia i kondycja fizyczna ludności terenu LGD.
 pogarsza się stan zdrowia mieszkańców;
 mieszkańcy maja utrudniony dostęp do lekarzy specjalistów;
 pogarsza się sytuacja niepełnosprawnych, niewystarczające wsparcie, brak dostępu do pracy, rehabilitacji itp.
Nierównomierny dostęp do infrastruktury wodno kanalizacyjnej, gazowej i Internetu.
 nierównomiernie rozłożona infrastruktura;
Niewielkie wykorzystanie OZE oraz niewystarczająca świadomość ekologiczna mieszkańców.
 słaba dostępność do informacji w tym zakresie;
 drogie rozwiązania i urządzenia;

Warsztaty analiza SWOT
W ramach spotkań, w każdej gminie odbyła się dyskusja nad słabymi i mocnymi stronami obszaru oraz szansami
 i zagrożeniami. Podstawą do dyskusji były wymienione w poprzedniej LSR elementy. Dyskutowano nad zmianą
w czasie wskazanych tam punktów. Większość słabych stron uległa poprawie, część z nich przekształciła się w mocne strony.
Szanse częściowo są wykorzystywane. Mocne strony wskazane w poprzedniej LSR według mieszkańców dalej silnie
oddziaływają. Zagrożenia wskazane w 2009 roku dalej pozostają niebezpieczne. Ogólna ocena uczestników dyskusji jest
pozytywna; wiele problemów, szczególnie związanych z ekologią, pozyskiwaniem środków zewnętrznych, infrastrukturą społeczną
i rekreacji zostało rozwiązanych. Słabo rozwija się turystyka, aktywność społeczna wciąż pozostawia sporo do życzenia.
Zbudowana infrastruktura społeczna np. świetlice nie są w pełni wykorzystywane. Wciąż niewiele się zmienia w obszarach rynku
pracy, wykluczenia społecznego i przedsiębiorczości. Dane wykorzystane do przygotowania LSR pozyskane w kolejnych
etapach konsultacji opisano w pkt 2.2

2.2 Partycypacyjne metody konsultacji wykorzystane na każdym kluczowym etapie prac nad opracowaniem LSR,

Na każdym kluczowym etapie przygotowania LSR użyto minimum 4 metody partycypacyjne.

2.2.1 Etap pierwszy-Diagnoza i analiza SWOT - metody

1. Ankieta - skierowana do mieszkańców obszaru LGD.
2. Spotkania konsultacyjne - spotkanie odbyło się w każdej gminie i obejmowało analizę problemów społeczności lokalnej,
określenie grup defaworyzowanych, określenie kierunków realizacji LSR, dyskusję nad mocnymi i słabymi stronami obszaru LGD,
jak też szansami i zagrożeniami.
3.Warsztaty konsultacyjne z młodzieżą.
4.Spotkania indywidualne w ramach punktu konsultacyjnego. Podczas spotkań zbierano informacje
 o planowanych operacjach, zebrano fiszki projektowe lub informacje o planowanych operacjach.
5. Grupa robocza - powołano grupę roboczą do spraw realizacji LSR, aby zajęła się najtrudniejszymi kwestiami zawartymi w LSR.
Na pierwszym posiedzeniu członkowie grupy ocenili wyniki konsultacji na pierwszym etapie i dodali swoje uwagi.

2.2.2 Etap drugi-Określenie celów i wskaźników w odniesieniu do opracowania planu działania -metody.

1. Warsztaty konsultacyjne z przedsiębiorcami i społecznością lokalną. Przeprowadzono analizę problemów oraz wyłoniono cele,
działania i wskaźniki, którymi LGD może się zająć i można je poddać dalszym konsultacjom.
2.Spotkania indywidualne w ramach punktu konsultacyjnego. Pytano o opinię, przyszłym beneficjentom pomagano określić czy ich
pomysły wpisywać się będą w cele LSR.
3. Kawiarenka obywatelska. Na drugim etapie zastosowano też metodę kawiarenki obywatelskiej, rozmowom poddano cele
i wskaźniki zarówno te które proponowano we wcześniejszych spotkaniach, jak i te zaproponowane przez uczestników.

11

4. Grupa robocza - na spotkaniu grupy roboczej podsumowano prace nad 2 etapem konsultacji i określono ostatecznie cele
i wskaźniki.

2.2.3 Etap trzeci-Opracowanie zasad wyboru operacji i ustalania kryteriów wyboru.

1. Ankieta - na trzy ostatnie etapy konsultacji przygotowano ankietę, w której pytano o to z czym powinny wiązać się najważniejsze
kryteria wyboru, pytania dotyczące kanałów komunikacji i ich skuteczności, pytano także osoby
o opinię na temat proponowanych do procedury kryteriów ewaluacji i monitoringu.
2.Warsztaty konsultacyjne z przedstawicielami samorządów, i przedsiębiorców- uczestnicy zajęli się propozycjami zasad wyboru
 i kryteriów tak, aby były zgodne z diagnozą i adekwatne do wskaźników i celów. Zaproponowane zasady wyboru i kryteria
poddano dalszym konsultacjom.
3. Wywiad fokusowy z przedstawicielami różnych branż i sektorów zainteresowanych powstaniem sieci w obszarze turystyki.
Wywiad przeprowadził ekspert na podstawie scenariusza, pytania i dyskusja miała na celu określenie zasad kryteriów wyboru
operacji w ramach celu związanego z rozwojem turystyki. Na spotkaniu podjęto też decyzję
o podpisaniu listu intencyjnego w sprawie sieci.
4. Grupa robocza - Grupa robocza podsumowała dotychczasowe wyniki konsultacji i ustaliła ostateczny kształt kryteriów wyboru.

2.2.4 Etap 4 - Zasady monitorowania.

1. Ankieta - na trzy ostatnie etapy konsultacji przygotowano ankietę, w której pytano o to z czym powinny wiązać się najważniejsze
kryteria wyboru, pytania dotyczące kanałów komunikacji i ich skuteczności, pytano także osoby o opinię na temat proponowanych
do procedury kryteriów ewaluacji i monitoringu.
2. Warsztat konsultacyjny z Wójtami Gmin/przedstawicielami samorządów dotyczył zasad monitorowania
i ewaluacji oraz planu komunikacji, dyskutowano nad propozycjami LGD oraz samorządów.
3. Spotkanie grupy roboczej - grupa robocza zatwierdziła kryteria oraz zarys planu komunikacji, uwzględniając propozycje
poprzednich spotkań oraz wyniki ankiet.
4. Spotkanie konsultacyjne - na ostatnim spotkaniu konsultacyjnym zaprezentowano ostateczny kształt procedury monitoringu oraz
przyjęto ostatnie uwagi do planu komunikacji.

2.2.5 Etap 5 -Przygotowanie planu komunikacyjnego w odniesieniu do realizacji LSR.

1. Ankieta - na trzy ostatnie etapy konsultacji przygotowano ankietę, w której pytano o to z czym powinny wiązać się najważniejsze
kryteria wyboru, pytania dotyczące kanałów komunikacji i ich skuteczności, pytano także osoby
o opinię na temat proponowanych do procedury kryteriów ewaluacji i monitoringu.
2. Warsztat konsultacyjny z Wójtami Gmin/przedstawicielami samorządów dotyczył zasad monitorowania i ewaluacji oraz planu
komunikacji dyskutowano nad propozycjami LGD oraz samorządów.
3. Spotkanie grupy roboczej - grupa robocza zatwierdziła kryteria oraz zarys planu komunikacji, uwzględniając propozycje
poprzednich spotkań oraz wyniki ankiet.
4. Spotkanie konsultacyjne - na ostatnim spotkaniu konsultacyjnym zaprezentowano ostateczny kształt procedury monitoringu oraz
przyjęto ostatnie uwagi do planu komunikacji.

2.3 Wyniki przeprowadzonej analizy wniosków z konsultacji.

Konsultacje społeczne na pierwszym etapie pokazały bardzo szerokie spektrum problemów, z jakimi boryka się lokalna
społeczność. Konsultacje pozwoliły na określenie najważniejszych problemów obszaru, jak również pozwoliły na wskazanie grup
defaworyzowanych. Za największe problemy uznano te, które dotyczą rynku pracy, aktywności społecznej oraz problemów
z infrastrukturą. Wskazywano słaby stopień przedsiębiorczości związany z niewielką innowacyjnością przedsiębiorstw, barierami
prawnymi dla przetwórstwa, niewielkim stopniem wsparcia turystyki i rekreacji na terenie LGD. W kontekście tych problemów
określono grupy defaworyzowane. W wyniku badania stwierdzono, że trzema najczęściej wskazywanymi grupami
defaworyzowanymi na terenie LGD są osoby młode, kobiety samotnie wychowujące dzieci i osoby bezrobotne. Zbadano słabe
oraz mocne strony obszaru, mieszkańcy zauważają zmiany na lepsze w wielu obszarach. Niestety w dalszym ciągu najmniej
zauważalna jest zmiana w obszarze rynku pracy, powszechnie sygnalizowane są problemy ze zdobyciem zatrudnienia oraz godnej
płacy. Bardzo często przewija się postulat poprawy infrastruktury; odczuwalny jest brak infrastruktury kultury, wypoczynku
i rekreacji, a także komunikacyjnej.
 Dokonano analizy przyjęcia lub odrzucenia wniosków z konsultacji. Analiza odbyła się na posiedzeniu grupy
roboczej, przy udziale pracowników i prezesa LGD. Uznano, że przeprowadzone działania partycypacyjne oraz diagnoza obszaru
 i ludności wskazuje na największe potrzeby w obszarze wsparcia takich obszarów interwencji jak rynek pracy, gospodarka w tym
turystyka oraz szeroko pojęta aktywność społeczna, w tym rekreacja oraz włączenie społeczne. Ponadto, aby nie rozpraszać
środków oraz skupić się na tych grupach, które nie mogą korzystać z silnego wsparcia z innych źródeł (np. niepełnosprawni
PFRON), zdecydowano na szczególne wsparcie trzech grup defaworyzowanych, czyli osób bezrobotnych zarejestrowanych
w urzędzie pracy, (ze względu na to, że jest to najszersza grupa i obejmuje najczęściej inne grupy defaworyzowane) oraz osoby
młode ze względu na brak wsparcia z innych kierunków i wielkiej troski o stan młodzieży, który przejawiał się w całym procesie
partycypacji. Trzecią grupą defaworyzowaną, której zostanie udzielone wsparcie są kobiety samotnie wychowujące dzieci.

12

Wsparcie będzie realizowane w postaci premiowania w punktacji beneficjentów, znajdujących się w grupach defaworyzowanych
oraz premiowania punktami działań skierowanych lub angażujących osoby z tychże grup. Główne obszary interwencji zostały
poddane badaniu w diagnozie obszaru oraz w analizie SWOT.

2.4 Podstawowe informacje dotyczące przeprowadzonych konsultacji LSR ze społecznością lokalną tj. daty spotkań,
ilość uczestników.

I Etap: Otwarte spotkania konsultacyjne odbyły się we wszystkich gminach obszaru LSR tj:
Gmina Annopol – 25.08.2015r. – liczba uczestników 16
Gmina Gościeradów - 27.08.2015r. – liczba uczestników 16 osób
Gmina Wilkołaz – 08.09.2015r. – liczba uczestników 21 osób
Gmina Kraśnik - 09.09.2015r. – liczba uczestników 23 osoby
Gmina Szastarka – 10.09.2015r. – liczba uczestników 15 osób
Gmina Zakrzówek – 15.09.2015r.- liczba uczestników 16 osób
Gmina Trzydnik Duży – 16.09.2015r. – liczba uczestników 21 osób
Gmina Dzierzkowice – 17.09.2015r. – liczba uczestników – 7 osób
Gmina Urzędów – 22.09.2015r. – Liczba uczestników – 20 osób.
Odbyły się również warsztaty konsultacyjne wraz z młodzieżą :
Zespół Placówek Oświatowych w Terpentynie – 14.09.2015r. – liczba uczestników 21
Zespół Placówek Oświatowych w Terpentynie – 14.09.2015r. – liczba uczestników 24
Policealna Szkoła w Zespole Szkół Centrum Kształcenia Zawodowego i Ustawicznego im. Orląt Lwowskich w Urzędowie –
17.09.2015r. – liczba uczestników 18
II Etap: Warsztaty konsultacyjne z przedsiębiorcami podczas Forum Gospodarczego w Kraśniku – 09.10.2015r – liczba
uczestników 5 .
Spotkanie Konsultacyjne – 12.11.2015r. – 53 osoby
Spotkanie konsultacyjne: Podczas Forum Kobiet Aktywnych – 16.11.2015r. – Etap II - 34 osoby
Spotkania Grupy Roboczej do spraw LSR 2014-202 – 26.11.2015r. – Etap I i Etap II – 7 osób
Kawiarenka Obywatelska – Etap II – 29.11.2015r. – liczba osób 10
III Etap: Warsztaty konsultacyjne z przedsiębiorcami w dniu 08.12.2015 -
Wywiad fokusowy z przedstawicielami branży turystycznej w sprawie produktu sieciowego – 08.12.2015-9 osób
Grupa Robocza – 08.12.2015r. – Etap III, IV, V – 7 osób
IV i V Etap: Warsztat konsultacyjny z Wójtami gmin wchodzących w skład LGD- 30.11.2015r. – 7 osób 2,3 etap.
Grupa Robocza – 08.12.2015r. – Etap III, IV, V – 7 osób
Spotkanie konsultacyjne 15.12.2015 -15 osób.

3 Rozdział III Diagnoza - opis obszaru i ludności
3.1 Określenie grup szczególnie istotnych z punktu widzenia realizacji LSR oraz problemów i obszarów interwencji
odnoszących się do tych grup.

Kiedy mówimy o najszerszej grupie docelowej, mamy na myśli mieszkańców/ludność terenu objętego LSR. Dzieli się ona na grupy,
których problemy poniżej opisano.

3.1.1 Ludność obszaru LSR w ujęciu statystycznym

Ludność faktycznie zamieszkała obszar LGD Ziemi Kraśnickiej wynosiła na koniec 2013 roku
62 961 osób, co stanowi 63,8% ludności powiatu kraśnickiego i 2,9% 2województwa lubelskiego. Gęstość zaludnienia wynosi 64
osoby na km2. Liczba ludności spadła od 2008 roku o 542 osób. Na zmiany wpływ ma ujemny przyrost naturalny oraz saldo
migracji.
 Tabela 4. Ruch naturalny na obszarze LGD Ziemi Kraśnickiej w latach 2009-2013 na 1000 mieszkańców.

Rok Liczba urodzeń żywych Liczba zgonów

2009 10,1 12,1

2010 10,1 12,1

2011 9,4 11,0

2012 10,1 11,0

2013 9,3 10,8

 Źródło: opracowanie własne na podstawie danych BDL GUS..
Liczba ludności uzależniona jest też od salda migracji czyli różnicy osób, które osiadają na terenie LGD i z niego wyjeżdżają.
W badanym okresie (2007 - 2014) jedynie w 2009 roku saldo migracji było nieznacznie dodatnie.
W każdym, kolejnym roku saldo jest ujemne a zjawisko nasila się.

2 Dane wg BDL GUS na dzień 31 grudnia 2013 roku

13

 Tabela 5. Saldo migracji.

Lp.
Jednostka
terytorialna

saldo migracji

ogółem

2007 2008 2009 2010 2011 2012 2013 2014

osoba osoba osoba osoba osoba osoba osoba osoba

1 POLSKA -20485 -14865 -1196 -2114 -4334 -6617 -19904 -15750

2 LUBELSKIE -5751 -4433 -4153 -4905 -5136 -5172 -5627 -5760

13 LGD ogółem -72 -92 12 -53 -51 -143 -150 -111

 Źródło: opracowanie własne na podstawie danych BDL GUS.
Ważna dla przyszłej kondycji demograficznej jest struktura wiekowa mieszkańców. Duża liczba osób w wieku przedprodukcyjnym
będzie gwarancją rozwoju obszaru w przyszłości. W badanym okresie zauważalny jest stały wzrost liczby osób w wieku
produkcyjnym oraz nieznaczny wzrost ilości osób w wieku poprodukcyjnym. Niezwykle niepokojącym zjawiskiem jest stale
i wyraźnie zmniejszający się odsetek ludności w wieku przedprodukcyjnym. W 2013 roku liczba osób w wieku przedprodukcyjnym
osiągnęła wartość mniejszą niż w wieku poprodukcyjnym. Zjawisko to może mieć bardzo negatywne skutki w przyszłości. Na stan
ten w głównej mierze wpływa ujemny przyrost naturalny i ujemne saldo migracji. Liczba ludności w podziale na główne grupy
wiekowe jest na obszarze LGD Ziemi Kraśnickiej nieznacznie gorsza, jednak zasadniczo nie odbiega zarówno od podobnego
zestawienia w powiecie kraśnickim, jak i całym województwie lubelskim.

 Wykres 1.Procentowa struktura ludności w podziale na główne grupy wiekowe na obszarze LGD Ziemi
 Kraśnickiej, powiatu kraśnickiego i województwa lubelskiego w roku 2013.

 Źródło: Badanie własne LGD: Strategia Kreacji Zintegrowanych Produktów Turystycznych Lokalnej Grupy Działania Ziemi
 Kraśnickiej.

Jednym z najważniejszych wskaźników określających jakość kapitału ludzkiego jest poziom wykształcenia społeczeństwa.
Statystyka narodowa nie podaje obecnie informacji na temat wykształcenia na poziomie poszczególnych gmin. Jednak spis
powszechny z 2011 roku podając informacje dotyczące powiatu, daje nam pewien pogląd na to, czy dokonuje się zmiana poziomu
wykształcenia ludności. Dane potwierdzają, że rośnie ilość osób z wyższym wykształceniem, na terenie powiatu jest to 11 % osób,
w 2002 roku było to niespełna 7 %. Wśród kobiet wskaźnik wyższego wykształcenia jest nawet wyższy (14 %). Dane dotyczące
powiatu nie odbiegają diametralnie od poziomu wskaźnika wykształcenia w kraju. Mniej jest osób z wyższym wykształceniem (17%
w kraju) a więcej z ukończonym wykształceniem podstawowym (23% powiat kraśnicki, 18% na poziomie kraju).

Od poziomu wykształcenia mieszkańców zależy dalsze przekształcanie wsi w obszary wielofunkcyjne, a niskie
wykształcenie mieszkańców może być podstawową barierą rozwoju w tym kierunku. Istnieje bowiem ścisła korelacja pomiędzy
poziomem wykształcenia a przekształceniami strukturalnymi (ludzie z wyższym poziomem wykształcenia szybciej tworzą nowe
podmioty gospodarcze, są bardziej aktywni i łatwiej przyswajają innowacje techniczne, dokształcają się i szybciej przyuczają do
innych zawodów). Niski poziom wykształcenia ludności rolniczej jest aktualnie podstawową barierą restrukturyzacji gospodarczej
wsi i rozwoju działalności pozarolniczych. Młodzi ludzie z wyższym wykształceniem nie mają odpowiednich warunków by
pozostać na terenie LGD.

14

3.1.2 Grupy docelowe w tym grupy defaworyzowane objęte strategią

MŁODZIEŻ
Młodzież jest grupą o szczególnym znaczeniu dla obszaru LGD Ziemi Kraśnickiej. Z powyższej analizy statystycznej wynika, że na
terenie LGD wciąż jest dużo osób młodych, które wchodzą na rynek pracy. Niestety spotykają się tam
z niewielką ofertą wolnych miejsc pracy, dużą konkurencją ze strony innych bezrobotnych (ponad 14% wskaźnik bezrobocia).
Ponadto dane urzędu pracy pokazują, że osoby do 25 roku życia stanowią ponad 26% ogółu bezrobotnych a między 25 a 34
rokiem życia ponad 34%. Łącznie 60% bezrobotnych to osoby do 34 roku życia. Kolejnym problemem tej grupy jest niedostateczne
wykształcenie i brak kwalifikacji, które pozwalałyby na podjęcie pracy jaka jest im oferowana. Brak doświadczenia, nadpodaż
chętnych na rynku pracy, powoduje oferowanie bardzo niskich pensji i słabych warunków pracy. Z drugiej strony obserwujemy
zapotrzebowanie firm na specjalistów, które nie spotyka sie z zainteresowaniem ze względu na brak kwalifikacji. Wysoki wskaźnik
migracji wskazuje, że młodzież wybiera emigracje zarobkową. Łatwość wyjazdu do pracy za granicą i niewielkie perspektywy na
miejscu nie motywują do inwestowania w siebie.
Problemy tej grupy nie dotyczą tylko rynku pracy. Badanie jakie przeprowadzono na potrzeby przygotowania LSR wskazują słabą
ofertę spędzania wolnego czasu skierowaną dla młodzieży, ponadto oferta ta jest rozproszona i działa głównie przy GOK ; tam,
gdzie instytucje istnieją co powoduje, że dzieci i młodzież z bardziej oddalonych miejscowości mają utrudniony dostęp do oferty.
Właściwie jedyną zorganizowaną formą spędzania czasu oferowaną młodzieży są kluby sportowe. Informacje z poszczególnych
gmin nie wskazują na aktywności innego rodzaju oprócz kółek zainteresowań przy szkołach i GOK oraz działalności w Ochotniczej
Straży Pożarnej. Konsultacje społeczne prowadzone na terenie LGD potwierdziły jednoznacznie, że grupą defaworyzowaną
w opinii mieszkańców jest młodzież. Mieszkańcy wskazują na wciąż niedostateczną infrastrukturę kultury, sportu i rekreacji. Na
brak liderów (osób dorosłych, które mogłyby zainteresować aktywnością młodzież), najczęściej podnoszone problemy tej grupy to
brak wsparcia na rynku pracy, zagrożenie patologiami, brak perspektyw dla pozostania na obszarze LGD. LSR odpowiada na
problemy młodzieży kierując wsparcie na zakładanie firm w pierwszej kolejności dla osób do 34 roku życia, preferencyjnie będzie
traktować projekty skierowane na wsparcie tej grupy. W LSR znalazły się też inwestycje w rekreacje i zwiększenie dostępu do
kultury.
 Obszary interwencji dla tej grupy to wsparcie na rynku pracy (dotacje) oraz wzmocnienie oferty wpływającej na szeroko
rozumiany rozwój młodzieży: zwiększenie kreatywności, przedsiębiorczości, samodzielności i aktywności jak również zwiększenie
dostępu do kultury i rekreacji.

BEZROBOTNI
Kolejną grupą defaworyzowaną są osoby bezrobotne, ich sytuację na rynku pracy opisano w rozdziale "Opis rynku pracy...". Na
terenie LGD w 2013 roku 4542 osób pozostawało bez pracy, ponad 1521 dłużej niż rok. Konsultacje społeczne nie pozostawiają
wątpliwości, że brak miejsc pracy jest dla regionu największym problemem. Problemy tej grupy osób to zagrożenie ubóstwem,
szerzące się patologie, pogłębiające się problemy z zadłużaniem się, zmniejszone szanse dla dzieci na dalszą naukę, nawet jeśli
są zdolne. Ponadto, długotrwałe pozostawanie bez stałej pracy prowadzi do frustracji, depresji i wycofywania się oraz braku wiary
w siebie, uniemożliwiających podjęcie pracy kiedy jest proponowana.
Obszarem interwencji dla tej grupy będzie wspieranie tych projektów, które kreować będą najwięcej miejsc pracy. Preferowane
będą projekty skierowane na aktywizację osób bezrobotnych. Osoby bezrobotne będą premiowane przy otrzymywani premii na
zakładanie działalności gospodarczej.

MATKI SAMOTNIE WYCHOWUJĄCE DZIECI.
Samotne matki mają wiele problemów. Należy do nich zaspokajanie potrzeb bytowych rodziny, wychowanie dzieci, a także takie
odczuwane przez matki problemy jak poczucie osamotnienia i lęk o własną przyszłość. Problemy te są wspólne dla rodziny matek
niezamężnych i rozwiedzionych. Sytuacja ekonomiczna rodzin niepełnych jest na ogół gorsza niż sytuacja przeciętnej rodziny
polskiej. Z reguły trudniejsza jest sytuacja matek niezamężnych. Rzadziej posiadają samodzielne mieszkanie, rzadziej też ich
wykształcenie jest wyższe niż podstawowe. W wielu wypadkach rodziny matek niezamężnych tworzą środowiska patologiczne,
ponieważ one same wywodzą się z tych środowisk, co obniża wartość tych rodzin jako środowiska wychowawczego. Wypełnianie
obowiązków rodzicielskich przez matkę wymaga niezwykle dużego wysiłku. Nie zawsze potrafią uporać się z napotykanymi
trudnościami. Jako jedyni żywiciele rodzin często muszą podejmować dodatkowe prace zarobkowe, by zapewnić dzieciom
niezbędne warunki materialne. Sprawia to, że pozostaje im mało czasu na dłuższe kontakty z dzieckiem, a zdarza się, że osłabia
zdrowie, także psychiczne.
Obszarem interwencji będzie wspieranie matek poprzez premiowanie punktami realizacji projektów wspierających ich trudną
sytuację. Będą preferowane jako ubiegające się o wsparcie w ramach premii na rozpoczęcie działalności gospodarczej (np.
działalność w domu - internet). Preferowane punktami będą też matki samotnie wychowujące dzieci przedsiębiorcy.

PRZEDSIĘBIORCY
Grupa docelowa jaką są przedsiębiorcy jest niezwykle ważna dla realizacji celów LSR. Sytuację przedsiębiorców opisano
w rozdziale: Charakterystyka Gospodarki/Przedsiębiorczości...". Problemy tej grupy to niedostateczny dostęp do kapitału na
realizację inwestycji rozwijających działalność, którą prowadzą, utrudniony dostęp do rynków pozalokalnych. Bariery

15

biurokratyczne związane z przetwórstwem, brak dostępu do nowych technologii w przetwórstwie i innych branżach. Wysokie
koszty pracy i niedostosowanie kwalifikacji osób ubiegających sie o pracę.
Obszary interwencji to wsparcie inwestycyjne na realizację projektów w szczególności w obszarze turystyki, przetwórstwa
i generujących duże ilości miejsc pracy, preferowane będą także projekty o charakterze innowacyjnym, związane z ochroną
klimatu oraz ochroną środowiska naturalnego. Pośrednio LGD wesprze tę grupę, poprzez wsparcie podnoszenia kwalifikacji osób
będących na lokalnym rynku pracy.

LOKALNI LIDERZY I SPOŁECZNICY
Kolejna gupa docelowa to lokalni liderzy oraz osoby zaangażowane społecznie (działacze OSP, KGW innych stowarzyszeń i grup
nieformalnych lub niezależni działacze). Aktywność tej grupy opisana jest w rozdziale "Przedstawienie działalności sektora
społecznego...". Problemy tej grupy to przede wszystkim ograniczony dostęp do zewnętrznych źródeł finansowania projektów,
niedostateczny dostęp do szkoleń i wiedzy w obszarach w których działają, ograniczone możliwości prezentowania i promowania
efektów pracy.
Obszary interwencji w ramach LSR dla tej grupy to wsparcie finansowe realizowanych projektów, podnoszenie kwalifikacji,
wsparcie działań pozwalających na nawiązywanie nowych kontaktów, promocję, poprawę warunków działania.

OSOBY STARSZE
W trakcie konsultacji społecznych wymieniano problemy starszego pokolenia – samotność, niezaradność. Pomysły zgłaszane
w czasie działań partycypacyjnych dotyczyły integracji międzypokoleniowej oraz działań prozdrowotnych. Diagnoza potwierdza, że
w większości gmin oprócz KGW i OSP nie istnieje oferta dla osób starszych, a działania o charakterze międzypokoleniowym nie są
popularne.
Obszarem interwencji dla tej grupy będą działania w obszarze integracji pokoleniowej i działania prozdrowotne.

TURYŚCI
Kolejna grupa docelowa to turyści (osoby z poza terenu LGD odwiedzające ten teren w celach rekreacyjnych
 i wypoczynkowych). Trudno mówić o problemach tej grupy, ze względu na fakt, że jest to grupa niebezpośrednio wspierana przez
LSR. Wskazane jest, aby powiedzieć w tym miejscu, że turyści nie maja na obszarze LGD dostosowanej do potrzeb ciekawej
oferty, brakuje produktów turystycznych i ich promocji. W ramach realizacji LSR zostaną wsparte projekty podnoszące
atrakcyjność turystyczną obszaru oraz projekty promujące obszar wśród potencjalnych turystów.

SAMORZĄDY
Ważną grupą docelową będą samorządy, które będą adresatami pomocy w zakresie inwestycji infrastrukturalnych
z zakresu rekreacji. Obszarem interwencji będzie wsparcie realizacji inwestycji.

LOKALNA GRUPA DZIAŁANIA
LGD wskazana jako grupa docelowa - podmiot inicjujący oraz działający na rzecz integracji i rozwoju oferty czasu wolnego,
podtrzymywania lokalnej tradycji i kultury oraz kształtowania i animowania postaw przedsiębiorczych. Obszarem interwencji będzie
wsparcie działań animacyjnych, operacji własnych, projektów współpracy oraz kosztów bieżących.

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

3.2.1 Przetwórstwo

Obszar powiatu jest zagłębiem produkcji sadowniczej, produkcji warzyw oraz owoców miękkich - truskawek, czarnych porzeczek,
a głównie malin. Powiat kraśnicki zajmujący 3% powierzchni kraju, produkuje rocznie prawie 30% produkcji krajowej malin. Powiat
to ok. 1700 ha malin, 370 ha truskawki, oraz 1100000 sztuk krzewów porzeczki kolorowej. Wg szacunkowych danych wynika, że
na terenie powiatu produkuje się rocznie: Malina: 10.000 ton, Porzeczka: 2.000 ton, Aronia: 3.000 ton, Truskawka: 1.000 ton,
Agrest: 250 ton. Niezbyt duże gospodarstwa rolne pozwalają na szybkie dostosowanie produkcji do potrzeb. Czyste powietrze,
niezdegradowane lasy i dobre gleby stwarzają doskonałe warunki do produkcji zdrowej żywności. Przeprowadzono badania
skażenia gleby na terenach, gdzie prowadzone są plantacje owoców i warzyw. Okazuje się, że ogromnym atutem kraśnickiego
zagłębia owocowego jest czystość środowiska. W ostatnim czasie powstało kilka sprawnie funkcjonujących gospodarstw
ekologicznych, specjalizujących się w produkcji owoców i warzyw, które współpracują z podmiotami zajmującymi się organizacją,
atestacją i skupem produktów ekologicznych. Kraśnicka malina w dniu 4 kwietnia 2011 roku została wpisana na listę produktów
tradycyjnych Ministerstwa Rolnictwa i Rozwoju Wsi.

Podstawowym problemem branży owoców miękkich jest brak sektora przetwórstwa. Stąd też ważnym wyzwaniem jest
stworzenie na miejscu bazy dla przetwórstwa owocowo-warzywnego.

16

Od 1998 r. aktywnie działa Ogólnopolskie Zrzeszenie Producentów Owoców i Warzyw z siedzibą w Kraśniku. Celem zrzeszenia
jest reprezentowanie potrzeb i interesów rolników indywidualnych produkujących owoce i warzywa, działanie na rzecz opłacalności
produkcji owoców i warzyw, specjalizacja produkcji, jakościowy wzrost produkcji i przechowalnictwo owoców i warzyw oraz
reaktywowanie przemysłu przetwórczego i spółdzielczego.
Każdego roku, po zakończeniu zbiorów, organizowana jest impreza zwana „Święto Malin”. Imprezie towarzyszą wystawy
rękodzieła artystycznego, targi rolnicze, wystawy promocyjne firm, gmin, ogródków działkowych, a także płodów rolnych.
Najbardziej zasłużeni dla rolnictwa plantatorzy malin z Kraśnika i powiatu kraśnickiego są uhonorowywani odznaczeniami
resortowymi ministra rolnictwa i rozwoju wsi. "Święto Malin" zwane Maliniakami, organizowane jest w Kraśniku od 1999 r. Impreza
ta, jest okazją do prezentacji i promocji powiatu jako regionu rolniczego słynącego z uprawy malin i innych płodów rolnych.
We wrześniu 2015 roku, na terenie gminy Annopol oddano do użytku przetwórnię owoców (produkcja soku jabłkowego). Oddana
w bieżącym roku do eksploatacji instalacja do produkcji koncentratu soku jabłkowego umożliwia przerób 1500 t owoców na dobę.
To pierwsza część zakładu w Annopolu – po oddaniu w przyszłym roku drugiej, moce przerobowe wzrosną do 3000 t owoców na
dobę. Zakład będzie produkował także koncentrat soku wiśniowego. Lepiej rozwinięty jest sektor przetwórstwa mięsnego, na
terenie LGD rozwija się masarnia i wytwórnia wędlin Max w Spławach.

3.2.2 Odnawialne źródła energii.

Obszar LGD dysponuje znacznymi potencjałami, jeżeli chodzi o rozwój energii ze źródeł odnawialnych. Ze względu na swoje
położenie LGD jest uprzywilejowanym obszarem do rozwoju fotowoltaiki i energetyki wiatrowej. Ponadto duża ilość gruntów ornych
oraz tradycja rolnicza stwarza realne szanse rozwoju upraw energetycznych na terenie powiatu oraz produkcji energii z odpadów
pochodzenia roślinnego i zwierzęcego (np. biogazu).

 Tabela nr 6. Uprzywilejowane obszary wskazane do lokalizacji siłowni wiatrowych oraz zasoby energii wiatru
 ocenione dla wysokości 30 m n.p.g. w klasie szorstkości terenu 0-1 na terenie LGD. Stan na 31.12.2004 r.

L.p. Nazwa obszaru Gmina Energia na rok na wys. 30 m n.p.g w kWh/m2

1. Wierzbica Urzędów 1 105

2. Wilkołaz Wilkołaz 1 050

3. Rzeczyca Trzydnik Duży 1 100

 Źródło: Wojewódzki Program Rozwoju Alternatywnych Źródeł Energii dla Województwa Lubelskiego, 2004

3.2.3 Podmioty gospodarcze

Wskaźnik przedsiębiorczości, liczony liczbą zarejestrowanych podmiotów gospodarczych na 1 000 mieszkańców, wynosi obecnie
dla terenu objętego LGD 50 podmiotów (46 w 2007 roku) i jest niższy niż średnia dla województwa (79 podmiotów) i średnia
w kraju (106 podmiotów). Mimo że wskaźnik poprawia się, to jednak wolniej niż w skali województwa oraz całego kraju, daje to
obraz gospodarki obszaru, która nie nadrabia zaległości w zakresie przedsiębiorczości. Teren LGD rozwija się wolniej pod
względem przedsiębiorczości.

 Tabela nr 7. Sektor kreatywny i przetwórczy.

 Źródło: opracowanie własne na podstawie danych BDL GUS.
W literaturze przedmiotu za sektor kreatywny (creative knowledge sector) w gospodarce narodowej uważa się ten, na który
składają się działalności oparte na własności intelektualnej, mające swe korzenie w kulturze i nauce.
W sektorze tym wyróżnia się dwie podstawowe grupy: działalności twórcze (creative industries) oraz tzw. działalności o dużym
stopniu nasycenia wiedzą (knowledge intensive industries). W różnych klasyfikacjach zauważalne jest, że lista działalności
zaliczanych do creative industries nie zawsze jest taka sama. Pod tym względem zestaw działalności o dużym stopniu nasycenia
wiedzą nie budzi tyle kontrowersji i zazwyczaj wygląda bardzo podobnie. Do działalności twórczych zalicza się te dziedziny, które
oparte są na ludzkiej kreatywności, talencie i umiejętnościach, wytwarzają i wykorzystują własności intelektualne, jak również

Lp.
Jednostka
terytorialna

Udział nowo zarejestrowanych podmiotów
sektora kreatywnego w liczbie nowo

zarejestrowanych podmiotów ogółem

Udział nowo zarejestrowanych podmiotów
sektora przetwórstwa rolno-spożywczego w

ogólnej liczbie nowo zarejestrowanych
podmiotów ogółem

2009 2010 2011 2012 2013 2014 2009 2010 2011 2012 2013 2014

% % % % % % % % % % % %

1 Lubelskie 5,34 5,93 5,19 4,93 5,46 6,07 0,63 0,60 0,81 0,72 0,61 0,50

2
 Lubelskie -
gminy miejsko-
wiejskie 4,07 4,72 4,00 4,11 4,24 5,40 0,86 0,60 0,91 0,69 0,80 0,56

3
 Lubelskie -
gminy wiejskie 3,43 3,87 3,55 3,53 3,96 4,56 0,69 0,77 0,95 1,13 0,67 0,63

14 Obszar LGD 2,64 3,73 2,48 3,96 2,54 4,82 0,53 0,40 0,24 0,62 0,46 0,66

17

zawierają potencjał do tworzenia dobrobytu i przyczyniają się do powstawania nowych miejsc pracy. Według DCMS do działalności
tych zalicza się: reklamę, działalność wydawniczą, fotografię, architekturę, rynek sztuki i antyków, radio i telewizję, film i wideo,
działalność muzyczną, wzornictwo i projektowanie (graficzne, wnętrz, form przemysłowych, multimediów, mody), działalność
artystyczną i rozrywkową, rzemiosło artystyczne, działalność związaną z oprogramowaniem oraz gry wideo i gry komputerowe.3
 Udział sektora kreatywnego nie odbiega zbytnio od średniej wojewódzkiej, jest jednak niższy, nadzieję budzi fakt, że
mamy do czynienia z powolnym wzrostem. Sektor nowo zarejestrowanych firm sektora przetwórczego przyjmuje wartości niskie,
lecz w 2014 roku przekroczył wskaźnik dla województwa.

 Tabela 8. Podmioty wg klas wielkości na 10 tys. mieszkańców w wieku produkcyjnym.

Lp
.

Jednostka
terytorialna

ogółem 0 - 9 zatrudnionych

2009 2010 2011 2012 2013 2014 2009 2010 2011 2012 2013 2014

- - - - - - - - - - - -

1 Lubelskie
1147,4 1191,1 1181,3 1216,7 1255,2 1280,2 1089,9 1133,8 1124,2 1164,1 1202,8

1227,
1

2

 Lubelskie -
gminy
miejsko-
wiejskie 1079,4 1107,1 1087,2 1113,5 1135,8 1148,1 1023,3 1051,8 1032,3 1060,6 1083,0

1095,
8

3
 Lubelskie -
gminy
wiejskie 781,2 818,2 818,8 843,4 873,7 899,5 740,5 777,8 778,7 807,1 838,1 864,0

4 LGD ogółem 698,9 730,4 724,8 756,5 792,8 821,2 657,7 690,0 685,9 720,7 758,1 786,1

Lp
.

Jednostka
terytorialna

10 - 49 zatrudnionych 50 - 249 zatrudnionych

2009 2010 2011 2012 2013 2014 2009 2010 2011 2012 2013 2014

- - - - - - - - - - - -

1 Lubelskie 47,9 47,7 47,6 42,3 42,2 42,6 8,5 8,4 8,4 9,2 9,2 9,3

2

 Lubelskie -
gminy
miejsko-
wiejskie 46,7 45,9 45,6 42,8 42,4 42,0 8,8 8,7 8,7 9,4 9,6 9,6

3
 Lubelskie -
gminy
wiejskie 37,7 37,5 37,4 32,7 32,0 31,9 2,7 2,7 2,6 3,4 3,4 3,5

14 LGD ogółem 38,0 37,3 35,7 31,6 30,0 30,3 3,2 3,2 3,2 4,2 4,8 4,8

 Opracowanie własne na podstawie danych GUS.

 Tabela 9. Spółki i spółdzielnie na terenie LGD.

Lp.
Jednostka
terytorialna

Spółdzielnie ogółem
Spółki handlowe

ogółem
Spółki cywilne

ogółem

2012 2013 2014 2012 2013 2014 2012 2013 2014

2
 LGD
ogółem 21 21 21 50 59 61 127 129 128

Opracowanie własne na podstawie danych GUS.

W sektorze prywatnym w 2013 r. zarejestrowanych było 2993 przedsiębiorców, co stanowi 94,72% ogółu, a w sektorze publicznym
zarejestrowano 158 podmiotów, co stanowi jedynie 5,28%. Pod względem formy prawnej podmiotów działających na terenie LGD
Ziemi Kraśnickiej, to działalność osób fizycznych (na własny rachunek) stanowi dominującą formę prawną podmiotów 2358 firm,
stanowiąc 79%. Na terenie realizacji LSR działa również: 59 spółek prawa handlowego, 21 spółdzielni, 129 spółek cywilnych.
W sektorze publicznym wszystkie podmioty to jednostki prawa budżetowego.
Najliczniej reprezentowanymi dziedzinami działalności na terenie LGD są sekcje o niskiej innowacyjności, sekcja G (handel oraz
naprawy), w której działa 29% (2007-33,42%) zarejestrowanych podmiotów i sekcja F (budownictwo) działa ponad 17% (2007-
10%)przedsiębiorstw. W sekcji C (przetwórstwo przemysłowe) działalność gospodarczą prowadzi ponad 9% podmiotów
gospodarczych (w 2007 roku podobnie).
Wspierając procesy restrukturyzacyjne terenów wiejskich objętych LSR, należy dążyć przede wszystkim do wzrostu liczby
przedsiębiorstw w najważniejszych dla rozwoju LGD branżach, tj. budownictwie, przetwórstwie przemysłowym i usługach

3 Gospodarka narodowa 2 (270) Rok LXXXIV/XXV marzec–kwiecień 2014.

18

rynkowych, w tym w sekcji I (Hotele i restauracje). Ważny dla rozwoju obszaru będzie rozwój sektora OZE
i wzrost ilości firm sekcji D (Wytwarzanie i zaopatrywanie w energię elektryczną).
 Z informacji nadesłanych przez poszczególne gminy wynika, że trzy z gmin na terenie LGD posiada tereny inwestycyjne:
 Gmina Dzierzkowice - Działka nr 158 o pow. 1,38 ha położona w m. Terpentyna – uzbrojona (gaz, woda, energia elektryczna

w zasięgu) z przeznaczeniem : przemysł. Działka nr 10 o pow. 0,88ha położona w m. Krzywie – uzbrojona (gaz, woda,
energia elektryczna w zasięgu) z przeznaczeniem: działalność turystyczno-usługowa.

 Gmina Szastarka - 0,80 ha pod działalność handlową, usługową, uzbrojenie terenu, droga utwardzona, energia elektryczna,
woda.

 Gmina Wilkołaz - teren inwestycyjny Wilkołaz Dolny, Nr działki 136/1, o pow.0,10ha i 136/3 o pow.0,58ha. Teren
przeznaczony pod usługi komercyjne, uzbrojony w gaz, wodę i sieć elektryczną.

Jednym z warunków rozwoju przedsiębiorczości są sprawnie działające instytucje otoczenia biznesu. W większości gmin
wchodzących w skład LGD działają przedstawicielstwa banków spółdzielczych (Oddziały Banku Spółdzielczego Ziemi Kraśnickiej
znajdują się w: Gminie Annopol, Dzierzkowice, Gościeradów, Szastarka, Trzydnik Duży, Urzędów, Wilkołaz i Zakrzówek). Brak jest
natomiast organizacji i instytucji zrzeszających biznes i wspomagających rozwój przedsiębiorczości oraz firm edukacyjnych
i szkoleniowych. Tego rodzaju świadczenia doradcze i szkoleniowe dla lokalnych przedsiębiorców świadczone są przez
organizacje zlokalizowane na terenie miasta Kraśnik (Kraśnicka Izba Gospodarcza, Agencja Rozwoju Lokalnego, Lubelska
Fundacja Rozwoju, Fundacja Rozwoju Lubelszczyzny, Lubelska Fundacja Inicjatyw Ekologicznych).
Dążąc do rozwoju przedsiębiorczości, należy również zadbać o rozwój instytucji samorządu gospodarczego, które
w istotny sposób przyczyniają się do umocnienia sektora biznesu i podnoszenia jego konkurencyjności.

3.2.4 Produkcja cegły

Na terenie LGD funkcjonuje 19 cegielni oraz 5 w granicach administracyjnych miasta Kraśnik. Produkcja cegły
w regionie to rocznie średnio 20 mln sztuk. Cegielnie to także jedni z największych pracodawców szczególnie w sezonie
produkcyjnym, czyli od maja do października, kiedy to zatrudnienie sięga 1000 osób. Na terenie LGD działa Krajowe Zrzeszenie
Producentów Materiałów Budowlanych „Cerbud”, organizacja zrzeszająca producentów cegły ceramicznej z terenu całego kraju.
Z uwagi na znaczenie regionu właśnie w Kraśniku ma ona swoją siedzibę.

3.3 Opis rynku pracy (poziom zatrudnienia i stopa bezrobocia - liczba bezrobotnych do liczby osób w wieku
produkcyjnym, charakterystyka grup pozostających poza rynkiem pracy).

3.3.1 Poziom zatrudniania

Poziom zatrudnienia najpełniej charakteryzują współczynnik aktywności zawodowej i wskaźnik zatrudnienia. Wskaźnik liczby
bezrobotnych (4542 osób) do liczby osób w wieku produkcyjnym (38769 osób) na obszarze LSR przekracza liczbę bezrobotnych
w relacji do liczby osób w wieku produkcyjnymw województwie, wskaźniki te stanowią 9,91% dla województwa i 11,7% dla LGD.

3.3.2 Bezrobocie

Od wielu lat bezrobocie jest największym problemem społecznym na obszarze realizacji LSR. Liczba osób bezrobotnych
zarejestrowanych na koniec IV kwartału 2013 r. wyniosła 4542 (dla porównania w 2008 roku 3 424). Największa liczba osób
bezrobotnych zamieszkuje gminy: Annopol - 830 osób, Kraśnik – 638 osób, Gościeradów – 603 osoby i Urzędów – 531 osób.
Problem bezrobocia na tym terenie wynika głównie z degradacji przemysłu i słabego rozwoju firm na terenie ważnych miast
regionu, tj. Kraśnik i Lublin.

Wagę problemu w oczach mieszkańców potwierdzają wyniki sondażu prowadzonego w trakcie konsultacji społecznych LSR.
Bezrobocie i brak miejsc pracy były najczęściej wymienianymi przez respondentów obszarami problemowymi.

 Tabela 10. Struktura bezrobocia na obszarze LGD. Stan na koniec IV kwartału 2013 r.

LP Powiat / Gmina

Liczba
bezrobotnych

Bezrobotni zwolnieni z przycz. dot.
zakł. pracy

Uprawnieni do
zasiłku

Długotrwale bezrobotni
(pow. 24 m.)

Ogółem Kobiety

powiat kraśnicki 7010 3365 489 489 2 288

Miasta: 2 468 1 182 241 219 767

1. Kraśnik 2468 1182 241 219 767

Gminy LGD: 4542 2183 248 270 1 521

 Źródło: Opracowanie własne na podstawie informacji z Wojewódzkiego Urzędu Pracy w Lublinie.

19

Tabela 11. Stopa bezrobocia w powiecie kraśnickim w latach 2010-2014r.

1. 31.12.2010 r. 16,9%

2. 31.12.2011 r. 14,9%

3. 31.12.2012 r. 15,3%

4. 31.12.2013 r. 15,9%

5. 31.12.2014 r. 14,0%

 Źródło: opracowanie własne na podstawie danych Powiatowego Urzędu Pracy w Kraśniku.

Wskaźniki bezrobocia na terenie LGD na koniec grudnia 2013 roku są słabsze od tych dla województwa 14,4% i kraju 13,4% . Aż
33% ogółu bezrobotnych na terenie LGD stanowią długotrwale bezrobotni.

Bezrobocie w powiecie kraśnickim, podobnie jak na obszarze gmin z terenu objętego LSR to problem ludzi młodych, ludzie do 25
roku życia stanowią ponad 26% ogółu bezrobotnych a między 25 a 34 rokiem życia ponad 34%. Łącznie 60% bezrobotnych to
osoby do 34 roku życia.

Wśród osób bezrobotnych najwięcej ma wykształcenie zasadnicze zawodowe oraz gimnazjalne i poniżej. Osoby
z wykształceniem wyższym stanowią mały procent ogólnej liczby bezrobotnych. Bezrobocie ludności w wieku produkcyjnym jest
jednym z głównych problemów społeczno-ekonomicznych gmin, na których terenie będzie realizowana LSR. Zdecydowana
większość zarejestrowanych bezrobotnych nie ma prawa do zasiłku. Dodatkowym problemem jest tzw. bezrobocie ukryte
szczególnie na terenach wiejskich. Jest to faktyczna nadwyżka potencjału pracy, która nie może być racjonalnie wykorzystana
w produkcji rolnej.

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

3.4.1 Organizacje pozarządowe

Na obszarze realizacji LSR działają różne organizacje pozarządowe. Ich głównym celem jest rozwój i pielęgnowanie kultury w tym
regionie. Najbardziej rozpowszechnionymi i najdłużej funkcjonującymi organizacjami pozarządowymi
o charakterze kulturalnym są Koła Gospodyń Wiejskich. Na bazie tych organizacji w powstały zespoły ludowe, które odnoszą
sukcesy na festiwalach i przeglądach twórczości ludowej.
Bardzo ważnymi w życiu społeczności wiejskich organizacjami pozarządowymi są Ochotnicze Straże Pożarne. Oprócz działań
statutowych, organizacje te uczą młodych ludzi współdziałania dla dobra ogółu. Remizy strażackie służą społecznościom lokalnym
za miejsce spotkań i tym samym stymulują integrację ludności wsi i sołectw. Obecnie na terenie LGD funkcjonuje 156 organizacji
pozarządowych w tym 53 KGW.(Dane Gmin rok 2014).

 Tabela 12. Liczba KGW.

Liczba KGW

Gmina Kraśni
k

Urzędów Dzierzkowic
e

Trzydni
k Duży

Szastark
a

Zakrzówe
k

Wilkołaz Annopol Gościeradów LGD
razem

Stan na
31.12.2010

10 17 4 7 1 bd 2 0 bd 41

Stan na
31.12.2013

10 17 4 9 1 7 2 0 bd 50

Stan
obecny

8 17 5 10 2 7 4 0 bd 53

 Źródło: opracowanie własne.
 Tabela 13. Liczba innych organizacji pozarządowych.

Liczba innych organizacji pozarządowych

Gmina Kraśni
k

Urzędów Dzierzkowic
e

Trzydni
k Duży

Szastark
a

Zakrzówe
k

Wilkołaz Annopol Gościeradów LGD
razem

Stan na
31.12.2010

7 22 9 5 4 11 8 19 7 92

Stan na
31.12.2013

7 23 9 5 4 15 8 21 7 99

Stan
obecny

6 25 10 5 4 15 8 23 7 103

 Źródło: opracowanie własne.

20

Organizacje pozarządowe są podstawą budowy społeczeństwa obywatelskiego, świadomego swych praw
i obowiązków. Dzięki nim rozwija się inicjatywa lokalna. Społeczności lokalne czują się gospodarzami na swoim terenie, dbają
o niego i inwestują w jego rozwój. Obecnie na terenie LGD organizacje pozarządowe mają wzrastający potencjał.

 Ewaluacja prowadzona przez LGD wskazuje, że bezpośredniego wsparcia udzielono na 38 operacji składanych bezpośrednio
przez organizacje pozarządowe na kwotę ponad 660 tyś złotych. W przypadku wielu innych projektów w imieniu organizacji
pozarządowych występowały Gminy. W okresie działania LGD liczba organizacji wzrosła ze 121 do 156.

3.4.2 Infrastruktura aktywności społecznej

Na terenie LGD działa około 44 świetlic wiejskich lub budynków pełniących ich funkcje. W okresie realizacji LSR, za pomocą
różnych środków, w tym z LGD zmodernizowano 34 świetlice wiejskie. Gminy zapytane o sposoby aktywizacji zidentyfikowanych w
trakcie konsultacji społecznych grup de faworyzowanych, sygnalizują duże potrzeby w tym obszarze. Wsparcie dla młodzieży
realizowane jest głównie w szkołach, poprzez zajęcia dodatkowe oraz kluby sportowe. Na terenie LGD istnieją obecnie 22 kluby
sportowe. W każdej gminie działa przynajmniej jeden klub. Zrealizowano znaczącą ilość inwestycji w obiekty sportu i rekreacji, na
terenie LGD obecnie funkcjonuje 3 hale sportowe, 3 stadiony (Urzędów, Trzydnik Duzy, Gościeradów), 2 boiska orlik, 9 boisk
wielofunkcyjnych i kilkadziesiąt boisk zwykłych, w tym wiele zmodernizowanych. Na terenie gminy Zakrzówek mamy stok
narciarski w Sulowie. W Gminie Urzędów jest tor kartingowy, a w Gminie Zakrzówek , Wilkołaz i Kraśnik są stajnie oferujące naukę
jazdy konnej.

Badania prowadzone wśród młodzieży oraz konsultacje społeczne pokazują, że obecna oferta dla grup defaworyzowanych
w szczególności dla młodzieży jest niewystarczająca i nierównomiernie rozłożona. Są miejsca gdzie dla młodzieży nie ma żadnej
oferty spędzania wolnego czasu czy rozwoju osobistego. Brakuje oferty dla seniorów.

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

3.5.1 Infrastruktura społeczna

 Sieć szkół podstawowych (47) i gimnazjów (16) jest dobrze rozwinięta, na ternie LGD są także szkoły średnie (5)
o profilu rolniczym. W Gminie Trzydnik jest szkoła podstawowa i gimnazjum specjalne. Szkoły są dobrze wyposażone w sprzęt
komputerowy i multimedialny, zakupiony głównie z dotacji zewnętrznych i projektów UE. Większość szkół ma w okolicy boiska lub
boiska i sale gimnastyczne. W szkołach prowadzone są oddziały przedszkolne.
 Ochrona zdrowia jest na zadawalającym poziomie, choć w trakcie konsultacji społecznych wnioskowano
o zwiększenie dostępu do lekarzy specjalistów. Opiekę szpitalną sprawują szpitale położone w Kraśniku. Poniżej dane pokazujące
liczbę ludności na jedna aptek (wskaźnik niższy niż w powiecie) oraz liczba przychodni (na zadawalającym poziomie).

 Tabela 14 i 15 Wskaźniki dotyczące nasycenia aptekami i przychodniami.

Opracowanie własne na podstawie GUS.

Placówki stacjonarnej pomocy społecznej istnieją w Gościeradowie, Urzędowie i Zakrzówku.

Lp. Jednostka terytorialna

ludność na aptekę ogólnodostępną

2013

osoba

1 LUBELSKIE 2662

2 Powiat kraśnicki 2532

3 LGD 4433

Lp. Jednostka terytorialna

ogółem przychodnie na 10 tys. ludności

 2013 2013

 ob. ob.

1 LUBELSKIE 1113 5

2 Powiat kraśnicki 56 6

3 LGD 25 4

21

3.5.2 Baza sportowa

Infrastruktura sportowa obszaru jest dość dobrze rozbudowana, co daje mieszkańcom możliwość aktywnego spędzania czasu.
Przy zdecydowanej większości szkół wybudowane są boiska sportowe oraz sale gimnastyczne, które stanowią podstawowe
elementy bazy sportowej obszaru. Ponadto, na terenie LGD istnieje 3 stadiony z trybunami, 3 hale sportowe, 2 boiska Orlik
i 9 boisk wielofunkcyjnych. Infrastruktura sportu pozwala na rozwój klubów sportowych, których na terenie LGD jest obecnie 23.
Zajęcia w klubach sportowych to główna forma zorganizowanego spędzania czasu dla dzieci i młodzieży.

3.5.3 Dostęp do kultury

Działalność kulturalna na terenach wiejskich Gmin opiera się głównie na Gminnych Ośrodkach Kultury lub bibliotekach Gminnych,
w poszczególnych miejscowościach główną rolę pełnią świetlice wiejskie. Na terenie LGD istnieje około 44 świetlice wiejskie lub
budynki pełniące ich funkcje, w ostatnim okresie zmodernizowano 34 świetlic. Problemem jest brak środków na prowadzenie
działań w często wyremontowanych i doposażonych świetlicach. Poniższa tabela prezentuje duże zaangażowanie mieszkańców w
działania Bibliotek. Mimo iż na jedna bibliotekę przypada więcej osób niż w powiecie czy województwie, wskaźnik czytelnictwa jest
większy.
 Tabela 16. Wskaźniki dla bibliotek i czytelnictwa.

Lp.
Jednostka
terytorialna

ludność na 1 placówkę biblioteczną
(łącznie z punktami bibliotecznymi ujętymi
zgodnie z siedzibą jednostki macierzystej)

księgozbiór
bibliotek na 1000

ludności

czytelnicy bibliotek
publicznych na
1000 ludności

wypożyczenia
księgozbioru

na 1
czytelnika w
woluminach

2013 2013 2013 2013

osoba wol. osoba wol.

1 LUBELSKIE 2918 2846,0 177 19,7

2
Powiat

kraśnicki
2904 2107,0 163 21,6

3 LGD 3347 3026,2 188 27,0

 Źródło: opracowanie własne na podstawie danych BDL GUS.

Biblioteki i Gminne Ośrodki Kultury są animatorami działalności kulturalnej i rekreacyjnej na terenie LGD. Na terenie LGD działa
47 różnych zespołów artystycznych, przeprowadzono 324 imprezy. Większość z nich przy wsparciu GOK lub Bibliotek Gminnych.
W 2013 roku na terenie LGD istniało 25 bibliotek z filiami. Tylko w Gminie Kraśnik i Wilkołaz nie ma Gminnego Ośrodka Kultury.

 Tabela 17. Aktywność społeczna.

Lp. Jednostka terytorialna

imprezy uczestnicy imprez zespoły artystyczne koła (kluby)

2013 2013 2013 2013

szt. osoba szt. szt.

1 LGD 324 75261 47 39

 Źródło: opracowanie własne na podstawie danych BDL GUS.

3.5.4 Ubóstwo i wykluczenie społeczne

Poniższe dane pokazują nam rozmiar problemów społecznych z perspektywy rodzin i osób przez nie dotkniętych. Niektóre rodziny
są szczególnie narażone na życie w ubóstwie. Są to rodziny wielodzietne, w których rodzice samotnie wychowują dzieci, lub
w których głównym żywicielem jest osoba bezrobotna, chora czy niepełnosprawna. Częstą przyczyną ubóstwa jest alkoholizm lub
konflikty z prawem żywicieli rodziny. Statystyka ogólna nie wskazuje danych na poziomie gminy, ale na poziomie powiatu
najczęstszym powodem przyznania wsparcia jest ubóstwo 27%, bezrobocie ponad 20%, niepełnosprawność 14% i długotrwała lub
przewlekła choroba 17 %. Dane statystyczne wskazują, że liczba rodzin objętych opieką społeczną spadła w okresie ostatnich
 5 lat. Najwięcej rodzin objętych pomocą zamieszkuje Gminy Annopol, Gościeradów i Urzędów. Najmniej rodzin potrzebujących
jest w gminie Dzierzkowice.

 Tabela 18. Gospodarstwa domowe korzystające z pomocy społecznej.

Lp. Jednostka terytorialna

ogółem

2010 2011 2012 2013 2014

gosp. gosp. gosp. gosp. gosp.

1 LUBELSKIE 70066 67426 68436 70452 67414

2 Powiat kraśnicki 3772 3436 3454 3569 3402

12 LGD 2707 2485 2474 2510 2373

 Źródło: opracowanie własne na podstawie danych BDL GUS.

22

 Analizując przyczyny przyznawania pomocy zauważamy, powiązania. Niepełnosprawność pociąga za sobą długotrwałą
chorobę, a bezrobocie jest podstawowym (choć nie jedynym) powodem ubóstwa (a to powoduje trudniejszą sytuację materialną
rodzin i niemożność zaspokojenia swoich podstawowych potrzeb), bezdomności jak i bezradności w sprawach opiekuńczo -
wychowawczych i prowadzeniu gospodarstwa. Zjawisko to oznacza przede wszystkim utratę jedynego źródła dochodu. Brak
dochodu natomiast, jest przyczyną wzrostu ilości osób i rodzin poszukujących wsparcia w systemie pomocy społecznej. W ramach
LSR główne wsparcie skierowane będzie na tworzenie miejsc pracy oraz zakładanie działalności gospodarczej. W pewnej mierze
realizacja LSR pozwoli ograniczyć negatywne zjawiska w sferze społecznej.

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

Diagnoza jako całość opisuje spójność zasobów lokalnych (ludzkich, gospodarczych, infrastruktury) a także wspólnych dla obszaru
problemów wynikających ze słabości lokalnych zasobów (bezrobocie, problemy ludzi młodych, ubóstwo). Poniżej przedstawiono
inne obszary spójności związane ze wspólna tożsamością i tradycjami i historią.

3.6.1 Krótki opis dziedzictwa kulturowego/zabytków i historii pod kątem spójności obszaru.

O historii i bogatym dziedzictwie kulturowym terenu LGD Ziemi Kraśnickiej świadczą liczne zabytki architektury
i kultury. Na terenie LGD zachowane najstarsze obiekty mają przeważnie charakter sakralny: drewniany kościół filialny
o konstrukcji zrębowej w Annopolu, drewniany kościół parafialny we wsi Dzierzkowice z późnobarokowym
 i rokokowym wyposażeniem wnętrza, drewniany kościół w Rzeczycy Księżej, ufundowany przez kanoników regularnych
z Kraśnika, z bogato zdobionym wnętrzem z połowy XIX w., kościół z drugiej połowy XVIII w. w Urzędowie z barokowym
wyposażeniem wnętrza, drewniany kościół parafialny w Rzeczycy Ziemiańskiej wrazz zabytkową dzwonnicą, drewniany kościół
 z XVII wieku w Borowie, późnoklasycystyczny kościół z połowy XIX wieku w Zakrzówku, murowany kościół z połowy XVII w.
w Wilkołazie, murowany kościół w Popkowicach, zespół kościoła parafialnego w Świeciechowie Poduchowym: kościół pw. św.
Małgorzaty i św. Mikołaja z 1764r. w stylu barokowym z wystrojem wnętrza rokokowym, dzwonnicą i ogrodzeniem. Ewenementem
w skali kraju jest tak zwana „trójkątna” kaplica w Stróży Kolonii. Murowana, późnobarokowa kaplica zbudowana jest na rzucie
trójkąta z zaokrąglonymi narożami i kwadratową kruchtą od frontu. Elementem wpływającym na spójność kulturową obszaru jest
istnienie w każdej gminie wchodzącej w skład LGD zabytków sakralnych.
 Z obiektów niesakralnych warto wymienić zespól pałacowy Prażmowskich i Suchodolskich w Gościeradowie, wraz
z parkiem i zachowanym spichlerzem murowanym z II poł. XVIII w. W obiektach mieści się obecnie Dom Pomocy Społecznej dla
osób z upośledzeniem umysłowym i ośrodek rehabilitacyjny. Podobną funkcję pełni XVII-wieczny zespół dworsko-parkowy
w Olbięcinie. W rozległym parku rosną rzadkie drzewa: korkowiec amurski, grójeczniki japońskie i lipa krymska. Parki podworskie
z ciekawym, niejednokrotnie zabytkowym drzewostanem zachowały się między innymi w Moniakach, Skorczycach, Popkowicach
(gmina Urzędów), Sosnowej Woli (gmina Dzierzkowice), Stróży (gmina Kraśnik) i Gminie Wilkołaz.
 Z zabytków archeologicznych warto zobaczyć dobrze zachowane grodzisko wczesnośredniowieczne z IX w. w Leszczynie
oraz ślady zamczyska w Dzierzkowicach. Ciekawe obiekty kwalifikujące się do ochrony zabytkowej to stare młyny, tradycyjne
obiekty mieszkalne i gospodarcze, jako przykłady zabudowy wiejskiej i małomiasteczkowej, występujące już rzadko i w znacznym
rozproszeniu kapliczki i krzyże przydrożne. Na terenie gminy Urzędów na uwagę zasługuje sanktuarium Św. Otylii w Urzędowie.
Kapliczka, pochodząca z 1890 r. stanowi unikalne miejsce sakralne. Jest drewniana i skromna. Jednocześnie w swej prostocie
piękna, zwłaszcza w oprawie wiodącej do niej alei lipowej z figurkami świętych i otaczających ją łąk i lasów.
 Niemymi świadkami historii są cmentarze i mogiły wojenne, poczynając od powstania styczniowego, wreszcie nagrobki na
cmentarzach, w tym klasycystyczne z przełomu XVIII i XIX w. – ciekawe, stylowe przykłady małej architektury. Cmentarze wojenne
z I Wojny Światowej zachowały się we wsi Boby, w Gminie Dzierzkowice (tzw. „Wolski Bór”) oraz w Gminie Kraśnik w okolicy stacji
kolejowej. Na końcu wsi Bęczyn zachowały się dwie zbiorowe mogiły wojenne z I Wojny Światowej.
 Wśród cmentarzy wyróżniają się kirkuty, upamiętniające tragiczną zagładą społeczności żydowskiej podczas II Wojny
Światowej. Na terenie LGD zachowały się kirkuty w Gminie Kraśnik, Gminie Annopol i Gminie Urzędów oraz szczątkowo
w Gminnie Zakrzówek. Świadectwem tragicznych wydarzeń, jakie rozegrały się na terenie objętym LGD, są zbiorowe mogiły ofiar
niemieckiej pacyfikacji z 1944 r. w Borowie oraz we wsi Szczecyn. Ciekawym elementem wpływającym na spójność historyczną
jest stoczona podczas I Wojny Światowej kilkudniowa bitwa miedzy wojskami austriackimi i rosyjskimi. Ślady i pozostałości po tym
wydarzeniu w postaci grobów, pozostałości umocnień i znalezisk archeologicznych można odnaleźć na obszarze wszystkich gmin
terenu LGD.
Niestety wiele zabytków znajduje się w złym stanie materialnym i wymaga pilnych prac konserwatorsko-remontowych.

3.7 Krótką charakterystykę obszarów atrakcyjnych turystycznie oraz wskazanie potencjału dla rozwoju turystyki,
informacja dotycząca liczby gospodarstw agroturystycznych, wskaźnik Schneidera (intensywność ruchu turystycznego).

3.7.1 Walory środowiskowe

Niewątpliwym walorem terenu LGD Ziemi Kraśnickiej są lasy zajmujące ponad 20% powierzchni – dominują lasy mieszane,
chociaż nie brak także iglaków. W części lasów wydzielono rezerwaty na terenach, na których możemy spotkać wiele pomników
przyrody. W gminie Urzędów znajduje się rezerwat „Natalin” (2,45 ha), gdzie ochronie podlega stanowisko drzewostanu jodłowego.
Na terenie gminy Gościeradów ochroną otoczone są dwa rezerwaty: „Marynopole” (157 ha) – obejmujący starodrzew jodłowy
i częściowo dębowy (dąb szypułkowy) i 204- hektarowy „Szczeckie Doły”, gdzie na bogato ukształtowanym lessowym podłożu

23

rosną piękne buki. Potwierdzeniem walorów przyrodniczo – krajobrazowych terenu objętego LSR było utworzenie w dolinie rzeki
Wyżnicy na terytorium 5 gmin wchodzących w skład LGD Ziemi Kraśnickiej Kraśnickiego Obszaru Chronionego Krajobrazu
o powierzchni 22 800 ha.

Tabela 19.Rezerwaty, obszary chronionego krajobrazu i pomniki przyrody w poszczególnych gminach należących do LGD
Ziemi Kraśnickiej w 2013 r.

Gmina Ogółem
Parki

narodowe
Rezerwaty
przyrody

Parki
krajobrazowe

Obszary
chronionego
krajobrazu

Użytki
ekologiczne

Pomniki
przyrody

Razem: 23 504,3 - 676,2 - 22 800,0 30,6 57

Źródło: opracowanie własne na podstawie danych BDL GUS.

Na obszarze LGD Ziemi Kraśnickiej występuje 8 obszarów NATURA 2000:
 Specjalny Obszar Ochrony Siedlisk „Dzierzkowice” – powierzchnia 247,1 ha.
 Specjalny Obszar Ochrony Siedlisk „Gościeradów” – powierzchnia 1752,6 ha.
 Specjalny Obszar Ochrony Siedlisk „Lasy Janowskie” – niewielki fragment tego obszaru leży na ternie gminy Annopol i

Gościeradów.
 Obszar Specjalnej Ochrony Ptaków „Małopolski Przełom Wisły” .
 Specjalny Obszar Ochrony Siedlisk „Polichna” – powierzchnia 368,4 ha.
 Specjalny Obszar Ochrony Siedlisk „Przełom Wisły w Małopolsce” – fragment leży na terenie gminy Annopol.
 Specjalny Obszar Ochrony Siedlisk „Szczecyn” – część obszaru leży w gminie Gościeradów.
 Obszar Specjalnej Ochrony Ptaków „Świeciechów” – powierzchnia 130,1 ha.
W sumie ponad 24% powierzchni terenu LGD Ziemi Kraśnickiej zajmują obszary prawnie chronione.

 Mapa 2. Zestawienie obszarów ochrony przyrody na obszarze LGD Ziemi Kraśnickiej.

 Źródło: Strategia Rozwoju Powiatu Kraśnickiego na lata 2007-2015.

Wśród pozostałych naturalnych walorów turystycznych obszaru LGD Ziemi Kraśnickiej warto wymienić także naturalne obiekty,
takie jak:
 Nieczynna kopania fosforytów w gminie Annopol, wraz z nielicznymi jaskiniami.
 Ściana skalna z białej opoki w Opoczce, pozostała po dawnym kamieniołomie ze skamieniałościami z okresu kredowego.

24

 Stawy w dolinie Wyżnicy w miejscowości Krzywie – przez długi czas służyły jako kąpielisko, obecnie znajdują się
w rękach prywatnych.

 Pozostałości po kopalni piasku w postaci rozległych, zalesionych wydm w dolinie Wyżnicy w Sosnowej Woli.
 System wąwozów, parowów i młodych rozcięć erozyjnych („Wyżnickie Doły”) w Wyżnicy. Teren ten porośnięty jest lasami

liściastymi, należącymi do zespołu grądów, jednak znajdują się one w rękach prywatnych i z tego względu nie zostały dotąd
objęte żadną formą ochrony.

 Kompleks leśny „Mosty”, pomiędzy Stróżą, Rzeczycą i Polichną. Przeważają tu stare drzewostany bukowe oraz jodłowe
porastające teren porozcinany głębokimi wąwozami. Tutaj jest początek ścieżki dydaktycznej „Las Mosty” zaprojektowanej
i oznakowanej przez Nadleśnictwo Kraśnik.

 Wzniesienie Opoczna Góra (266 m n.p.m.) w Dąbrowie-Bór.
 Źródła rzeki Wyżnica w Słodkowie.
 Stawy w dolinie Wyżnicy w Stróży.
Rozwój sektora turystyki może być jedną z form wzmacniania lokalnej gospodarki i tworzenia nowych miejsc pracy poza
rolnictwem. Do głównych form turystyki i rekreacji mających realne szanse rozwoju na terenie LGD należą:
 turystyka sobotnio-niedzielna mieszkańców Lubelszczyzny, z wykorzystaniem kompleksów leśnych, sieci wąwozów oraz rzek

i stawów (do uprawiania między innymi wędkarstwa),
 turystyka rowerowa (w tym szlak biegnący z Kazimierza Dolnego przez Józefów, Urzędów, Dzierzkowice, Kraśnik

i dalej na Roztocze),
 turystyka krajoznawcza i kulturowa (m.in. z wykorzystaniem szlaku dziedzictwa kulturowego leżącego na tzw. Trakcie

Krakowsko-Wileńskim),
 agroturystyka oraz organizacja letniego wypoczynku dla dzieci w szkołach wiejskich.

3.7.2 Infrastruktura okołoturystyczna

Jednak niezbędnym warunkiem do rozwoju różnych form turystyki na terenie LGD jest stworzenie odpowiedniej infrastruktury
(w tym bazy noclegowo-gastronomicznej) oraz prowadzenie skutecznych działań promocyjnych. Obecnie na terenie powiatu
kraśnickiego funkcjonuje jeden 3 gwiazdkowy obiekt hotelowy oraz 2 małe obiekty zbiorowego zakwaterowania łącznie ilość
miejsc noclegowych w tych obiektach nie przekracza 50. W latach 2010 -14 liczba rezydentów (Polaków) korzystających
z noclegów nie przekraczała 1600 osób, z wyjątkiem roku 2013, kiedy udzielono noclegu 4213 osobom. Był to jednak rok
wyjątkowy, w roku 2014 liczba osób znowu nie przekroczyła 1600. Odwiedzający z zagranicy to przedział od 314 do 643 osób
rocznie. Niestety ogromna przewaga noclegów nie przekraczających jednej doby mówi, że odwiedzający to mniej turyści a bardziej
osoby będące w podróży, przebywające na weselach, osoby obsługujące inwestycje oraz firmy z kapitałem zagranicznym.

Informacja, jaka płynie z analizy ruchu turystycznego mówi, że na teren LGD niemal nie przyjeżdżają turyści zainteresowani
atrakcjami obszaru.

Ważnym elementem tworzącej się infrastruktury turystycznej są gospodarstwa agroturystyczne. Na terenie LGD istnieje
9 funkcjonujących gospodarstw agroturystycznych (statystycznie jest ich więcej, ale niektóre to martwe wpisy do ewidencji)
oferujących miejsca noclegowe dla około 40 osób.

Tabela 19. Baza noclegowa na obszarze LGD Ziemi Kraśnickiej.

Lp. Nazwa obiektu Rodzaj obiektu Adres

1. Wotel Zajazd u Zygmunta Wotel Polichna Druga

2. Zajazd w Annopolu nad Wisłą Hotelik ul. Jakubowice 7, Annopol

3. Zajazd "Marta" Hotel*** ul. Stalowa 8B, Dąbrowa Bór

4. Gospodarstwo agroturystyczne „Solisowe Sioło” Małgorzata Solis Agroturystyka Mikołajówka 11

5. Gospodarstwo agroturystyczne Jadwiga Kudła Agroturystyka Stok 112

6.
Gospodarstwo agroturystyczne „Pod Żurawiem” Fundacja

Rozwoju Turystyki "Bosa Stopa" Stanisław Sulkowski
Agroturystyka Słodków III 150

7. Gospodarstwo agroturystyczne „U Alicji” Alicja Depa Agroturystyka Stróża 73

8. Gospodarstwo agroturystyczne Halina i Edward Głazowie Agroturystyka Rzeczyca Księża

9. Gospodarstwo agroturystyczne Jolanta i Jan Lizinkiewicz Agroturystyka Wilkołaz Dolny 28

10. Gospodarstwo agroturystyczne Krystyna Jedlińska Agroturystyka Łany 20

11. Gospodarstwo agroturystyczne Izabella i Mariusz Łuba Agroturystyka ul. Stalowa 1, Dąbrowa Bór

12. Gospodarstwo agroturystyczne Stefan Stachula Agroturystyka Dąbrowa 9

13. Gospodarstwo agroturystyczne Mariola Baran Agroturystyka Mikuszewskie 18

 Źródło: opracowanie własne na podstawie: http://www.lgdkrasnik.pl/baza-turystyczna/Baza_noclegowa/,
 http://www.powiatkrasnicki.pl/strona,agroturystyka oraz http://www.powiatkrasnicki.pl/strona,hotele.

25

W chwili obecnej baza noclegowa na obszarze LGD Ziemi Kraśnickiej wydaje się być niewystarczająca z punktu widzenia
możliwości turystycznych i nie spełnia ona ilościowego i jakościowego zapotrzebowania na rozwój regularnej turystyki.
Przeprowadzone badania mieszkańców powiatów „okalających” obszar LGD Ziemi Kraśnickiej ukazują, że w ostatnich 2 latach
blisko 97% osób z tego obszaru nie odwiedziło ani razu obszaru LGD. Jednoznacznie potwierdza brak turystycznej atrakcyjności
zewnętrznej obszaru LGD.4

Wskaźnik Schneidera5 (WSch) jest miernikiem intensywności ruchu turystycznego, gdyż wyraża liczbę turystów korzystających
z noclegów przypadających na 100 stałych mieszkańców obszaru. Jego postać jest następująca: WSch =liczba turystów
korzystających z noclegów/ liczba stałych mieszkańców *100. Wskaźnik Schneidera w roku 2013 przyjął wartość 7% wyliczenie:
liczba turystów 4572 liczba mieszkańców 62 961 osób.

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

3.8.1 Kuchnia regionalna

Zestawienie produktów regionalnych i tradycyjnych pokazuje, że obszar LGD Ziemi Kraśnickiej ma bardzo duży potencjał
w zakresie kultury smaku. Kuchnia lokalna może stanowić istotny czynnik promocyjny tego obszaru, a oferta turystyczna bazująca
na produktach regionalnych jest w stanie „przyciągnąć” wielu miłośników dobrego tradycyjnego jedzenia.

Tabela20.Lista produktów regionalnych i lokalnych.

Kategoria Nazwa

Napoje Grzaniec Marcina z Urzędowa

Naleweczka gruszkówka z Kraśnika

Nalewka poziomkowa leśna z Kraśnika

Malinóweczka

Kordiał żurawinowy kraśnicki

Kraśnickie domowe wino owocowe

Maliniak kraśnicki – wódka malinówka

Sok z maliny kraśnickiej

Produkty mięsne Kaczka czarna nadziewana

Owoce i warzywa Gruszka suszona kraśnicka

Kapusta kwaszona kraśnicka

Jabłka kraśnickie

Ogórki kiszone kraśnickie

Powidła śliwkowe z Mikołajówki

Malina kraśnicka

Szarytka w marynacie

Miody Miód malinowy

Wyroby cukiernicze i piekarnicze Rudnicki pieróg jaglany

 Źródło: Strategia Kreacji Zintegrowanych Produktów Turystycznych Lokalnej Grupy Działania Ziemi Kraśnickiej.

Bez wątpienia produktem regionalnym obecnie najbardziej rozsławiającym obszar LGD Ziemi Kraśnickiej, jest MALINA. Związane
jest to z faktem, że obszar powiatu kraśnickiego, który pokrywa się w większości z obszarem LGD Ziemi Kraśnickiej,
jest zagłębiem produkcji sadowniczej, produkcji warzyw oraz owoców miękkich – truskawek, czarnych porzeczek, a głównie malin.
Na obszarze tym, produkuje się rocznie prawie 30% produkcji krajowej malin. Mleko, miód i kasza to produkty wytwarzane
w lokalnych gospodarstwach wsi Rudnik Pierwszy, położonej w gminie Zakrzówek. W niewielkich gospodarstwach nadal
uprawiane jest proso, z którego wyrabia się w przydomowych kaszarniach kaszę jaglaną, wykorzystywaną do potraw i ciast.6
 Rozpoznawalność maliny kraśnickiej potwierdzają badania mieszkańców obszaru LGD Ziemi Kraśnickiej
i Miasta Kraśnik7. Do najbardziej charakterystycznych produktów tradycyjnych z obszaru LGD, posiadających w opinii
respondentów największe walory smakowe, należą: malina kraśnicka (najwyższa ocena wśród 64,5% mieszkańców obszaru LGD
Ziemi Kraśnickiej oraz 81,5% mieszkańców Miasta Kraśnik), jabłka kraśnickie, ogórki kiszone kraśnickie oraz kapusta kwaszona
kraśnicka. Natomiast w kategorii dotyczącej napojów regionalnych najbardziej rozpoznawalne i oceniane wysoko pod względem

4 "Badanie własne LGD Strategia Kreacji Zintegrowanych Produktów Turystycznych Lokalnej Grupy Działania Ziemi Kraśnickiej"
5 Adam R. Szromek* Pomiar funkcji turystycznej obszarów za pomocą wskaźników funkcji turystycznej na przykładzie obszarów
państw europejskich
6 Na podstawie: Gmina Zakrzówek. "W Dolinie Bystrzycy".
7 Na podstawie " Strategia Kreacji Zintegrowanych Produktów Turystycznych Lokalnej Grupy Działania Ziemi Kraśnickiej."

26

smaku są: sok z maliny kraśnickiej (najwyższa ocena wśród 61,8% mieszkańców obszaru LGD i 65,5% badanych z Miasta
Kraśnik), malinóweczka oraz syrop z maliny kraśnickiej.
 Są to jednak produkty znane jedynie mieszkańcom powiatu kraśnickiego, co potwierdzają badania przeprowadzone wśród
mieszkańców powiatów sąsiadujących z obszarem LGD Ziemi Kraśnickiej. W grupie tej, rozpoznawalność tradycyjnych produktów
z obszaru LGD jest na bardzo niskim poziomie, co świadczy o braku efektu rozlewania się (spill over) informacji o zasobach
turystycznych LGD na obszary z nim sąsiadujące.

4 Rozdział IV Analiza SWOT
 Tabela 20. SWOT słabe i mocne strony.

 Mocne Strony Odniesienie
do diagnozy

Słabe strony Odniesienie
do diagnozy

1 Dostępność komunikacyjna Rozdział 1.3 Wyludnianie się obszaru LGD - ujemne saldo
migracji, ujemny przyrost naturalny.

Rozdział 3.1.1

1 Poprawa wskaźnika wykształcenia
ludności. (wzrost liczby osób
z wyższym wykształceniem,
zmniejszenie ilości osób
z podstawowym lub bez
wykształcenia)

Rozdział
3.1.1

Niewystarczająca ilość osób w wieku
przedprodukcyjnym w ogólnej liczbie ludności

Rozdział 3.1.1

2 Obszar LGD zagłębiem produkcji
owoców miękkich.

Rozdział
3.2.1

Nierozwinięty sektor przetwórstwa (W
szczególności sektora owocowo-
warzywnego)

Rozdział 3.2.1

3 Dobre warunki do do produkcji energii
ze źródeł odnawialnych (słońce, wiatr,
zasoby słomy i odpadów
biologicznych)

Rozdział
3.2.2

Niski wskaźnik przedsiębiorczości (niewielka
ilość oraz słaby potencjał istniejących firm,
niewielki ich przyrost, kreowanie niewielkiej
ilości miejsc pracy)

Rozdział 3.2.3

4 Tereny inwestycyjne na obszarze LGD
(3 gminy posiada tereny
przeznaczone pod inwestycje)

Rozdział
3.2.3

Słaby sektor innowacji(kreatywny) Rozdział 3.2.3

5 Produkcja cegły i tradycje z tym
związane.

Rozdział
3.2.4

Niekorzystny wskaźnik aktywności
zawodowej.

Rozdział 3.3.1

6 Duża ilość organizacji pozarządowych Rozdział
3.4.1

Wysokie bezrobocie (szczególnie wśród osób
młodych)

Rozdział 3.3.2

7 Duża ilość klubów sportowych dla
dzieci i młodzieży

Rozdział
3.4.2

Nierównomiernie rozmieszczona
infrastruktura kultury i rekreacji

Rozdział 3.4.2

8 Rozwinięta infrastruktura świetlic oraz
sportu i rekreacji.

Rozdział
3.5.2/3

Niewystarczająca oferta kulturalna i
rekreacyjna (nierówny dostęp, brak
regularnego wykorzystania infrastruktury np.
świetlic wiejskich, słaba oferta dla młodzieży i
seniorów)

Rozdział 3.4.2

9 Stosunkowo duża liczba zabytków
oraz ciekawa historia obszaru.

Rozdział 3.6 Duża ilość gospodarstw domowych
korzystających z pomocy społecznej.
(Wynika to głównie z braku pracy, niskich
płac, patologii, oraz chorób i
niepełnosprawności).

Rozdział 3.5.4

10 Bogate walory środowiskowe Rozdział
3.7.1

Niewystarczająca infrastruktura około
turystyczna i brak wypromowanych
produktów turystycznych.

Rozdział 3.7.2

11 Bogate zasoby tradycji i kulinarnego
produktu lokalnego/tradycyjnego.

Rozdział
3.8.1

 Źródło: opracowanie własne.

 Tabela 21. SWOT szanse i zagrożenia.

 Szanse Odniesienie do
diagnozy

Zagrożenia Odniesienie do
diagnozy

1 Oddziaływanie miasta
powiatowego- jako miejsca pracy

Nieprzyjazne prawo - brak możliwości
sprzedaży produktów wytworzonych

27

wielu mieszkańców obszaru LGD.
miejsca kultury i rozrywki.

Przedstawione
szanse wynikają z
analizy trendów
przedstawionych
w diagnozie
społeczno-
gospodarczej
obszaru LGD oraz
ewaluacji Lokalnej
Strategii Rozwoju
2009-2015 lub
zostały zgłoszone
podczas
warsztatów
partycypacyjnych.
Szanse i
zagrożenia
wynikają z
zewnętrznych do
obszaru LSR
czynników.

w gospodarstwach rolnych w większej ilości
i poza gospodarstwem, konieczność
przestrzegania w małych przydomowych
przetwórniach norm wymaganych od dużych
zakładów, przerost biurokracji np. przy
ubieganiu się o wsparcie z funduszy UE.

Przedstawione
zagrożenia
wynikają
z analizy
trendów
przedstawiony
ch w diagnozie
społeczno-
gospodarczej
obszaru LGD
oraz ewaluacji
Lokalnej
Strategii
Rozwoju 2009-
2015 lub
zostały
zgłoszone
podczas
warsztatów
partycypacyjny
ch. Szanse
i zagrożenia
wynikają
z
zewnętrznych
do obszaru
LSR
czynników.

1 Strefy ekonomiczne w Kraśniku -
szansa na coraz więcej miejsc
pracy dla mieszkańców obszaru.

Niska zamożność mieszkańców Kraśnika - nie
decydują się na zakupy droższych ale
zdrowych i tradycyjnych produktów wybierając
zaopatrywanie sie w tanich dyskontach.

2 Zalew Kraśnicki oraz infrastruktura
turystyczna - możliwe łączenie
oferty z oferta obszaru LGD i
uzupełnianie sie w celu
zatrzymania turysty na dłużej.

Czynnika ogólnoświatowe takie jak kryzys
ekonomiczny, migracyjny, zagrożenia
związane z terroryzmem.

3 Możliwości dofinansowania
zewnętrznego oferowane przez UE
oraz inne źródła finansowania.

Upadek statusu rodziny, zanik norm moralnych
i społecznych, brak autorytetów.

4 Rosnący popyt na zdrową żywność
ale także tradycyjne wyroby.

Konkurencja bardziej rozwiniętych
gospodarczo obszarów w tym zagranicy.

5 Duże zapotrzebowanie na wyroby
przetwórstwa owocowo
warzywnego na świecie.

 Źródło: opracowanie własne.

5 Rozdział V Cele i wskaźniki
5.1 Specyfikacja i opis celów ogólnych, przypisanych im celów szczegółowych i przedsięwzięć oraz

uzasadnienie ich sformułowania w oparciu o konsultacje społeczne i powiązanie z analizą SWOT i diagnozą
obszaru.

Ograniczenie negatywnego zjawiska migracji z terenu LGD

W ramach prac nad przygotowaniem strategii oraz konsultacji społecznych ustalono, że efektem wszystkich niekorzystnych
zjawisk na terenie LGD jest niechęć do zamieszkiwania i osiedlania się na terenie LGD. Cel ogólny dotyczący ograniczenia
wyludniania się obszaru LSR będzie najpełniej mierzył długofalowe skutki działań podjętych w ramach realizacji LSR. Jeśli obszar
ten zwiększy w odczuciu mieszkańców swoją atrakcyjność, tempo spadku populacji spadnie. Realizacja wszystkich celów
szczegółowych oraz przedsięwzięć przyczyni sie do osiągnięcia celu ogólnego. Analiza problemów pokazała, że obszar LGD dla
wielu osób nie jest miejscem gdzie są odpowiednie warunki do pracy, godziwych wynagrodzeń, spędzania czasu wolnego
i rozwoju. Wszystkie działania zaplanowane w ramach strategii przyczynią się do polepszenia warunków życia na terenie LGD
i zwiększą atrakcyjność tego terenu dla mieszkańców, przez co powstrzyma przynajmniej część z nich od wyjazdu.
Powiązanie z diagnozą - niekorzystne saldo migracji/ujemny przyrost naturalny. Opis w rozdziale 3.1.1
Powiązanie z analizą SWOT - Ograniczenie każdej określonej w analizie SWOT słabej strony zmniejszy presję na wyjazd
z terenu LGD. Szczególnie jeśli poprawi się stan lokalnej gospodarki, rynku pracy i stanu kapitału społecznego. W analizie SWOT
wskazano słabą stronę, związaną z ujemnym saldem migracji i wyludnianiem się obszaru "Wyludnianie się obszaru LGD".
Powiązanie z konsultacjami społecznymi - Jednym z najsmutniejszych wniosków z warsztatów dotyczących analizy SWOT
przeprowadzonej w każdej gminie, jest powszechna postawa "tu się nic nie zmienia". Analiza problemów przeprowadzona w
ramach konsultacji społecznych pokazuje, że mieszkańcy obszaru LSR , dotknięci są szeregiem problemów. Migracja młodych
jest tak duża ze względu na fakt, że nie mają jeszcze zobowiązań życiowych, osoby starsze pozostają tutaj często nie dlatego, że
nie chcą wyjechać, czy dobrze im sie tutaj żyje, ale dlatego, że nie mogą sobie pozwolić na ryzyko pozostawienia rodziny, źródła
utrzymania (mimo ze praca jest słabo płatna).

28

Cel 1.1 Poprawa warunków na lokalnym rynku pracy poprzez wspieranie lokalnej przedsiębiorczości i podnoszenie
kompetencji mieszkańców
Cel związany z poprawą warunków na lokalnym rynku pracy jest najważniejszym celem szczegółowym, realizującym największą
bolączką mieszkańców regionu czyli wysokie bezrobocie, niskie płace, słabe wsparcie dla osób przedsiębiorczych. Grupy
docelowe dla tego celu to przedsiębiorcy, osoby które zamierzają założyć firmę, w tym grupy defaworyzowane, czyli osoby
bezrobotne i osoby młode do 34 roku życia. Obszar interwencji to rozwój rynku pracy, poprzez udzielanie dotacji na
rozpoczynanie lub rozwój przedsiębiorstw i wsparcie Informacyjne.
Bądź przedsiębiorczy wsparcie dla przyszłych przedsiębiorców
Powiązanie z diagnoza obszaru i ludności : w rozdziale 3.3 opisano problemy rynku pracy obszaru. Na ustalenie tego
przedsięwzięcia wpływ miało głównie wysokie bezrobocie wśród ludzi młodych, niewielka ilość miejsc pracy dla osób
przedsiębiorczych, kreatywnych. Wspierane będą głównie osoby z grup defaworyzowanych.
Powiązanie z analizą SWOT: analiza SWOT zawiera słaba stronę "Wysokie bezrobocie". Dzięki realizacji działania, zwiększy się
ilość miejsc pracy a część bezrobotnych sama stworzy sobie miejsce zarobkowania.
Powiązanie z konsultacjami społecznymi: Konsultacje społeczne jasno pokazały, że bezrobocie wśród ludzi młodych powodujące
ich migrację z terenu LGD jest największym problemem. W czasie analizy problemów na terenie wszystkich gmin aż 52 razy
wskazano na problemy z zakresu rynku pracy i bezrobocia.
Poprawa warunków do rozwoju przedsiębiorczości na terenie ziemi kraśnickiej
Przedsięwzięcie obejmie wsparcie dotacyjne dla istniejących przedsiębiorstw, wsparcie rozwiązań noszących znamiona innowacji
oraz wspierające ochronę środowiska i klimatu. Wspierane będą w szczególności te operacje, które bazować będą na lokalnych
zasobach w celu przetwórstwa, będą generować dużą ilość miejsc pracy, wiązać się będą z innowacyjnością oraz te, których
beneficjentami będą osoby do 34 roku życia.
Powiązanie z diagnozą obszaru i ludności : rozdział 3.2 diagnozy opisuje niski wskaźnik przedsiębiorczości, niewielki sektor
kreatywny i przetwórczy.
Powiązanie z analizą SWOT: w analizie SWOT wpisano słabe strony (nierozwinięty sektor przetwórstwa, a z drugiej strony duży
potencjał do przerobu owoców miękkich, niski wskaźnik przedsiębiorczości, słaby sektor innowacji,
a poza tym wysokie bezrobocie). Realizacja przedsięwzięcia wpłynie na ograniczenie słabych stron.
Powiązanie z konsultacjami społecznymi: Ankieta prowadzona na pierwszym etapie konsultacji wskazuje na rozwiązania z zakresu
wsparcia biznesu. Za najbardziej skuteczne sposoby wspierania rozwoju firm uznano dotacje na rozwój działalności. Poza tym,
w każdym z realizowanych działań partycypacyjnych przejawia się konieczność rozwoju lokalnej gospodarki z jednoczesnym
tworzeniem nowych miejsc pracy.
Podniesienie poziomu wiedzy i kompetencji mieszkańców obszaru LGD na lokalnym rynku pracy. Przedsięwzięcie zawiera
działania związane z edukacją przedsiębiorczości poprzez wizyty studyjne oraz działania informacyjne związane z pozyskiwaniem
środków na realizację operacji.
Powiązanie z diagnozą obszaru i ludności: diagnoza opisuje niższy wskaźnik wykształcenia w porównaniu do średniej
w województwie, poza tym mamy niski wskaźnik przedsiębiorczości, oprócz tego dominują branże o niskiej innowacyjności,
brakuje też dobrych praktyk w dziedzinie przetwórstwa. Wizyty studyjne pozwolą na podpatrzenie rozwiązań i ich implementacją na
lokalnym rynku.
Powiązanie z analizą SWOT: słabe strony (nierozwinięty sektor przetwórstwa, niski wskaźnik przedsiębiorczości
i słaby sektor innowacyjny).
Powiązanie z konsultacjami społecznymi: podczas spotkań i warsztatów dotyczących analizy problemów, wskazywano na niską
innowacyjność rodzimych firm. Możliwość uczenia się na wyjazdach dobrych praktyk będzie sposobem na zmianę tej sytuacji.

Cel 1.2 Stworzenie warunków do aktywności na rzecz rozwoju lokalnego
Cel związany ze stworzeniem lepszych warunków do aktywności społecznej jest odpowiedzią na problemy zgłaszane przez
mieszkańców. Podczas procesu partycypacji, najczęściej wskazywano na problemy związane z tym zagadnieniem. Cele
szczegółowe odpowiadają konkretnym potrzebom zgłaszanym przez mieszkańców. Grupy docelowe to mieszkańcy, osoby z grup
defaworyzowanych, organizacje pozarządowe i lokalni liderzy. Obszary interwencji to wsparcie sektora społecznego oraz rozwój
kapitału społecznego, z wykorzystaniem lokalnych zasobów i walorów.
Wzmocnienie kapitału społecznego w tym przez podnoszenie wiedzy społeczności lokalnej w zakresie ochrony
środowiska i zmian klimatycznych, także z wykorzystaniem rozwiązań innowacyjnych;,
Przedsięwzięcie dotyczyć będzie stosunkowo dużych projektów kompleksowo wzmacniających kapitał społeczny terenu,
obejmujący także elementy trwałe, których oddziaływanie nie zakończy się po realizacji operacji, wnioskodawcy to organizacje
pozarządowe.
Powiązanie z diagnozą obszaru i ludności: Problemy sektora pozarządowego oraz potencjał społeczny opisany jest
w rozdziale 3.4 diagnozy. Widzimy tam duży potencjał świetlic wiejskich i organizacji takich jak KGW i OSP, na którym można
budować ofertę wzmacniającą kapitał społeczny.
Powiązanie z analizą SWOT: wskazano słabe strony (niewystarczająca oferta kulturalna i rekreacyjna, nierównomiernie
rozmieszczona infrastruktura kultury i rekreacji).

29

Powiązanie z konsultacjami społecznymi: Szereg problemów zgłaszanych przez mieszkańców dotyczyło bazy
i narzędzi do działalności społecznej, ale także na brak animatorów i brak środków na wykorzystanie istniejącej infrastruktury.
Podniesienie aktywności społecznej mieszkańców LGD Ziemi Kraśnickiej. Operacje w tym działaniu dotyczyć będą
niewielkich inicjatyw aktywizujących lokalną społeczność takich jak konferencje, festyny, warsztaty rękodzieła, kulinarne itp.,
oprócz tego doposażenie organizacji społecznych w sprzęt, stroje czy instrumenty. Ponadto, realizowane będą operacje
 o charakterze międzypokoleniowym. Jak największe wsparcie otrzymają osoby z grup defaworyzowanych, czyli młode do 34 życia
i bezrobotne.
Powiązanie z diagnozą obszaru i ludności: Diagnoza wykazała, iż potencjał kadrowy i finansowy organizacji pozarządowych wciąż
nie jest wysoki dlatego należy wspierać inicjatywy zwiększające możliwości ngo, zwiększające ich oddziaływanie i potencjał. Dużo
osób bezrobotnych i młodych pozostaje bez zajęcia i popada w marazm, lub problemy społeczne. Także ludzie starsi spotykają się
z problemem braku oferty i samotności. Diagnoza rozdział 3.4.
Powiązanie z analizą SWOT: Słabe strony to niewystarczająca oferta kulturalna i rekreacyjna
Powiązanie z konsultacjami społecznymi: Analiza problemów oraz ankieta, wskazują na niski poziom oferty kulturalnej
i rekreacyjnej obszaru LGD, a jednocześnie słaby potencjał organizacji pozarządowych i brak lokalnych liderów. Wszystko to
ogranicza rozwój aktywności.
Wzmocnienie potencjału organizacji pozarządowych i lokalnych liderów. Przedsięwzięcie dotyczy działań edukacyjnych
związanych z podnoszeniem potencjału i wiedzy lokalnych liderów. W ramach działania powstanie inkubator dla organizacji
społecznych gdzie uzyskają wsparcie informacyjne i doradcze. Odbywać się też będą spotkania informacyjne w celu zapoznania
mieszkańców z możliwością wsparcia operacji.
Powiązanie z diagnozą obszaru i ludności : Dość liczne organizacje pozarządowe nie mają potencjału kadrowego. Większość osób
zaangażowanych to osoby starsze, które mimo dużej aktywności nie są odpowiednio przygotowane do funkcjonowania
w otoczeniu, gdzie przy pozyskiwaniu środków narasta biurokracja, w funkcjonowaniu korzysta się z zaawansowanych technik
informacyjnych. Dzięki realizacji przedsięwzięcia, lokalni liderzy niezależnie od wieku i dotychczasowej działalności będą mogli
zdobyć nowe możliwości i umiejętności wzmacniające ich potencjał.
Powiązanie z analizą SWOT: analiza SWOT wskazuje słabe strony (niewystarczająca oferta kulturalna i rekreacyjna, pokazuje też
mocne: duża ilość organizacji pozarządowych, rozwinięta infrastruktura świetlic, duża ilość klubów sportowych) działanie rozwinie
mocne strony a ograniczy wpływ słabych.
Powiązanie z konsultacjami społecznymi: często pojawiającym się problemem w dyskusji był problem słabego wsparcia dla
liderów, brak zorganizowanych działań kreujących i wspomagających liderów. Problemem jest też nadmiar biurokracji przy
zakładaniu i prowadzeniu stowarzyszeń, organizacji pożytku publicznego i innych zinstytucjonalizowanych form prowadzenia
działalności społecznej. Dzięki powstaniu inkubatora dla organizacji pozarządowych sytuacja ulegnie poprawie.

Cel 1 .3 Wzmacnianie pomocy dla osób w trudnej sytuacji życiowej.
Cel związany ze stworzeniem lepszych warunków do życia dla osób w trudnej sytuacji życiowej wynika wprost
z konsultacji społecznych i jest poparty diagnozą. Grupy docelowe to mieszkańcy, osoby z grup defaworyzowanych, natomiast
działania zmierzać będą do poprawy sytuacji w obszarze wykluczenia społecznego. Obszar interwencji to profilaktyka i działania
z zakresu wsparcia rodzin dotkniętych problemami. W szczególności będą to działania wśród młodzieży, a także dla organizacji
 i lokalnych liderów, którzy chcieliby podnieść swoje kompetencje w tym zakresie.
Działania sprzyjające ochronie zdrowia, profilaktyce zdrowotnej, przeciwdziałania zjawiskom patologicznym
i antyspołecznym. Przedsięwzięcie obejmie realizację innowacyjnych na obszarze LGD form przeciwdziałania niekorzystnym
społecznie zjawiskom z zakresu profilaktyki zdrowotnej, antynarkotykowej i antyalkoholowej dla młodzieży. Osoby zaangażowane
w taką działalność będą mogły skorzystać z wyjazdów studyjno-szkoleniowych w zakresie dobrych praktyk w tym zakresie.
Powiązanie z diagnozą obszaru i ludności: Diagnoza wskazuje w rozdziale 3.5 na problemy społeczne w tym ubóstwo, choroby
w tym alkoholizm.
Powiązanie z analizą SWOT: słabe strony (Duża ilość gospodarstw domowych korzystająca z pomocy społecznej
w wyniku chorób, alkoholizmu, braku pracy i niskich zarobków).
Powiązanie z konsultacjami społecznymi: Konsultacje społeczne wymieniają takie problemy jak nasilający się problem
alkoholizmu, obniżający sie wiek młodych osób zaczynających spożywanie alkoholu, problemy osób samotnie wychowujących
dzieci oraz rodzin dysfunkcyjnych między innymi przez wyjazdy za pracą, oraz ograniczony dostęp dzieci do infrastruktury
pozwalającej na rozwój.

Cel 1.4 Poprawa oferty turystycznej na obszarze LGD.
Cel związany z rozwijaniem oferty turystycznej i rekreacyjnej wynika z konsultacji społecznych i jest poparty diagnozą. Podobnie
jak sąsiednie tereny obszar LGD posiada zasoby przyrodnicze czy kulturowe mogące stanowić bazę dla rozwoju lokalnej turystyki.
Niestety problemem jest słabe wykorzystanie tych walorów. Niska jakość i niewielka liczba produktów turystycznych prowadzi do
braku korzyści płynących z turystyki. Grupy docelowe to przedsiębiorcy i inne podmioty, które zamierzają tworzyć lub rozwijać
produkty turystyczne, turyści i mieszkańcy korzystający z nowej infrastruktury rekreacji i turystyki. Samorządy rozwijające
infrastrukturę rekreacji i turystyki. Obszary interwencji to rozwój oferty rekreacji i turystyki poprzez wsparcie podmiotów
zajmujących się tą problematyką w tym poprzez dotacje, utworzenie wielobranżowej sieci turystycznej i promocję.

30

 Utworzenie sieci - ziemia kraśnicka. W wyniku konsultacji społecznych podpisano list intencyjny ukazujący zamiar utworzenia
sieci w obszarze produktów turystycznych. Sieć zintegruje przedstawicieli minimum czterech branż, to jest branży turystycznej,
rekreacyjnej, branży budowlanej oraz reklamowej i informacyjnej.
Powiązanie z diagnozą obszaru i ludności : Problemy i walory obszaru pod kątem turystyki zostały opisane
w rozdziale 3.9 diagnozy. Wskazano tam na bogate walory przyrodnicze, w tym Natura 2000 i parki krajobrazowe, bogate tradycje,
oraz kilka produktów turystycznych. Jednocześnie wskazano na słabą infrastrukturę miejsc noclegowych, słabą infrastrukturę
szlaków turystycznych i ich niewielką ilość, brak lokali gastronomicznych i słabą ofertę gospodarstw agroturystycznych, brak
spójności działań oraz brak współpracy.
Powiązanie z analizą SWOT: słabe strony (niewystarczająca infrastruktura okołoturystyczna i brak wypromowanych produktów
turystycznych; mocne strony, na których można budować ofertę to: dobra dostępność komunikacyjna, produkcja cegły i tradycje
z tym związane także tradycje związane z zagłębiem owoców miękkich, bogate walory środowiskowe oraz bogate zasoby tradycji
i kulinarnego produktu lokalnego/tradycyjnego).
Powiązanie z konsultacjami społecznymi: W ostatniej fazie konsultacji społecznych przy okazji dyskusji nad celami
i wskaźnikami LSR okazało się, że pojawiają się głosy o potrzebie współpracy tych podmiotów i branż, które mogą uzyskać
wartość dodaną z działania wspólnie a nie w pojedynkę. Efektem tych działań było podpisanie listu intencyjnego w sprawie
powstania sieci turystycznej integrującej różne branże widzące korzyść we współpracy.
Promocja oferty turystycznej, walorów przyrodniczo krajobrazowych oraz kulturowych Ziemi Kraśnickiej. To na brak
promocji i jej wysokie koszty wskazywali uczestnicy spotkań, na których dyskutowano o rozwoju oferty turystycznej. W ramach
działania realizowane będą różne inicjatywy mające na celu promocję lokalnych walorów, zasobów i produktów turystycznych.
Powiązanie z diagnozą obszaru i ludności : rozdział 3.9 słaby wskaźnik Schneidera wynika także z braku promocji obszaru.
Powiązanie z analizą SWOT: brak wypromowanych produktów turystycznych
Powiązanie z konsultacjami społecznymi: wskazywano podczas analizy problemów na fakt, iż promocja obszaru nie jest
wystarczająca aby sprowadzić turystów i wpłynąć na poprawę życia mieszkańców spowodowaną rozwojem sektora turystycznego.
Wsparcie rozwoju i tworzenie nowych produktów turystycznych w oparciu o innowacyjne pomysły, lokalne tradycje
w tym kulinarne oraz lokalne zasoby. W tym przedsięwzięciu wezmą udział przedsiębiorcy, którzy prowadzą działalność
turystyczną i około turystyczną zamierzający ulepszyć lub stworzyć nowy produkt turystyczny. W ramach przedsięwzięcia,
powstaną też szlaki turystyczne o charakterze kulinarnym, rowerowym , a wsparcie będzie kierowane na ofertę punktów
węzłowych tych szlaków oraz ich oznakowanie i infrastrukturę.
Powiązanie z diagnozą obszaru i ludności : Diagnoza pokazuje jakość szlaków turystycznych na obszarze LGD, jest ich niewiele,
są niewypromowane i nie są zbudowane w oparciu o punkty węzłowe czyli miejsca, które posiadają ofertę turystyczną. Diagnoza
wskazuje niewielką liczbę gospodarstw agroturystycznych, mają one tradycyjną ofertę, brakuje im infrastruktury i ciekawych
produktów aby zachęcić do pobytu całe rodziny.
Powiązanie z analizą SWOT: niewystarczająca infrastruktura okołoturystyczna i brak wypromowanych produktów turystycznych,
mocne strony, na których można budować ofertę to dobra dostępność komunikacyjna, produkcja cegły i tradycje z tym związane
także tradycje związane z zagłębiem owoców miękkich, bogate walory środowiskowe i bogate zasoby tradycji i kulinarnego
produktu lokalnego/tradycyjnego.)
Powiązanie z konsultacjami społecznymi: w procesie partycypacji wskazywano na problemy z dostępnością szlaków
turystycznych, produktów turystycznych, niską jakością oferty gospodarstw agroturystycznych.
Wsparcie infrastruktury turystyki i rekreacji Ziemi Kraśnickiej. W tym działaniu wsparte będą operacje polegające na budowie
infrastruktury służącej rekreacji i turystyce.
Powiązanie z diagnozą obszaru i ludności: Diagnoza wskazuje na nierównomierne rozłożenie infrastruktury rekreacyjnej np.
zewnętrznych siłowni czy placów zabaw. Rozdział 3.4 diagnozy. Brakuje też ciekawych komercyjnych obiektów na terenie LGD,
które przyciągałyby turystów.
Powiązanie z analizą SWOT: słabe strony to (niewystarczająca infrastruktura okołoturystyczna oraz nierównomiernie
rozmieszczona infrastruktura rekreacji).
Powiązanie z konsultacjami społecznymi: W procesie partycypacji uznano że budowa placów zabaw i boisk, budowa siłowni na
powietrzu, innej infrastruktury sportu i rekreacji powinna być jednym z najpotrzebniejszych kierunków inwestowania w przyszłym
okresie na obszarze LGD.

5.2 Wykazanie zgodności celów z celami programów, w ramach których planowane jest finansowanie LSR.

Priorytet polityki rozwoju obszarów wiejskich realizowany przez PROW 2014 - 2020, z którym zbieżne są cele LSR to priorytet 6.
Promowanie włączenia społecznego, zmniejszania ubóstwa oraz rozwoju gospodarczego na obszarach wiejskich. Priorytet
realizowany jest poprzez cele:
 6A) Ułatwianie różnicowania działalności, zakładania i rozwoju małych przedsiębiorstw, a także tworzenia miejsc pracy - tutaj
spójny jest cel szczegółowy LSR, związany z rozwojem gospodarki i turystyki.
6B) Wspieranie lokalnego rozwoju na obszarach wiejskich - tutaj spójny jest cel szczegółowy dotyczących aktywizacji
społecznej(Stworzenie warunków do aktywności na rzecz rozwoju lokalnego).
Ponadto, cele LSR są zgodne z 3 celami przekrojowymi PROW ponieważ wpisano wskaźniki oddziaływania na poziomie celów
szczegółowych, które bezpośrednio zapewniają realizację operacji związanych z wprowadzaniem innowacji, oraz ochroną

31

środowiska i klimatu. Ponadto, LGD w procedurach wyboru i kryteriach ocen przewidziała dodatkowe punkty za innowacyjność
operacji i spełnianie wymagań co do ochrony środowiska i przeciwdziałaniu negatywnym zmianom klimatu.

5.3 Przedstawienie celów z podziałem na źródła finansowania.

Wszystkie cele będą finansowane z PROW. Szczegółowe informacje zawarte zostały w Planie Działania.

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

Opis przedsięwzięć i uzasadnienie opisano w punkcie 5.1, szczegóły co do harmonogramu, wskaźników i budżetu zawarte są
w Planie Działania.

5.5 Specyfikacja wskaźników przypisanych do przedsięwzięć, celów szczegółowych i celów ogólnych wraz
z uzasadnieniem wyboru konkretnego wskaźnika w kontekście ich adekwatności do celów i przedsięwzięć .

Uzasadnienie adekwatności wskaźników do celów i przedsięwzięć przedstawia tabela poniżej.
 Tabela 22. Uzasadnienie adekwatności wskaźników do celów i przedsięwzięć.

Planowane
przedsięwzięcia

Produkty Rezultaty

Cel ogólny - Ograniczenie negatywnego zjawiska migracji z terenu LGD - wskaźnik oddziaływania to średnia salda
migracji z okresu realizacji LSR. Mierzona wskaźnikiem saldo migracji na pobyt stały. Wskaźnik adekwatny wynika z
statystyki publicznej (sposób pomiaru w pkt. 5.8)

Cel szczegółowy 1 Poprawa warunków na lokalnym rynku pracy poprzez wspieranie lokalnej przedsiębiorczości i
podnoszenie kompetencji mieszkańców

Bądź
przedsiębiorczy
wsparcie dla
przyszłych
przedsiębiorców

Liczba zrealizowanych operacji polegająca na utworzeniu
nowego przedsiębiorstwa. Wskaźnik adekwatny zmierzy
ilość nowych firm na terenie.

-Liczba utworzonych miejsc pracy
- Liczba utrzymanych miejsc pracy
- wskaźnik adekwatny zbieżny z produktem
wynika z załącznika do " Poradnik dla
Lokalnych Grup Działania..."

Liczba zrealizowanych operacji ukierunkowanych na
innowacje - wskaźnik zapewnia, że w ramach celu
zostaną zrealizowane operacje spełniające definicję
innowacyjności uszczegółowiona do tego celu.

Liczba zrealizowanych projektów współpracy - wskaźnik
adekwatny wynika z załącznika do " Poradnik...) Lgd
zamierza zrealizować projekt współpracy.

- Liczba projektów skierowanych do grup
docelowych:-przedsiębiorcy, -grupy
defaworyzowane (określone w LSR)-
młodzież, -turyści, inne wskaźnik adekwatny
zbieżny z produktem wynika z załącznika do
" Poradnik..."

Poprawa warunków
do rozwoju
przedsiębiorczości
na terenie ziemi
kraśnickiej

Liczba zrealizowanych operacji polegających na rozwoju
istniejącego przedsiębiorstwa - wskaźnik wynika z
załącznika do "Podręcznik..."- zmierzy ilość firm które
rozwinęły się dzięki dotacjom z LGD.

- Liczba utworzonych miejsc pracy
 - Liczba utrzymanych miejsc pracy
 - Liczba rozwiązań lub technologii
związanych
z ochroną środowiska lub ochroną klimatu
zastosowana w ramach operacji
dofinansowanych.
Realizacja wskaźnika pozwoli na wsparcie
przekrojowych celów PROW. LGD będzie
promować operacje przyjazne środowisku i
chroniące klimat.

Podniesienie
poziomu wiedzy i
kompetencji
mieszkańców
obszaru LGD na
lokalnym rynku
pracy

Liczba wyjazdów studyjno -szkoleniowych służących
poznaniu dobrych praktyk związanych z
przedsiębiorczością na terenach wiejskich-
w ramach celu mieszczą się też wyjazdy studyjne mające
na celu poznanie dobrych praktyk wskaźnik adekwatny
do celu i przedsięwzięcia.

- Liczba osób uczestniczących w wyjazdach
studyjno-szkoleniowych które podniosły
swoją wiedzę na temat dobrych praktyk zw.
z przedsiębiorczością na terenach wiejskich.
Wskaźnik wprost wynika z produktu
adekwatny.

Liczba spotkań/wydarzeń adresowanych do
mieszkańców - wskaźnik zmierzy spotkania, które LGD
zorganizuje aby poinformować o zasadach aplikowania o
środki. Wskaźnik wynika z załącznika " Poradnik..."

Liczba osób uczestniczących w spotkaniach
informacyjno – konsultacyjnych
 wskaźnik adekwatny zbieżny z produktem
wynika z załącznika do " Poradnik..."

Cel szczegółowy 2 - Stworzenie warunków do aktywności na rzecz rozwoju lokalnego

Wzmocnienie Liczba operacji wzmacniających kapitał społeczny -

32

kapitału
społecznego w tym
przez podnoszenie
wiedzy
społeczności
lokalnej w zakresie
ochrony
środowiska
i zmian
klimatycznych,
także z
wykorzystaniem
rozwiązań
innowacyjnych;

rozwój lokalny jest ograniczony ze względu
niezadowalający poziom kapitału społecznego. Wskaźnik
zmierzy liczbę operacji podnoszących kapitał społeczny
lub tworzących/zwiększających warunki do rozwoju
kapitału społecznego.

Liczba osób uczestniczących w
inicjatywach/ wydarzeniach o charakterze
aktywizacyjnym. LGD zabiega o to, aby jak
największa liczba osób skorzystała z
inicjatyw aby podnieść wartość kapitału
ludzkiego i poziom aktywności.

Podniesienie
aktywności
społecznej
mieszkańców LGD
Ziemi Kraśnickiej

Liczba operacji o charakterze aktywizacyjnym w tym
skierowanych do grup defaworyzowanych. - Działania
aktywizacyjne/animacyjne są skierowane głownie do
mieszkańców wsi w tym z grup defaworyzowanych
rozwój lokalny nie nabierze tempa bez ludzi aktywnych.

Liczba zrealizowanych operacji obejmujących
wyposażenie mające na celu szerzenie lokalnej kultury
i dziedzictwa lokalnego - aktywność społeczności lokalnej
musi mieć bazę związana między innymi z
wyposażeniem wskaźnik zmierzy liczbę organizacji, które
tą bazę wzmocniły.

Liczba wydarzeń z wykorzystaniem
sprzętu/strojów/instrumentów muzycznych.
Zakupiony sprzęt musi być wykorzystywany
do działalności zwiększającej aktywność
społeczną.

 Liczba podmiotów wspartych w ramach operacji
obejmujących wyposażenie mające na celu szerzenie
lokalnej kultury.

Liczba operacji o charakterze międzypokoleniowym
służących integracji społecznej
- wiedza młodzieży o życiu ale także historii, tradycji jest
niewielka, doświadczenie osób starszych jest bardzo
duże. Połączenie tych pokoleń może przynieść dużą
wartość dodaną do rozwoju lokalnego. Wiedza w sposób
naturalny przekazana zostanie kolejnemu pokoleniu.
Aktywność obu grup poprawi się.

Liczba osób uczestniczących w
wydarzeniach
o charakterze międzypokoleniowym
służącym integracji społecznej. Im więcej
osób będzie uczestniczyć w wydarzeniach
integrujących pokolenia tym większa
aktywność i przepływ wiedzy.

Wzmocnienie
potencjału
organizacji
pozarządowych i
lokalnych liderów

Liczba szkoleń. Rozwój lokalny to także wspieranie
lokalnych liderów osób aktywnych. Działania edukacyjne
dla tej grupy dadzą im narzędzia aby oddziaływać na
swoje lokalne społeczności.

Liczba osób korzystających z działań
edukacyjnych które otrzymały nowe
umiejętności. Jak najwięcej liderów i osób
aktywnych powinno skorzystać z oferty.

Liczba osób przeszkolonych

Liczba osób oceniających szkolenia jako
adekwatne do oczekiwań

Liczba Inkubatorów Organizacji Pozarządowych Ziemi
Kraśnickiej- w ramach celu planuje się utworzenie
swoistego biura doradczego dla organizacji
pozarządowych. Bariera dla ich rozwoju i pozyskiwania
środków są często bariery natury prawnej i
biurokratycznej. Realizacja wskaźnika poprawi warunki
do aktywności na rzecz rozwoju lokalnego i wzmocni
potencjał ngo.

Liczba organizacji pozarządowych
korzystających z oferty Inkubatora
Organizacji Pozarządowych Ziemi
Kraśnickiej. Wskaźnik wprost wynika z
produktu, to organizacje są adresatem
wsparcia.

Liczba spotkań/wydarzeń adresowanych do
mieszkańców Wskaźnik zmierzy spotkania, które LGD
zorganizuje aby poinformować o zasadach aplikowania o

Liczba osób uczestniczących w spotkaniach
informacyjno – konsultacyjnych - wskaźnik
adekwatny zbieżny z produktem wynika

33

środki. Wskaźnik wynika z załącznika " Poradnik..." z załącznika do " Poradnik..."

Cel szczegółowy 3 - Wzmacnianie pomocy dla osób w trudnej sytuacji życiowej

Działania
sprzyjające
ochronie zdrowia
profilaktyce
zdrowotnej
przeciwdziałania
zjawiskom
patologicznym i
antyspołecznym.

Liczba operacji sprzyjających ochronie zdrowia,
profilaktyce zdrowotnej, przeciwdziałania zjawiskom
patologicznym i antyspołecznym-
Diagnoza pokazuje że na terenie LSR istnieje duża liczba
osób w trudnej sytuacji ze względu na zdrowie, patologie
są to tez ich rodziny. Wskaźnik zmierzy operacje o
charakterze profilaktyki, przeciwdziałania czy krzewienia
postaw prozdrowotnych.

Liczba osób uczestniczących
w wydarzeniach sprzyjających ochronie
zdrowia. Im większa liczba uczestników
wydarzeń tym większe oddziaływanie
i wzrost świadomości.

Liczba wyjazdów studyjno-szkoleniowych w zakresie
dobrych praktyk związanych z ochroną zdrowia,
profilaktyką zdrowotną przeciwdziałaniu zjawiskom
patologicznym i antyspołecznym.
Dzięki realizacji LSR wzmocniony zostanie potencjał
organizacji zajmujących się profilaktyką,
przeciwdziałaniem zjawiskom patologicznym czy
krzewieniem postaw prozdrowotnych. Wskaźnik zmierzy
liczbę wyjazdów studyjno szkoleniowych przedstawicieli
takich organizacji oraz osób zainteresowanych, wyjazdów
podnoszących wiedzę o dobrych praktykach, które mogą
być zastosowane na terenie LGD.

Liczba osób uczestniczących w wyjeździe
studyjno-szkoleniowym, które podniosły
swoją wiedzę na temat dobrych praktyk zw.
włączeniem społecznym. Im większa liczba
uczestników wydarzeń tym większe
oddziaływanie i wzrost świadomości także
potencjału organizacji zajmujących się tą
problematyką.

Cel szczegółowy 4- Poprawa oferty turystycznej na obszarze LGD.

Utworzenie sieci -
ziemia kraśnicka

Liczba sieci w zakresie usług turystycznych, które
otrzymały wsparcie w ramach realizacji LSR. Utworzenie
sieci będzie kluczowe do utworzenia spójnej oferty
turystycznej obszaru LSR, która będzie miała charakter
zintegrowany i rozwojowy.

Liczba osób, które skorzystały z więcej niż
jednej usługi turystycznej objętej siecią,
która otrzymała wsparcie w ramach realizacji
LSR wskaźnik adekwatny zbieżny z
produktem wynika z załącznika do "
Poradnik..."

Liczba podmiotów w ramach sieci w zakresie usług
turystycznych.

Promocja oferty
turystycznej,
walorów
przyrodniczo
krajobrazowych
oraz kulturowych
ziemi kraśnickiej.

Liczba publikacji promujących ofertę turystyczną ,walory
przyrodniczo-krajobrazowe oraz kulturowe ziemi
kraśnickiej. Poprawa oferty turystycznej nie zmieni
sytuacji branży na terenie LSR jeśli nie będzie
towarzyszyć temu promocja walorów, produktów
turystycznych i innych działań informujących o obszarze
LSR.

Liczba odbiorców operacji związanych z
promocją oferty turystycznej, walorami
przyrodniczo – krajobrazowymi oraz
kulturowymi Ziemi Kraśnickiej - wskaźnik
adekwatny do celu, ponieważ mierzy
skuteczność promocji ale także przydatność
produktów turystycznych

Liczba wydarzeń/imprez

Wsparcie rozwoju i
tworzenie nowych
produktów
turystycznych w
oparciu o
innowacyjne
pomysły, lokalne
tradycje w tym
kulinarne oraz
lokalne zasoby.

Liczba utworzonych szlaków turystycznych. Do tej pory
na terenie LSR udało się rozwinąć produkty lokalne
związane z kulinariami. Należy wzmocnić ich potencjał
połączyć szlakiem i stworzyć na ich bazie produkty
turystyczne.

Liczba projektów własnych
wykorzystujących lokalne zasoby.

Długość wybudowanych lub przebudowanych ścieżek
rowerowych i szlaków turystycznych

Liczba projektów współpracy

wykorzystujących lokalne zasoby.
Liczba zrealizowanych projektów współpracy.

34

Liczba zrealizowanych operacji polegających na rozwoju

istniejącego przedsiębiorstwa.

Poprawa oferty turystycznej nie nastąpi bez

zaangażowania sektora przedsiębiorczości. Podczas

konsultacji pewna liczba rodzinnych firm, które prowadzą

działalność turystyczną lub okołoturystyczną

(agroturystyka, stajnie konne, wypożyczalnie sprzętu

rekreacyjnego) sygnalizowało, że potrzebne są niewielkie

dotacje na rozwój ich oferty tak aby można było zakupić

urządzenia do rekreacji lub przygotować ciekawszą ofertę

turystyczną.

Liczba osób korzystających z nowych

produktów turystycznych.

Wsparcie
infrastruktury
turystyki i rekreacji
Ziemi Kraśnickiej

Liczba nowych obiektów infrastruktury turystycznej i
rekreacyjnej. Wskaźnik bezpośrednio liczący nową lub
ulepszoną infrastrukturę służącą turystom i
mieszkańcom.

Liczba osób korzystających z obiektów
infrastruktury turystycznej i rekreacyjnej.
Wskaźnik adekwatny zbieżny z produktem
wynika z załącznika do " Poradnik..."

Liczba przebudowanych obiektów infrastruktury
turystycznej i rekreacyjnej.

Liczba zrealizowanych operacji polegających na rozwoju
istniejącego przedsiębiorstwa.
Realizacja wskaźnika nastawiona jest na wsparcie
pomysłów, które stworzą produkt turystyczny, który
będzie wizytówką obszaru LGD. Zaangażowany sektor to
sektor przedsiębiorczości.

Liczba utworzonych miejsc pracy wskaźnik
adekwatny zbieżny z produktem wynika
z załącznika do " Poradnik..."

Liczba utrzymanych miejsc pracy.

Liczba spotkań/wydarzeń adresowanych do
mieszkańców. Wskaźnik zmierzy spotkania które LGD
zorganizuje aby poinformować o zasadach aplikowania o
środki. Wskaźnik wynika z załącznika " Poradnik..."

Liczba osób uczestniczących w spotkaniach
informacyjno – konsultacyjnych wskaźnik
adekwatny zbieżny z produktem wynika
z załącznika do " Poradnik..."

Cel szczegółowy 5- Wykonanie LSR

Sprawna realizacja
LSR Liczba osobodni szkoleń dla pracowników i organów LGD

Wskaźnik wynika z "Poradnik...".

Liczba osób korzystających ze szkoleń dla
pracowników i organów LGD.

Liczba podmiotów, którym udzielono indywidualnego
doradztwa Wskaźnik wynika z "Podręcznik...".

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

 Stopień wykorzystania środków bieżących Liczba odwiedzin strony internetowej LGD

 Źródło: opracowanie własne.

5.6 Źródła pozyskania danych do pomiaru.

Źródła danych podane są w Tabeli "Cele i wskaźniki"

5.7 Sposób i częstotliwość dokonywania pomiaru, uaktualniania danych (podanie dokładnego sposobu liczenia
wskaźnika, algorytmów itp.).

Sposób i częstotliwość dokonywania pomiarów opisano w planie monitoringu i ewaluacji oraz Planie Działania.

5.8 Stan początkowy wskaźnika oraz wyjaśnienie sposobu jego ustalenia.

35

Stan początkowy wszystkich wskaźników przyjmie wartość 0. Wynika to z charakteru wskaźników produktu, które mierzyć będą
liczbę sztuk lub osób. Wskaźnik rezultatu będzie mierzony po osiągnięciu wskaźnika produktu. Wskaźnik "Wzrost liczby osób
korzystających z obiektów infrastruktury turystycznej i rekreacyjnej" mierzony będzie w stosunku do nowopowstałej lub
zmodernizowanej w ramach realizacji LSR infrastruktury. Sposób pomiaru to liczba osób w miejscowości, gdzie znajduje się nowa
lub modernizowana infrastruktura. Wskaźnik jest narzucony przez "Poradnik dla Lokalnych Grup Działania..." jednak bez opisu jak
go mierzyć. Nie ma technicznych możliwości zmierzenia ilości osób korzystających np. z placu zabaw, tym bardziej, że
infrastruktura będzie niekomercyjna i ogólnie dostępna.
Wskaźnik oddziaływania dla celu ogólnego zmierzony zostanie na podstawie statystyki GUS saldo migracji na pobyt stały na
poziomie NUTS 5. Średnia salda z lat 2007 - 2014 to - 82 osoby rocznie będzie stanem wyjściowym. Wskaźnik dla celu ogólnego
czyli średnia ujemnego salda migracji na pobyt stały w latach realizacji LSR będzie o 10% mniejsza od stanu wyjściowego czyli -
74 osoby . Należy pamiętać, że wskaźnik oddziaływania "saldo migracji" zależy od wielu czynników np. stanu gospodarki w Polsce,
możliwości wyjazdu za granicę, konkurencji obszarów lepiej rozwiniętych itp. Ograniczenie negatywnego salda migracji nawet
o niewielki wskaźnik będzie sukcesem, nie tylko LGD ale także wielu innych podmiotów, które wpływają na rozwój obszaru LGD.

5.9 Stan docelowy wskaźnika (ewentualnie poziomy przejściowe, jeśli takie są planowane) oraz wyjaśnienie
dotyczące sposobu jego ustalenia (założenia do planowania).

Wszystkie stany docelowe wskaźników produktu i rezultatu opisano w poniższej tabeli. Stany przejściowe osiągnięcia wskaźników

produktu opisano w Planie Działania dla poszczególnych okresów. Co do założeń do planowania przyjęto 2 główne zasady po

pierwsze każdy wskaźnik powinien być racjonalny i wykonalny. Ponadto powinien w jak najwyższym stopniu zachować zasadę

koszt - efekt aby budżet LSR został wykorzystany optymalnie. Druga zasada jaka przyjęto poziom wskaźnika musi być ustalony

przy udziale lub w porozumieniu z potencjalnymi beneficjentami. Dlatego podczas konsultacji społecznych poddano wskaźniki

dyskusji, zbierano informacje o planowanych inwestycjach tak aby odpowiednio oszacować wskaźniki.

Tabela 23. Formularz: Cele i wskaźniki – tabela do obligatoryjnego wykorzystania w rozdziale V LSR

1.0 CEL OGÓLNY Ograniczenie negatywnego zjawiska migracji z terenu LGD

1.1

CELE SZCZEGÓŁOWE

Poprawa warunków na lokalnym rynku pracy poprzez wspieranie lokalnej przedsiębiorczości i podnoszenie kompetencji mieszkańców.

1.2 Stworzenie warunków do aktywności na rzecz rozwoju lokalnego.

1.3 Wzmacnianie pomocy dla osób w trudnej sytuacji życiowej.

1.4 Poprawa oferty turystycznej na obszarze LGD.

1.5 Wdrożenie LSR

 Wskaźniki oddziaływania dla celu ogólnego Jednostka miary
stan początkowy
2015 Rok

plan 2023 rok

Źródło danych/sposób pomiaru

W1.0 średnia salda migracji na pobyt stały osoba -82 -74 statystyka Publiczna GUS

Wskaźniki rezultatu dla celów
szczegółowych

Jednostka miary
stan początkowy

2015 Rok
plan 2022 rok

Źródło danych/sposób pomiaru

1.1 Liczba utworzonych miejsc pracy Szt. 0 46
Sprawozdanie beneficjentów/ dane

LGD

1.2 Liczba projektów współpracy skierowanych do grup docelowych szt. 0 1
Sprawozdanie beneficjentów/ dane

LGD

1.3
 Liczba rozwiązań lub technologii związanych z ochroną środowiska lub
ochroną klimatu zastosowana w ramach operacji dofinansowanych

Szt 0 5
Sprawozdanie beneficjentów/ dane

LGD

1.4 Liczba utrzymanych miejsc pracy Szt. 0 57
Sprawozdanie beneficjentów/ dane

LGD

1.5
Liczba osób uczestniczących w wyjazdach studyjno-szkoleniowych, które
podniosły swoją wiedzę na temat dobrych praktyk zw. z
przedsiębiorczością na terenach wiejskich

osoba 0 30 Sprawozdanie LGD

1.6
Liczba osób uczestniczących w spotkaniach informacyjno –
konsultacyjnych

osoba 0 125 Sprawozdanie LGD

2.1 Liczba osób uczestniczących w inicjatywach/wydarzeniach o charakterze
aktywizacyjnym

osoba 0 5000
Sprawozdanie beneficjentów/ dane

LGD

2.2 Liczba wydarzeń z wykorzystaniem sprzętu/strojów/instrumentów
muzycznych

szt. 0 80
Sprawozdanie beneficjentów/ dane

LGD

2.3 Liczba osób uczestniczących w wydarzeniach o charakterze
międzypokoleniowym służącym integracji społecznej

osoba 0 600 Sprawozdanie LGD

2.4 Liczba osób korzystających z działań edukacyjnych, które otrzymały
nowe umiejętności

osoba 0 200
Sprawozdanie beneficjentów/ dane

LGD

2.5
Liczba osób przeszkolonych osoba 0 200

Sprawozdanie beneficjentów/ dane
LGD

2.6
Liczba osób oceniających szkolenia jako adekwatne do oczekiwań osoba 0 200

Sprawozdanie beneficjentów/ dane
LGD

2.7 Liczba organizacji pozarządowych korzystających z oferty Inkubatora
Organizacji Pozarządowych Ziemi Kraśnickiej

szt. 0 60 Sprawozdanie LGD

2.8 Liczba osób uczestniczących w spotkaniach informacyjno –
konsultacyjnych

 osób 0 90 Sprawozdanie LGD

3.1 Liczba osób uczestniczących w wydarzeniach sprzyjających ochronie
zdrowia

osoba 0 200
Sprawozdanie beneficjentów/ dane

LGD

3.2 Liczba osób uczestniczących w wyjeździe studyjno-szkoleniowym które
podniosły swoją wiedzę na temat dobrych praktyk zw. włączeniem
społecznym

osoba 0 30 Sprawozdanie LGD

4.1 Liczba osób, które skorzystały z więcej niż jednej usługi turystycznej
objętej siecią, która otrzymała wsparcie w ramach realizacji LSR

osoba 0 100
Sprawozdanie beneficjentów/ dane
LGD

4.2 Liczba odbiorców operacji związanych z promocją oferty turystycznej,
walorami przyrodniczo krajobrazowymi oraz kulturowymi ziemi kraśnickiej

osoba 0 10000
Sprawozdanie beneficjentów/ dane
LGD

4.3 Liczba projektów własnych wykorzystujących lokalne zasoby Szt. 0 1 Sprawozdanie LGD

4.4 Liczba projektów współpracy wykorzystujących lokalne zasoby Szt. 0 2 Sprawozdanie LGD

4.5 Liczba osób korzystających z nowych produktów turystycznych

osoba 0 300
Sprawozdanie beneficjentów/ dane
LGD

4.6 Liczby osób korzystających z obiektów infrastruktury turystycznej i
rekreacyjnej.

osoba 0 4500
Sprawozdanie beneficjentów/ dane
LGD

4.7
Liczba utworzonych miejsc pracy szt. 0 1

Sprawozdanie beneficjentów/ dane
LGD

4.8
 Liczba utrzymanych miejsc pracy szt. 0 2

Sprawozdanie beneficjentów/ dane
LGD

4.9 Liczba osób uczestniczących w spotkaniach informacyjno –
konsultacyjnych

osoba 0
50

Sprawozdanie LGD

5.1 Liczba osób korzystających ze szkoleń dla pracowników i organów LGD osoba 0 58 Sprawozdanie LGD

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

osoba 0
104

Sprawozdanie LGD

5.3 Liczba odwiedzin strony internetowej LGD szt 0 40 000 Sprawozdanie LGD

Przedsięwzięcia

Grupy docelowe
Sposób
realizacji

Wskaźniki produktu

nazwa

Jednostka
miary

wartość
Źródło

danych/sposób
pomiaru

początkowa
2015 rok

końcowa
2022 Rok

1.1.1
Bądź przedsiębiorczy

wsparcie dla przyszłych
przedsiębiorców

mieszkańcy, osoby chcące
rozpocząć działalność

gospodarczą w
szczególności bezrobotni i

konkurs

Liczba zrealizowanych operacji polegająca
na utworzeniu nowego przedsiębiorstwa.

Szt. 0 30

Sprawozdanie
beneficjentów / dane

lgd /ceideg

Liczba zrealizowanych operacji szt. 0 5 Sprawozdanie

osoby
do 34 roku życia

ukierunkowanych na innowacje

beneficjentów / dane
lgd /ceideg/opinia o

innowacyjności

projekt
współpracy

Liczba zrealizowanych projektów
współpracy

szt. 0 1 Sprawozdanie LGD

1.1.2
Poprawa warunków do

rozwoju przedsiębiorczości
na terenie ziemi kraśnickiej

Przedsiębiorcy w
szczególności osoby do 34

roku życia
konkurs

Liczba zrealizowanych operacji
polegających na rozwoju istniejącego

przedsiębiorstwa

Szt. 0 11
Sprawozdanie

beneficjentów / dane
LGD

1.1.3

Podniesienie poziomu
wiedzy i kompetencji

mieszkańców obszaru LGD
na lokalnym rynku pracy

Mieszkańcy
animacja

Liczba wyjazdów studyjno-szkoleniowych
służących poznaniu dobrych praktyk
związanych z przedsiębiorczością na

terenach wiejskich

Szt. 0 1 Sprawozdanie LGD

animacja
 Liczba spotkań /wydarzeń adresowanych
do mieszkańców

szt. 0 5 Sprawozdanie LGD

1.2.1

Wzmocnienie kapitału
społecznego w tym przez

podnoszenie wiedzy
społeczności lokalnej w

zakresie ochrony środowiska
i zmian klimatycznych, także
z wykorzystaniem rozwiązań

innowacyjnych

Mieszkańcy, organizacje
pozarządowe,

konkurs
Liczba operacji wzmacniających kapitał

społeczny

Szt. 0 5
Sprawozdanie

beneficjentów / dane
LGD

1.2.2
Podniesienie aktywności
społecznej mieszkańców

LGD Ziemi Kraśnickiej

mieszkańcy w tym
gr.defaworyzowane

granty

Liczba operacji o charakterze
aktywizacyjnym w tym skierowanych do

grup defaworyzowanych

Szt. 0 20
Sprawozdanie

beneficjentów / dane
LGD

organizacje pozarządowe granty

Liczba zrealizowanych operacji

obejmujących wyposażenie mające na celu
szerzenie lokalnej kultury i dziedzictwa

lokalnego

szt 0 8

Sprawozdanie
beneficjentów / dane
LGD

Liczba podmiotów wspartych w ramach
operacji obejmujących wyposażenie mające

na celu szerzenie lokalnej kultury i
dziedzictwa lokalnego.

szt 0

8

Sprawozdanie
beneficjentów / dane
LGD

mieszkańcy w tym
gr.defaworyzowane

granty

Liczba operacji o charakterze
międzypokoleniowym służących integracji

społecznej

szt 0 10

Sprawozdanie
beneficjentów / dane
LGD

1.2.3

Wzmocnienie potencjału
organizacji pozarządowych i

lokalnych liderów

mieszkańcy w tym
gr.defaworyzowane

granty

Liczba szkoleń

Szt. 0 5
Sprawozdanie

beneficjentów / dane
LGD

organizacje pozarządowe animacja

Liczba Inkubatorów Organizacji

Pozarządowych Ziemi Kraśnickiej

szt 0 1 Sprawozdanie LGD

mieszkańcy animacja
Liczba spotkań /wydarzeń adresowanych do

mieszkańców

szt 0 3 Sprawozdanie LGD

1.3.1

Działania sprzyjające
ochronie zdrowia profilaktyce
zdrowotnej przeciwdziałania
zjawiskom patologicznym i

antyspołecznym.

mieszkańcy w tym
gr.defaworyzowane

granty

Liczba operacji sprzyjających ochronie
zdrowia, profilaktyce zdrowotnej,

przeciwdziałania
zjawiskom patologicznym i antyspołecznym

Szt. 0 7 Sprawozdanie LGD

mieszkańcy w tym
gr.defaworyzowane

animacja

Liczba wyjazdów studyjno-szkoleniowych w
zakresie dobrych praktyk związanych z

ochroną zdrowia, profilaktyką zdrowotną
przeciwdziałaniu zjawiskom patologicznym i

szt 0 1 Sprawozdanie LGD

antyspołecznym

1.4.1
Utworzenie sieci - ziemia

kraśnicka
przedsiębiorcy za

pośrednictwem LGD

projekt własny

Liczba sieci w zakresie usług turystycznych,
które otrzymały wsparcie w ramach

realizacji LSR

Szt. 0 1 Sprawozdanie LGD

projekt własny
Liczba podmiotów w ramach sieci w

zakresie usług turystycznych

szt 0 5 Sprawozdanie LGD

1.4.2

Promocja oferty turystycznej,
walorów przyrodniczo
krajobrazowych oraz

kulturowych ziemi
kraśnickiej.

organizacje pozarządowe granty

Liczba publikacji promujących ofertę
turystyczną, walory przyrodniczo-

krajobrazowe oraz kulturowe ziemi
kraśnickiej

Szt. 0

4

Sprawozdanie
beneficjentów / dane

LGD

Liczba wydarzeń/imprez Szt. 0 8
Sprawozdanie

beneficjentów / dane
LGD

1.4.3

Wsparcie rozwoju i tworzenie
nowych produktów

turystycznych w oparciu o
innowacyjne pomysły,
lokalne tradycje w tym
kulinarne oraz lokalne

zasoby.

mieszkańcy za
pośrednictwem LGD

projekt własny

Liczba utworzonych szlaków turystycznych

Szt. 0 1 Sprawozdanie LGD

projekt
współpracy

Długość wybudowanych lub
przebudowanych ścieżek rowerowych

i szlaków turystycznych

km 0 80 Sprawozdanie LGD

Liczba zrealizowanych projektów
współpracy

Szt. 0 2 Sprawozdanie LGD

przedsiębiorcy konkurs
Liczba zrealizowanych operacji polegająca
na rozwoju istniejącego przedsiębiorstwa

szt. 0 9

Sprawozdanie
beneficjentów / dane

LGD

1.4.4
Przedsięwzięcie 4 Wsparcie

infrastruktury turystyki i
rekreacji Ziemi Kraśnickiej

organizacje pozarządowe,
samorządy

konkurs

Liczba nowych obiektów infrastruktury
turystycznej i rekreacyjnej

Szt. 0 20
Sprawozdanie

beneficjentów / dane
LGD

 Liczba przebudowanych obiektów
infrastruktury turystycznej i rekreacyjnej

Szt. 0 4

Sprawozdanie
beneficjentów / dane

LGD

przedsiębiorcy konkurs
Liczba zrealizowanych operacji polegająca
na rozwoju istniejącego przedsiębiorstwa

szt. 0 1
Sprawozdanie

beneficjentów / dane
LGD

mieszkańcy animacja
Liczba spotkań/wydarzeń adresowanych do

mieszkańców
szt. 0 2 Sprawozdanie LGD

.5.1 Sprawna realizacja LSR

pracownicy lgd i osoby z
organów lgd

 koszty bieżące

Liczba osobodni szkoleń dla pracowników i
organów LGD szt. 0 164 Sprawozdanie LGD

mieszkańcy (wszyscy
potencjalni beneficjenci)

 koszty bieżące

 Liczba podmiotów, którym udzielono
indywidualnego doradztwa

szt. 0 175 Sprawozdanie LGD

 LGD
Koszty bieżące Stopień wykorzystania środków bieżących

PLN 0 1 745 400,00 Sprawozdanie LGD

SUMA

 Źródło: opracowanie własne.

 Tabela 24. Matryca logiczna

Zidentyfikowane
problemy/wyzwania
społeczno-
ekonomiczne
diagnoza/swot

Cel ogólny
Cele
szczegółow
e

Planowane
przedsięwzięcia

Produkty Rezultaty
Oddziały
wanie

Czynniki zewnętrzne
mające wpływ na
realizację działań i
osiągnięcie wskaźników

diagnoza. 3.1.1
Wyludnianie się
obszaru LGD - ujemne
saldo migracji, ujemny
przyrost naturalny.

diag. 3.2.1
Nierozwinięty sektor
przetwórstwa (W
szczególności sektora
owocowo-
warzywnego)

diagnoza 3.2.3
Niski wskaźnik
przedsiębiorczości
(niewielka ilość oraz
słaby potencjał
istniejących firm,
niewielki ich przyrost,
kreowanie niewielkiej
ilości miejsc pracy)

diagnoza 3.2.3
Słaby sektor
innowacji(kreatywny)

Ograniczenie
negatywnego
zjawiska
migracji z
terenu LGD

Poprawa
warunków
na lokalnym
rynku pracy
poprzez
wspieranie
lokalnej
przedsiębio
rczości i
podnoszeni
e
kwalifikacji
mieszkańcó
w

Bądź przedsiębiorczy
wsparcie dla przyszłych
przedsiębiorców

Liczba zrealizowanych operacji polegająca na
utworzeniu nowego przedsiębiorstwa. Liczba utworzonych miejsc

pracy.

spadek
negatyw
nego
salda
migracji

Nieprzyjazne prawo
Niska zamożność
mieszkańców Kraśnika -.
Czynniki ogólnoświatowe
takie jak kryzys
ekonomiczny,
migracyjny, zagrożenia
związane z terroryzmem.
Konkurencja bardziej
rozwiniętych
gospodarczo obszarów
w tym zagranicy.
Oddziaływanie miasta
powiatowego- jako
miejsca pracy wielu
mieszkańców obszaru
LGD. miejsca kultury
i rozrywki.
Strefy ekonomiczne w
Kraśniku - szansa na
coraz więcej miejsc pracy
dla mieszkańców
obszaru.
Możliwości
dofinansowania
zewnętrznego oferowane

Liczba zrealizowanych operacji
ukierunkowanych na innowacje

Liczba utrzymanych miejsc pracy

Liczba zrealizowanych projektów współpracy
Liczba projektów współpracy
skierowanych do grup
docelowych

Poprawa warunków do
rozwoju
przedsiębiorczości na
terenie ziemi kraśnickiej

Liczba zrealizowanych operacji polegających
na rozwoju istniejącego przedsiębiorstwa

Liczba rozwiązań lub technologii
związanych z ochroną
środowiska lub ochroną klimatu
zastosowana w ramach operacji
dofinansowanych

 Liczba utworzonych miejsc
pracy

 Liczba utrzymanych miejsc
pracy

diagnoza 3.3.1
Niekorzystny wskaźnik
aktywności
zawodowej.

diagnoza 3.3.2
Wysokie bezrobocie
(szczególnie wśród
osób młodych

Podniesienie poziomu
wiedzy i kompetencji
mieszkańców obszaru
LGD na lokalnym rynku
pracy

Liczba wyjazdów studyjno-szkoleniowych
służących poznaniu dobrych praktyk
związanych z przedsiębiorczością na terenach
wiejskich

Liczba osób uczestniczących w
wyjazdach studyjno-
szkoleniowych, które podniosły
swoją wiedzę na temat dobrych
praktyk zw. z przedsiębiorczością
na terenach wiejskich

przez UE oraz inne
źródła finansowania.

Liczba spotkań/wydarzeń adresowanych do
mieszkańców

Liczba osób uczestniczących w
spotkaniach informacyjno –
konsultacyjnych

diagnoza. 3.1.1
Wyludnianie się
obszaru LGD - ujemne
saldo migracji, ujemny
przyrost naturalny.

diagnoza 3.4.2
Niewystarczająca
oferta kulturalna i
rekreacyjna (nierówny
dostęp, brak
regularnego
wykorzystania
infrastruktury np.
świetlic wiejskich,
słaba oferta dla
młodzieży i seniorów)

Ograniczenie
negatywnego
zjawiska
migracji z
terenu LGD

Stworzenie
warunków
do
aktywności
na rzecz
rozwoju
lokalnego.

Wzmocnienie kapitału
społecznego,
Wzmocnienie kapitału
społecznego w tym
przez podnoszenie
wiedzy społeczności
lokalnej w zakresie
ochrony środowiska
i zmian klimatycznych,
także z wykorzystaniem
rozwiązań
innowacyjnych

Liczba operacji wzmacniających kapitał
społeczny Liczba osób uczestniczących w

inicjatywach/wydarzeniach o

charakterze aktywizacyjnym

spadek
negatyw
nego
salda
migracji

Nieprzyjazne prawo -
Upadek statusu rodziny,
zanik norm moralnych
 i społecznych, brak
autorytetów.
Konkurencja bardziej
rozwiniętych
gospodarczo obszarów
w tym zagranicy.
Oddziaływanie miasta
powiatowego- jako
miejsca pracy wielu
mieszkańców obszaru
LGD. miejsca kultury
i rozrywki.
Możliwości
dofinansowania
zewnętrznego oferowane
przez UE oraz inne
źródła finansowania.
Rosnący popyt na
zdrową żywność ale
także tradycyjne wyroby.

Podniesienie aktywności
społecznej
mieszkańców LGD
Ziemi Kraśnickiej

Liczba operacji o charakterze aktywizacyjnym
w tym skierowanych do grup
defaworyzowanych

Liczba zrealizowanych operacji obejmujących
wyposażenie mające na celu szerzenie lokalnej
kultury i dziedzictwa lokalnego.

Liczba wydarzeń z
wykorzystaniem
sprzętu/strojów/instrumentów
muzycznych

 Liczba podmiotów wspartych w ramach
operacji obejmujących wyposażenie mające na
celu szerzenie lokalnej kultury i dziedzictwa
lokalnego.

Liczba operacji o charakterze
międzypokoleniowym służących integracji
społecznej

Liczba osób uczestniczących w
wydarzeniach o charakterze
międzypokoleniowym służącym
integracji społecznej

Wzmocnienie potencjału
organizacji
pozarządowych i
lokalnych liderów

Liczba szkoleń

Liczba osób korzystających ze
działań edukacyjnych które
otrzymały nowe umiejętności

 Liczba osób przeszkolonych

 Liczba osób oceniających
szkolenia jako adekwatne do
oczekiwań.

Liczba Inkubatorów Organizacji
Pozarządowych Ziemi Kraśnickiej

Liczba organizacji
pozarządowych korzystających z
oferty Inkubatora Organizacji
Pozarządowych Ziemi
Kraśnickiej

Liczba spotkań/wydarzeń adresowanych do
mieszkańców

Liczba osób uczestniczących w
spotkaniach informacyjno –
konsultacyjnych

diagnoza 3.5.4
Duża ilość
gospodarstw
domowych
korzystających z
pomocy społecznej.
(Wynika to głównie z
braku pracy, niskich
płac, patologii, oraz
chorób i
niepełnosprawności).

Ograniczenie
negatywnego
zjawiska
migracji z
terenu LGD

Wzmacnian
ie pomocy
dla osób w
trudnej
sytuacji
życiowej.

Działania sprzyjające
ochronie zdrowia
profilaktyce zdrowotnej
przeciwdziałania
zjawiskom
patologicznym i
antyspołecznym.

Liczba operacji sprzyjających ochronie zdrowia,
profilaktyce zdrowotnej, przeciwdziałania
zjawiskom patologicznym i antyspołecznym.

Liczba osób uczestniczących w
wydarzeniach sprzyjających
ochronie zdrowia

spadek
negatyw
nego
salda
migracji

Upadek statusu rodziny,
zanik norm moralnych
i społecznych, brak
autorytetów.

Konkurencja bardziej

rozwiniętych

gospodarczo obszarów

w tym zagranicy
diagnoza 3.1.1
Niewystarczająca ilość
osób w wieku

Liczba wyjazdów studyjno-szkoleniowych
w zakresie dobrych praktyk związanych
z ochroną zdrowia, profilaktyką zdrowotną

Liczba osób uczestniczących
w wyjeździe studyjno-
szkoleniowym które podniosły

przedprodukcyjnym w
ogólnej liczbie
ludności

przeciwdziałaniu zjawiskom patologicznym
 i antyspołecznym

swoją wiedzę na temat dobrych
praktyk zw. włączeniem
społecznym

diagnoza. 3.1.1
Wyludnianie się
obszaru LGD - ujemne
saldo migracji, ujemny
przyrost naturalny.

diagnoza 3.7.2
Niewystarczająca
infrastruktura około
turystyczna i brak
wypromowanych
produktów
turystycznych.

diagnoza 3.2.1
Nierozwinięty sektor
przetwórstwa (W
szczególności sektora
owocowo-
warzywnego)

Ograniczenie
negatywnego
zjawiska
migracji z
terenu LGD

Poprawa
oferty
turystycznej
na
obszarze
LGD.

Utworzenie sieci -
ziemia kraśnicka

Liczba sieci w zakresie usług turystycznych,
które otrzymały wsparcie w ramach realizacji
LSR

Liczba osób, które skorzystały
z więcej niż jednej usługi
turystycznej objętej siecią, która
otrzymała wsparcie w ramach
realizacji LSR

Nieprzyjazne prawo -
Niska zamożność
mieszkańców Kraśnika -.
Czynniki ogólnoświatowe
takie jak kryzys
ekonomiczny,
migracyjny, zagrożenia
związane z terroryzmem.
Konkurencja bardziej
rozwiniętych
gospodarczo obszarów
w tym zagranicy.
Zalew Kraśnicki oraz
infrastruktura turystyczna
- możliwe łączenie oferty
z oferta obszaru LGD
i uzupełnianie sie w celu
zatrzymania turysty na
dłużej.
Możliwości
dofinansowania
zewnętrznego oferowane
przez UE oraz inne
źródła finansowania.
Rosnący popyt na
zdrową żywność ale
także tradycyjne wyroby.

Liczba podmiotów w ramach sieci w zakresie
usług turystycznych

Promocja oferty
turystycznej, walorów
przyrodniczo
krajobrazowych oraz
kulturowych ziemi
kraśnickiej.

Liczba publikacji promujących ofertę
turystyczną , walory przyrodniczo-krajobrazowe
oraz kulturowe ziemi kraśnickiej

Liczba odbiorców operacji

związanych z promocją oferty

turystycznej, walorami

przyrodniczo – krajobrazowymi

oraz kulturowymi Ziemi

Kraśnickiej
Liczba wydarzeń/imprez

Wsparcie rozwoju i
tworzenie nowych
produktów
turystycznych w oparciu
o innowacyjne pomysły,
lokalne tradycje w tym
kulinarne oraz lokalne
zasoby.

Liczba utworzonych szlaków turystycznych
Liczba projektów własnych

wykorzystujących lokalne zasoby

Długość wybudowanych lub przebudowanych
ścieżek rowerowych i szlaków turystycznych

Liczba projektów współpracy

wykorzystujących lokalne zasoby

Liczba zrealizowanych projektów współpracy

Liczba zrealizowanych operacji polegająca na

rozwoju istniejącego przedsiębiorstwa
 Liczba osób korzystających z
nowych produktów turystycznych

Wsparcie infrastruktury
turystyki i rekreacji Ziemi
Kraśnickiej

Liczba nowych obiektów infrastruktury
turystycznej i rekreacyjnej
 Liczby osób korzystających z

obiektów infrastruktury
turystycznej i rekreacyjnej.

Liczba przebudowanych obiektów infrastruktury
turystycznej i rekreacyjnej

Liczba zrealizowanych operacji polegająca na
rozwoju istniejącego przedsiębiorstwa

Liczba utworzonych miejsc pracy

 Liczba utrzymanych miejsc
pracy

Liczba spotkań/wydarzeń adresowanych do
mieszkańców

Liczba osób uczestniczących w
spotkaniach informacyjno –
konsultacyjnych

 Źródło: opracowanie własne.

47

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

6.1 Ogólna charakterystyka przyjętych rozwiązań formalno-instytucjonalnych wraz ze zwięzłą informacją wskazującą
sposób powstawania poszczególnych procedur, ich kluczowe cele i założenia.

Realizacja celów zawartych w LSR na lata 2016-2022 przewiduje działania dotyczące następujących typów operacji:
 operacje realizowane indywidualnie w ramach wniosków składanych przez beneficjentów innych niż LGD i wybieranych przez

organ decyzyjny, a następnie przedkładanych do weryfikacji do ZW,
 projekty grantowe,
 operacje własne LGD (których beneficjentem i realizatorem operacji jest LGD),
 projekty współpracy (w tym projekt międzynarodowy oraz projekty krajowe).

Wykaz kwot wsparcia i intensywności pomocy przyznawanej dla poszczególnych operacji znajduje się na końcu
rozdziału.

Sposób powstawania poszczególnych procedur.
Wszystkie procedury powstały w oparciu o taki sam schemat. Na podstawie informacji płynących z procesu konsultacji
społecznych oraz wiedzy pracowników i zarządu LGD formułowano w LGD propozycję danej procedury, dbano aby była zgodna
z przepisami dotyczącymi realizacji LSR oraz zapewniała, że procesy których dotyczą będą sprawnie prowadzone. Następnie
zostawała poddawana procedurze ponownych konsultacji społecznych. Każda procedura była ostatecznie zatwierdzana na
posiedzeniu grupy roboczej do spraw LSR lub na spotkaniu konsultacyjnym. Uregulowania sposobu wyboru i oceny operacji,
a także stosowanych podczas tego procesu kryteriów, zaprojektowane zostały odrębnie dla każdego typu operacji przewidzianych
w dokumencie Strategii.

Cele procedur .
W trakcie opracowywania rozwiązań formalnych (procedur) dbano przede wszystkim o zgodność zapisów
z przepisami obowiązującymi dla RLKS, a także dopasowanie ich do specyfiki obszaru objętego LSR (co
w szczególności ujęte zostało w sposobie sformułowania kryteriów). Przyjęte rozwiązania formalno-instytucjonalne zostały
skonstruowane w taki sposób, aby umożliwiały sprawny i transparentny wybór operacji w oparciu o ustalenia poczynione podczas
definiowania problemów, przedsięwzięć, celów i wskaźników.

Główne założenia procedur.

 Kryteria są ustalone zgodnie z wymogami określonymi w programie PROW .
 Kryteria oceny w kartach oceny posiadają metodologię wyliczenia oraz są mierzalne tam gdzie to niezbędne zawierają

szczegółowy opis wyjaśniający sposób oceny wskazujący wymagania konieczne do spełnienia danego kryterium.
 Kryteria posiadają pełne opisy i definicje tak, aby sposób wyliczenia punktacji nie budził wątpliwości.
 Zasady ustalania lub zmiany kryteriów są przejrzyste opisane krok po kroku i istnieje wymóg konsultowania kryteriów ze

społecznością lokalną.
 Wskazano i opisano sposób udostępnienia procedur do wiadomości publicznej.
 Szczegółowo określono zasady podejmowania decyzji w sprawie wyboru operacji (opisano między innymi: ocenę

wniosków, dokumentowanie oceny, wzory dokumentów),
 Określono sposób organizacji naborów wniosków (opisano między innymi tryb ogłaszania, czas trwania naboru, miejsce

składania wniosków)
 Przewidziano podawanie do publicznej wiadomości protokołów z posiedzeń dotyczących oceny i wyboru operacji

zawierających informacje o wyłączeniach z procesu decyzyjnego, ze wskazaniem których wniosków wyłączenie dotyczy.
Ponadto w procesie oceny stosowany będzie rejestr powiązań.

 Określono szczegółowy sposób informowania o wynikach oceny i możliwości wniesienia protestu (określono między
innymi: warunki i sposób wniesienia protestu oraz termin wniesienia protestu).

 Przyjęte procedury są zgodne z przepisami obowiązującymi dla RLKS, niedyskryminujące, przejrzyste, pozwalające
uniknąć ryzyka konfliktu interesów tj. zawierają wzory deklaracji bezstronności.

 Przyjęte procedury oceny przewidują regulacje zapewniające zachowanie parytetu sektorowego, szczegółowo regulują
sytuacje wyjątkowe (określono sposób postępowania w przypadku takiej samej liczby punktów).

 Zapewniają stosowanie tych samych kryteriów w całym procesie wyboru w ramach danego naboru, określają tryb
wniesienia przez wnioskodawców protestu od rozstrzygnięć organu decyzyjnego, w sposób zapewniający możliwość
skutecznego wniesienia protestu.

 Opracowano przejrzyste i niedyskryminujące procedury realizacji projektów grantowych, szczegółowo opisujące proces
wyboru grantobiorców, sposób rozliczania, monitoring i kontrolę.

48

 Opracowano przejrzyste procedury wyboru operacji własnych.

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

Kryteria wynikają z diagnozy i są do niej adekwatne
Kryteria te są podzielone na te, które można nazwać technicznymi i merytorycznymi. Kryteria techniczne są potrzebne do
sprawnego przeprowadzenia konkursu i wynikają z planu komunikacji, ze względu na swój charakter nie mogą mieć związku
z diagnozą. Natomiast wszystkie pozostałe kryteria odnoszą się bezpośrednio do wskaźników produktu i rezultatu LSR. Wszystkie
też powiązane są z diagnozą.

 Tabela 25. Szczegółowy opis adekwatności kryteriów wyboru do diagnozy i wskaźników.

Lp.
Szczegółowy opis adekwatności kryteriów wyboru do diagnozy i wskaźników.

1. Priorytetowe grupy docelowe beneficjentów. Maksymalna ilość punktów: 19/16/13/10. Diagnoza wskazuje na duże
bezrobocie osób młodych do 34 roku życia. Niski wskaźnik zatrudnienia, niski wskaźnik przedsiębiorczości. W trakcie
partycypacji społecznej wskazywano na potrzebę wspierania kobiet samotnie wychowujących dzieci oraz osób
bezrobotnych i młodych. Kryterium adekwatne do wskaźnika rezultatu "Liczba utworzonych miejsc pracy", “Liczba
utrzymanych miejsc pracy”

2. Tworzenie nowych miejsc pracy. Maksymalna ilość punktów: 7. Kryterium wspomaga rozwiązanie największego
problemu zidentyfikowanego w diagnozie czyli bezrobocia. Realizuje wskaźnik rezultatu "Liczba utworzonych miejsc
pracy", „Liczba utrzymanych miejsc pracy”

3. Innowacyjność - maksymalna ilość punktów: 4/5 W diagnozie opisano problemy związane z niskim poziomem
wykształcenia, kreatywności i przedsiębiorczości. Innowacyjne pomysły będą ustalać nowy kanon dobrych praktyk,
wykorzystają lokalne zasoby w nowy sposób, zaktywizują część społeczności
i przyczynią się do realizacji celów przekrojowych PROW. Diagnoza opisuje lokalną gospodarkę jako mało
innowacyjną, ze słabym sektorem innowacji. Premiowanie rozwiązań innowacyjnych wpłynie na osiągnięcie celów
LSR i celu przekrojowego PROW. Wskaźnik produktu dotyczący innowacji.

4. Zastosowanie rozwiązań proekologicznych, w zakresie ochrony środowiska lub/i przeciwdziałania zmianom
klimatycznym .Maksymalna ilość punktów; 3/5 W diagnozie zidentyfikowano obszar LGD jako posiadający bardzo
dobre warunki do stosowania OZE. Kryterium wspomaga osiągnięcie celów przekrojowych PROW. Kryterium jest
adekwatne do wskaźnika rezultatu dotyczącego ochrony klimatu i środowiska.

5. Operacja , w której wkład własny wnioskodawcy przekracza intensywność pomocy
*dot. firm rozwijających działalność oraz operacji o kwocie dofinansowania max 25 tys. zł. Maksymalna ilość
punktów: 2. Kryterium techniczne.

6. Operacja , której podstawę stanowić będą lokalne produkty rolne* dot. podmiotów zakładających działalność.
Diagnoza opisuje duży lokalny potencjał związany z uprawami owoców miękkich, kraśnicką cegłą oraz problemy
sektora przetwórczego. Wspierane będą operacje wykorzystujące produkty lokalne. Maksymalna ilość punktów: 3.
Kryterium realizuje wskaźnik rezultatu „liczba utworzonych miejsc pracy”

7. Operacja zw. z rozwojem i tworzeniem nowych produktów turystycznych w oparciu o innowacyjne pomysły, lokalne
tradycje w tym kulinarne oraz lokalne zasoby *dot. firm z sektora turystycznego **kwota dofinansowania max 25 tys.
zł. Maksymalna ilość punktów: 5 . Diagnoza opisuje problemy związane z turystyką bogate walory przyrodnicze,
krajobrazowe i związane z produktem lokalnym w tym kulinarnym. Niestety na terenie LGD nie rozwija się turystyka,
a produkty turystyczne są niewypromowane i ubogie. Dzięki kryterium wsparte zostaną operacje niewielkich firm
z branży turystycznej, które prowadzą agroturystykę lub inne okołoturystyczne działania. Utworzonych zostanie
szereg nowych oraz ulepszonych produktów turystycznych, które potem będzie można wspólnie promować.
Kryterium adekwatne do wskaźników produktu związanych z turystyką oraz rezultatu dotyczącego liczby osób
korzystających z nowych produktów turystycznych.

8 Wnioskowana kwota pomocy nie przekracza 139 295,00 zł * dot. firm rozwijających działalność gospodarczą, ** nie
dotyczy operacji o kwocie dofinansowania max 25 tys. zł. Kryterium techniczne.

9 Korzystanie ze szkoleń (spotkań informacyjnych) i/lub z doradztwa indywidualnego oferowanego
i realizowanego przez LGD. Maksymalna ilość punktów: 5 /10. Kryterium techniczne.

10 Zaplanowane działania informacyjne i promocyjne o źródłach finansowania. Maksymalna ilość punktów: 10.
Kryterium techniczne.

11 Kompletność wniosku w zakresie obowiązkowych załączników. Maksymalna ilość punktów: 20. Kryterium
techniczne.

49

12. Realizacja operacji w miejscowościach zamieszkałych przez mniej niż 5 tysięcy mieszkańców (dot. operacji
w zakresie wzmocnienia kapitału społecznego; w zakresie infrastruktury turystycznej, rekreacyjnej, kulturalnej
gwarantującej spójność terytorialną w zakresie włączenia społecznego* dot. operacji zw. z rozwojem obszaru LGD.
Maksymalna ilość punktów;10. Diagnoza pokazuje problem włączenia, analizuje też problemy grup
defaworyzowanych oraz dostępność komunikacyjną. Dzięki wspieraniu inwestycji w małych miejscowościach
podniesiemy jakość życia na tych terenach. Kryterium adekwatne do wskaźników dotyczących wzrostu lub liczby
osób używających nowo utworzoną lub zmodernizowaną infrastrukturę.

13. Wpływ operacji na podniesienie kapitału społecznego lub tworzące/zwiększające warunki do rozwoju kapitału
społecznego – dotyczy operacji wzmocnienia kapitału społecznego * dot. operacji zw. z rozwojem obszaru LGD.
Maksymalna ilość punktów:5. Dzięki wspieraniu operacji w tym zakresie wpłyniemy na wzmocnienie kapitału
społecznego. Kryterium adekwatne do wskaźników dotyczących wzmocnienia kapitału społecznego.

14. Wzrost liczby osób korzystających z nowych lub zmodernizowanych obiektów infrastruktury turystycznej
i rekreacyjnej * dot. operacji wspierających infrastrukturę turystyczną i rekreacyjną. Maksymalna ilość punktów: 5.
Dzięki wspieraniu operacji wskazujących na przewidywany wzrostu liczby osób korzystających z obiektów
infrastruktury turystycznej i rekreacyjnej wpłyniemy na wzrost ilości osób, które będą korzystać z obiektów
infrastruktury, uwzględniającą np. rodzaj infrastruktury, położenie obiektu, pory roku, rodzaje użytkowników oraz fakt
czy jest to nowa czy modernizowana infrastruktura

 Opis kryteriów, które występują tylko w ramach oceny projektów grantowych.

1.

Operacja przewiduje stworzenie warunków do aktywności na rzecz rozwoju lokalnego.* Kryterium stosuje się
w zależności od zakresu konkursu grantowego Preferowane są te operacje, przewidujące działania stwarzające
warunki do aktywności na rzecz rozwoju lokalnego tj.: operacje o charakterze aktywizacyjnym do max. kwoty
wsparcia 15 000 zł lub skierowane do organizacji społecznych na zakup sprzętu/strojów/instrumentów muzycznych
do max. kwoty wsparcia 8 000 zł lub operacje o charakterze międzypokoleniowym służącym integracji społecznej do
max. kwoty wsparcia 22 000 zł lub operacje edukacyjne wykorzystujące potencjał lokalny do max. kwoty wsparcia
10 000 zł
Kryterium spełnione – operacja dotyczy jednego z powyższych zakresów 5 pkt. Kryterium niespełnione: Nie
spełniono warunków określonych dla kryterium 0 punktów. Diagnoza szczegółowo opisuje problemy sektora
społecznego, braki w infrastrukturze jak tez osiągnięcia. Na terenie LGD zwiększa się liczba organizacji
pozarządowych są one też coraz skuteczniejsze w aplikowaniu fundusze zewnętrzne. Dzięki nim zwiększa się
aktywność ludności. Dzięki kryterium wspierane będą projekty związane bezpośrednio z tworzeniem bazy dla
aktywności. Kryterium realizuje wskaźniki produktu: "Liczba operacji o charakterze aktywizacyjnym w tym
skierowanych do grup defaworyzowanych", „Liczba zrealizowanych operacji obejmujących wyposażenie mające na
celu szerzenie lokalnej kultury i dziedzictwa lokalnego”, „Liczba podmiotów wspartych w ramach operacji
obejmujących wyposażenie mające na celu szerzenie lokalnej kultury i dziedzictwa lokalnego., Liczba operacji o
charakterze międzypokoleniowym, Liczba szkoleń.

2

Operacja przewiduje działania sprzyjające ochronie zdrowia, profilaktyce zdrowotnej, przeciwdziałaniu zjawiskom
patologicznym i antyspołecznym do max. kwoty wsparcia 7 100 zł * Kryterium stosuje się w zależności od zakresu
konkursu grantowego. Preferowane są operacje sprzyjające ochronie zdrowia, profilaktyce zdrowotnej,
przeciwdziałaniu zjawiskom patologicznym i antyspołecznym . Kryterium spełnione – operacja dotyczy działań
sprzyjających ochronie zdrowia, profilaktyce zdrowotnej, przeciwdziałaniu zjawiskom patologicznym i
antyspołecznym 5 pkt. Kryterium niespełnione: Nie spełniono warunków określonych dla kryterium. 0 punktów.
Diagnoza opisuje problemy grup defaworyzowanych oraz oddziaływanie tych problemów na rodziny i środowisko.
W procesie partycypacji zgłoszono pomysły związane z tematem profilaktyki zdrowotnej i przeciwdziałające
alkoholizmowi i innym uzależnieniom, skierowane do dzieci i młodzieży. Także organizacje wspierające działania
prozdrowotne uzyskają wsparcie. Kryterium jest adekwatne do wskaźników produktu: "Liczba operacji sprzyjających
ochronie zdrowia, profilaktyce zdrowotnej, przeciwdziałania zjawiskom patologicznym i antyspołecznym", "Liczba
wyjazdów studyjno-szkoleniowych w zakresie dobrych praktyk związanych z ochroną zdrowia, profilaktyką
zdrowotną przeciwdziałaniu zjawiskom patologicznym i antyspołecznym".

3

Operacja przewiduje działania sprzyjające poprawie oferty turystycznej na obszarze LGD* Kryterium stosuje się
w zależności od zakresu konkursu grantowego. Preferowane są te operacje, przewidujące działania sprzyjające
poprawie oferty turystycznej na obszarze LGD tj.: operacje promujące ofertę turystyczną, walory przyrodniczo-
krajobrazowe oraz kulturowe ziemi kraśnickiej w tym publikacje do max. kwoty wsparcia 16 666 zł. Kryterium
spełnione – operacja dotyczy działań promujących ofertę turystyczną, walory przyrodniczo-krajobrazowe oraz
kulturowe ziemi kraśnickiej w tym publikacje 5 pkt. Kryterium niespełnione: Nie spełniono warunków określonych dla
kryterium. - 0 punktów. Poprawa oferty turystycznej nie zmieni sytuacji branży na terenie LSR jeśli nie będzie
towarzyszyć temu promocja walorów, produktów turystycznych i innych działań informujących o obszarze LSR.
Diagnoza opisuje walory które należy wykorzystać LSR daje narzędzia aby tworzyć produkty, natomiast niniejsze

50

kryterium pomoże wybrać te działania, które będą najlepiej promować obszar i jego atrakcje. Kryterium adekwatne
do wskaźnika produktu: "Liczba publikacji promujących ofertę turystyczną, walory przyrodniczo-krajobrazowe oraz
kulturowe ziemi kraśnickiej " oraz Liczba wydarzeń/imprez.

 Źródło: opracowanie własne.
Powyższe kryteria punktowane są na podstawie treści zawartych we wniosku oraz załącznikach. Jeżeli wyjaśnienia okażą się
nieprecyzyjne, niewystarczające do właściwego i jednoznacznego określenia, bądź zostaną przedstawione jako nierealne do
realizacji lub będą niezgodne z rzeczywistością, wówczas spełnienie kryterium w danej operacji może zostać uznane za
niespełnione bądź spełnione w stopniu minimalnym.

Procedura ustalania i zmiany kryteriów wyboru

W przyszłości planuje się zachować partycypacyjność przy podejmowaniu decyzji o zmianie kryteriów wyboru, jeśli taka zmiana
będzie konieczna. W trakcie realizacji działań monitoringowych lub ewaluacyjnych może okazać się, że jakieś kryteria
zdezaktualizowały się lub sytuacja w obszarze, którego dotyczyły zmieniła się. Inicjatywa zmiany kryteriów może wyjść od
członków LGD, Zarządu lub Rady. W każdym przypadku propozycje zmian trafiają do Zarządu i Zarząd podejmuje decyzję
o uruchomieniu procedury zmian lub pozostawieniu kryteriów w niezmienionym stanie. Procedura zmiany kryteriów jest 3 etapowa.
Pierwszy etap: zgłoszenie propozycji zmian i konsultacje z Zarządem Stowarzyszenia, etap kończy się podjęciem decyzji
o uruchomieniu kolejnych kroków lub zatrzymaniem procedury. Kolejny etap to poddanie zmian konsultacjom społecznym
(minimalne wymogi konsultacji to powołanie grupy roboczej z reprezentantami 3 sektorów). Poddanie konsultowanych propozycji
ocenie mieszkańców poprzez zamieszczenie propozycji na stronie LGD oraz na spotkaniach informacyjnych przewidzianych
w Planie Komunikacji. Ostatni etap to przyjęcie zmian przez Zarząd i Walne zgromadzenie Członków. Do procedury zmiany
kryteriów może też służyć procedura aktualizacji LSR.

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

Uszczegółowiona definicja innowacji dotyczyć będzie przedsięwzięć. Definicja innowacyjności brzmi: Kryterium preferuje operacje
nowatorskie, niestandardowe, o eksperymentalnym charakterze, w nietypowy sposób podchodzące do lokalnych zasobów,
tradycji, przyczyniające się do pozytywnych zmian na obszarze LGD.
- innowacyjność oceniana w odniesieniu do obszaru LGD / zastosowanie po raz pierwszy opracowanych przez beneficjenta
rozwiązań lub pomysłów i rozwiązań znanych i stosowanych na innych obszarach, jednak mających charakter innowacji na terenie
LGD/ w zakresie:
- nowatorskiego sposobu wykorzystania zasobów lokalnych i/lub
- rozwoju nowych rodzajów produkcji i usług, zaspokojenia potrzeb, które były pomijane w dotychczasowych działaniach i/lub
- modernizacji tradycyjnych form technologii i/lub
- rozwoju nowych funkcji obszaru i/lub
- nowego sposobu angażowania społeczności lokalnej w rozwój i/lub
- nowych rozwiązań organizacyjnych i/lub
- zastosowania nowych technik marketingowych i/lub
- produktu i/lub - procesu i/lub
- usługi i/lub
- maszyn lub urządzeń i/lub
- zastosowanej technologii /lub
- organizacji pracy,
Kryterium spełnione na poziomie minimalnym
: innowacyjność na poziomie gminy 2 pkty lub
: innowacyjność na poziomie obszaru LGD 4/5 pkty

6.4 Informacja o realizacji projektów grantowych i/lub operacji własnych oraz poziomu wsparcia
w poszczególnych rodzajach pomocy.

 LGD planuje wykonać zarówno operacje własne jak tez realizować projekty grantowe. Szczegóły działań i procedur
w załączniku do LSR.
Określenie wysokości wsparcia dla różnych rodzajów beneficjentów.
Maksymalna wysokość intensywności wsparcia (%)
63,63 – jednostki sektora finansów publicznych (w przypadku projektów grantowych do 70%)
70 – podmioty wykonujące działalność gospodarczą
100 –osoby podejmujące działalność gospodarczą
100- pozostałe podmioty

51

Premiowany wkład własny większy niż wymagany.
Wysokość wsparcia w PLN w konkursach grantowych od 5 do 50 tyś. PLN. Premiowane operacje – zgodnie z
lokalnymi kryteriami wyboru.
Wysokość wsparcia w PLN w operacjach własnych 50 tyś PLN
Wysokość wsparcia w PLN w konkursach/projektach podstawowych od 50 do 300 tyś PLN. Premiowane operacja do
139 295,00 tyś PLN.
Wysokość wsparcia w PLN dla osób zamierzających ubiegać się o premię na rozpoczęcie działalności gospodarczej to 50 tys.
złotych. Kwota wynika z ewaluacji własnej poprzedniej strategii podczas, której szereg firm aplikowało o mniej niż 100 tyś
złotych na rozpoczęcie działalności. Ponadto w procesie partycypacji zgłaszano uwagi o tym, że dotychczasowe popularne
kwoty wsparcia stosowane na tym terenie to 20 czy 40 tysięcy zł. wystarczyły do założenia działalności, cześć z tych firm dalej
działa i rozwija się. Stwierdzono, że 50 tys. złotych będzie optymalną kwotą zapewniająca lepsze warunki niż dotychczasowe,
a dotacji można będzie udzielić więcej . Ustalono, że operacje innowacyjne otrzymają 100 tysięcy złotych wsparcia.

7 Rozdział VII Plan działania
Plan działania zakłada realizację LSR w trzech etapach : Etap I – od pierwszej połowy 2016 do końca 2018 roku, Etap II – od
początku 2019 do końca 2020 roku oraz Etap III – od początku 2021 roku do końca 2023 roku. Podział na poszczególne etapy
wynika z wymogów unijnych nowej perspektywy finansowej na lata 2014-2020, wyznaczenie celów pośrednich na 2018 r. i celów
końcowych na 2023 r. i powiązanie wyników z finansowymi karami i nagrodami (tzw. ramy wykonania). Szczegółowa informacja
o planie działania LSR obejmująca harmonogram osiągania poszczególnych wskaźników LSR znajduje się w tabeli Plan działania
stanowiącej załącznik do LSR.
Etapy wdrożenia LSR będą podobne co do sposobu, sekwencji i intensywności działań, wzajemnie ze sobą powiązanych. Na
każdym etapie będą realizowane działania szkoleniowe i doradcze umożliwiające przyszłym wnioskodawcom zdobycie wiedzy
niezbędnej do przygotowania dobrych wniosków. Przewiduje się zwiększoną intensywność wydatkowania w I etapie wdrożenia
LSR. W kolejnych etapach wydatkowanie środków LGD następować będzie sukcesywnie. Planuje się osiągnięcie poziomu, co
najmniej 50% każdego ze wskaźników produktu, który został przewidziany do realizacji w latach 2016 – 2018. LGD planuje
również wykorzystanie, co najmniej 40% środków finansowych na realizację LSR, w tym 20% środków finansowych na realizację
LSR na operacje dedykowane w LSR grupom defaworyzowanym i 40% środków finansowych na realizację LSR na utworzenie
miejsc pracy. Wzrost wydatkowania środków będzie wprost oddziaływać na wskaźniki LSR. Odsetek projektów rozliczonych
powodować będzie poprawę wykonania założonych wskaźników zarówno na poziomie przedsięwzięć jak i celów szczegółowych.
Harmonogram osiągania poszczególnych wskaźników produktu oraz realizacji budżetu LSR jest ustalony racjonalnie.
Przedsięwzięciom przypisano wskaźniki adekwatne do typu przedsięwzięć oraz do zakresu planowanego wsparcia, których
osiągnięcie dla odpowiednich celów bezpośrednio zapewniają kryteria wyboru. Cele i przedsięwzięcia LSR są zgodne z trzema
celami przekrojowymi PROW 2014-2020 tj. ochrona środowiska, przeciwdziałanie zmianom klimatu oraz innowacyjność, wszystkie
są dodatkowo premiowane w kryteriach wyboru.

8 Rozdział VIII Budżet LSR
8.1 Ogólna charakterystyka budżetu w tym wskazanie funduszy EFSI stanowiących źródło finansowania LSR
w latach 2014-2020.

W ramach programowania LSR określono planowany budżet na poszczególne zakresy wsparcia tj. realizację LSR, współpracę,
koszty bieżące i aktywizację. Kwoty wsparcia finansowego zaplanowane w budżecie LSR nie przekraczają kwot na LSR
określonych w załączniku nr 6 do Regulaminu konkursu: "Sposób ustalania wysokości dostępnych środków przeznaczonych na
realizację LSR". Maksymalne kwoty środków działania LEADER przewidziane na poddziałanie 19.2 PROW w odniesieniu do LSR
wyniosą 8 000 000 zł. Zgodnie z wymogami PROW 2014-2020, 50% budżetu LSR przeznaczonego na realizację poddziałania
19.2 „Wsparcie na wdrażanie operacji w ramach strategii rozwoju lokalnego kierowanego przez społeczność” w ramach PROW
przeznaczone jest na przedsięwzięcia związane z tworzeniem lub utrzymaniem miejsc pracy. LGD wnioskuje o maksymalną kwotę
środków działania LEADER przewidzianą na poddziałanie 19.3 PROW, która została uwzględniona w LSR stanowi równowartość
5% kwoty przewidzianej na poddziałanie 19.3, czyli 400 000 zł. Budżet na funkcjonowanie i aktywizację w obecnym okresie
programowania to 1 850 000,00zł. LGD zakłada wykorzystania wyłącznie jednego funduszu wiodącego, czyli PROW 2014- 2020.

52

8.2 Krótki opis powiązania budżetu z celami LSR.

 Tabela 26. Powiązanie budżetu z celami i planem działania.

CEL SZCZEGŁOWY BUDŻET NA
REALIZACJĘ
CELU PLN

POWIĄZANIE BUDŻETU Z CELAMI

Cel szczegółowy 1
Poprawa warunków
na lokalnym rynku
pracy poprzez
wspieranie lokalnej
przedsiębiorczości i
podnoszenie
kompetencji
mieszkańców.

3 870 000,00 Zatrzymanie negatywnych zjawisk prowadzących do migracji z terenu LSR
najłatwiej będzie osiągnąć inwestując w rozwój i zakładanie działalności
gospodarczej. Ponadto wspierane będą głownie operacje dające jak największą
liczbę miejsc pracy, przynoszące innowacyjność oraz sprzyjające ochronie
klimatu i środowiska. Wspierani będą głównie ludzie młodzi, którzy najczęściej
decydują się na wyjazd za pracą. Dlatego też, budżet na działania na rozwój
przedsiębiorczości stanowi 37,76% całego budżetu LSR. W Planie Działania
całość środków przeznaczona jest do zakontraktowania do końca 2018 roku.

Cel szczegółowy 2
Stworzenie
warunków do
aktywności na rzecz
rozwoju lokalnego.

1 203 000,00

Diagnoza oraz konsultacje społeczne pokazują, że obszar LGD dla wielu osób nie
jest obszarem atrakcyjnym do życia, działalności czy osiedlania się. Nawet jeśli
osoby mają pracę to brakuje ciekawych form uczenia się i rozwoju. Słaby
potencjał mają organizacje pozarządowe a lokalni liderzy pozostają bez wsparcia.
Rozwój lokalny musi mieć charakter zrównoważony. Obok wsparcia gospodarki
LSR wspiera także rozwój kapitału społecznego oraz aktywność społeczną
mieszkańców.
Dlatego też, budżet na działania na rozwój przedsiębiorczości stanowi 11,74%
całego budżetu LSR

Cel szczegółowy 3
Wzmacnianie
pomocy dla osób w
trudnej sytuacji
życiowej.

65 000,00 Diagnoza i proces partycypacji identyfikują duża grupę osób zagrożonych
wyłączeniem społecznym ze względu na stan zdrowia, poziom zaradności
życiowej i problem patologii. Część tych trudnych sytuacji wynika z rozbicia rodzin
w wyniku wyjazdów zagranicznych za pracą. Wsparcie w ramach celu jest
skierowane zarówno do osób i rodzin dotkniętych trudną sytuacja jak i do
organizacji które pomagają. Budżet na ten cel jest niższy ponieważ większość
wsparcia kierowana jest do tych grup poprzez system opieki społecznej
i zdrowotnej. LDG nie zamierza dublować rozwiązań ale wspierać innowacyjne
rozwiązania oraz organizacje.
Budżet na realizację 3 celu wynosi 0,63% całego budżetu LSR.

Cel szczegółowy 4
Poprawa oferty
turystycznej na
obszarze LGD.

3 307 000,00

Dotychczasową działalność LGD widać w obszarze aktywizacji obszaru pod
względem rozwoju produktów tradycyjnych, wzrostu poziomu wiedzy
i zaangażowania, a także pierwszych prób tworzenia produktów turystycznych
o większym zasięgu. Diagnoza wskazuje na zasoby i walory, które można
wykorzystać, podczas procesu partycypacji wyłoniono grupę podmiotów
zainteresowaną rozwojem turystyki i rekreacji na terenie LGD. Aby nie
zaprzepaścić dotychczasowego dorobku postanowiono o dalszym wspieraniu
rozwoju turystyki. Powstanie siec produktów turystycznych, wzmocniona zostanie
infrastruktura rekreacji i turystyki, sektor przedsiębiorców działający w branży
otrzyma wsparcie. Oferta turystyczna na obszarze LGD zostanie wzmocniona
poprzez utworzenie szlaku Greenways, łączącego największe atrakcje
turystyczne każdej z gmin obszaru LGD. Zostanie Zintegrowana oferta będzie
promowana. Budżet na realizację 4 celu wynosi 32,26% całego budżetu LSR .
W Planie Działania większość środków przeznaczona jest do zakontraktowania
do końca 2018 roku.

Cel szczegółowy 5
Wykonanie LSR

1 805 000,00 Cel ma charakter techniczny obejmie koszty bieżące realizacji LSR.
Budżet na realizację 5
celu wynosi 17,61% całego budżetu LSR .

Razem cel ogólny
Razem LSR

10 250 000,00

Realizacja wszystkich celów przyczyni się do realizacji celu ogólnego.

 Źródło: opracowanie własne.

53

9 Rozdział IX Plan komunikacji
 Plan komunikacji z lokalną społecznością na lata 20014-2020 jest dokumentem określającym reguły prowadzenia działań
informacyjno-promocyjnych przez Lokalną Grupę Działania Ziemi Kraśnickiej. Prace nad dokumentem rozpoczęto w biurze LGD.
Została opracowana ankieta, która pozwoliła na zbadanie preferencji mieszkańców obszaru LGD w stosunku do narzędzi
informacyjnych. Dokument był tworzony z zachowaniem zasady rozwoju lokalnego kierowanego przez społeczność tzn. był
elementem partycypacji w tym konsultacji przez mieszkańców z wszystkich sektorów. Dodatkowo, był elementem prac i spotkań
powołanej Grupy Roboczej ds. opracowania LSR. Lokalna Grupa Działania Ziemi Kraśnickiej przeprowadziła cykl konsultacji
społecznych obejmujących cały obszar funkcjonowania stowarzyszenia. Między innymi tematem rozmów oraz spotkań były
sposoby skutecznego komunikowania się ze społecznością lokalną, które prowadzone były na piątym etapie podczas spotkań
konsultacyjnych z przedsiębiorcami, grupą roboczą, grupą dotycząca produktu sieciowego. Ankieta została również zamieszczona
na stronie internetowej www.lgdkrasnik.pl aby każdy z mieszkańców mógł wypowiedzieć się w w/w sprawie. Uzyskano opinie
mieszkańców w zakresie stosowanych metod komunikacji oraz przekazywano ankietę dotyczącą skuteczności oraz oczekiwań
w tym zakresie w odniesieniu do realizacji LSR 2014-2020. Do LGD wpłynęło 50 ankiet, których wyniki wskazują preferowane
kanały komunikacji ze społeczeństwem. Na podstawie tych badań oraz ewaluacji i doświadczeń pracowników biura
przeprowadzono diagnozę potrzeb komunikacyjnych.
Wnioski z przeprowadzonej analizy są następujące:
Problemy:
 Takie kanały informacji jak gazety czy serwisy www gmin nie są skuteczne.
 Trudność mieszkańców w zrozumieniu przekazu oraz brak zainteresowania.
 Brakuje wypracowanych kanałów komunikacji z grupami takimi jak osoby bezrobotne, młodzież, LGD nie ma dużego

doświadczenia w korzystaniu z mediów społecznościowych.
 Współpraca ze szkołami jest sporadyczna.
 Mieszkańcy nie są przyzwyczajeni do samodzielnego poszukiwania informacji.
Osiągnięcia:
 Sprawdzają się takie kanały komunikacji jak stoisko LGD na dożynkach, informowanie bezpośrednie (email, telefon, poczta),

informowanie mieszkańców przez sołtysów (oblata lub wywieszenie ogłoszenia na tablicy informacyjnej w danej
miejscowości).

 Istnieje baza adresowa dotycząca grup docelowych takich jak: przedstawiciele samorządu, organizacji pozarządowych,
przedsiębiorców, członków LGD.

 LGD jest marką coraz bardziej rozpoznawalną.
Celem głównym planu komunikacji będzie "Poprawa skuteczności komunikacji LGD Ziemi Kraśnickiej".
Osiągnięcie celu będzie odbywało się dwutorowo. Po pierwsze poprzez systematyczne rozwijanie potencjału społeczności
lokalnych do świadomego osiągania celów strategii. LGD będzie działać w kierunku tworzenia warunków do aktywnego, ciągłego
 i szeroko rozumianego uczestnictwa społeczności lokalnych w bieżącym wdrażaniu LSR oraz kreowanie lokalnych liderów, którzy
dzięki swojemu zaangażowaniu i prowadzonej działalności mogą przyczyniać się do rozwoju całego obszaru i osiągania
założonych celów związanych z poprawą aktywności społecznej i rozwoju lokalnej gospodarki. Celem szczegółowym realizacji
tego zadania będzie: "Zwiększenie zaangażowania mieszkańców w działalność LGD". Oprócz tego LGD podejmie działania
mające na celu prawidłową realizację LSR realizując cele takie jak: Bieżące informowanie o stanie realizacji LSR, w tym o stopniu
osiągania celów i wskaźników. Bieżące informowanie potencjalnych wnioskodawców o zasadach i kryteriach udzielania wsparcia
z budżetu LSR, w tym o kategoriach preferowanych operacji oraz grup docelowych w największym stopniu realizujących założenia
LSR. Całkowity budżet planu komunikacji w okresie realizacji LSR to 60 000, 00 zł.

Wskaźniki działań komunikacyjnych oraz grupy docelowe (także inne kwestie dotyczące Planu komunikacji) szczegółowo opisano
w załączniku 14.5 Plan komunikacji.

10 Rozdział X Zintegrowanie
10.1 Opis zgodności i komplementarności z innymi dokumentami planistycznymi/strategiami w szczególności

strategiami rozwoju województwa/ województw poprzez porównanie celów i założeń tych dokumentów
z celami LSR i wykazanie ich spójności.

Z uwagi na fakt, że wszystkie Gminy obszaru LGD jest na etapie przygotowania strategii porównania dokonano zobowiązującymi
dokumentami. Można stwierdzić, że LSR jest spójna z dokumentami strategicznymi gmin. Lokalna Strategia Rozwoju będzie
uzupełniać cele i działania gmin o narzędzia, których gminy nie mają, czyli dotacje dla rozpoczynających działalność gospodarczą
i planujących rozwój swoich przedsiębiorstw, jak również wspierając same samorządy w realizacji zadań inwestycyjnych. Lokalna
Strategia Rozwoju jest spójna także z dokumentami wyższego rzędu czyli Strategią Rozwoju Województwa Lubelskiego na lata
2014 – 2020 (z perspektywą do 2030 r. oraz Strategią rozwoju powiatu kraśnickiego do 2015r.

54

Tabela 27. Spójność LSR z dokumentami strategicznymi dotyczącymi obszaru LSR.

 Cele LSR Przedsięwzięcia LSR Dokumenty, dla których określono spójność
planowanych do realizacji w LSR przedsięwzięć
z celami dokumentów planistycznych

1 LSR Strategia Rozwoju Województwa Lubelskiego na
lata 2014 – 2020 (z perspektywą do 2030 r.)

2 Cel ogólny Ograniczenie
negatywnego zjawiska migracji
z terenu LGD.

 Wizja pkt. 4 "Procesy te spowodują poprawienie
społecznej i gospodarczej atrakcyjności regionu,
w tym zwłaszcza jego największych miast, co
pobudzi procesy gospodarcze, zwiększy napływ
kapitału zewnętrznego (w tym zagranicznego),
zmniejszy tendencje migracyjne i uchroni
region przed stałą utratą najbardziej aktywnych
i najlepiej wykształconych młodych
mieszkańców.

3 Cel szczegółowy 1 Poprawa
warunków na lokalnym rynku
pracy poprzez wspieranie
lokalnej przedsiębiorczości i
podnoszenie kompetencji
mieszkańców.

Przedsięwzięcie 1 Bądź
przedsiębiorczy wsparcie dla
przyszłych przedsiębiorców

Przedsięwzięcie 2 Poprawa
warunków do rozwoju
przedsiębiorczości na terenie
ziemi kraśnickiej.
Przedsięwzięcie 2Podniesienie
poziomu wiedzy i kompetencji
mieszkańców obszaru LGD na
lokalnym rynku pracy.

Cel strategiczny 2: Restrukturyzacja rolnictwa oraz
rozwój obszarów wiejskich będzie realizowany
dzięki osiąganiu następujących celów
operacyjnych:
2.2. Rozwój przetwórstwa rolno-spożywczego,
pozwalający na wykorzystanie istniejącego
potencjału surowcowego regionu.
2.4. Wspieranie przedsiębiorczości na wsi
i tworzenia pozarolniczych miejsc pracy na
obszarach wiejskich w najbardziej efektywnych
sektorach gospodarki (głównie usług, w tym usług
dla rolnictwa).

4 Cel szczegółowy 2 - Stworzenie
warunków do aktywności na
rzecz rozwoju lokalnego.

Przedsięwzięcie 1 wzmocnienia
kapitału społecznego,

Przedsięwzięcie 2 Podniesienie
aktywności społecznej
mieszkańców LGD Ziemi
Kraśnickiej

Przedsięwzięcie 3 Wzmocnienie
potencjału organizacji
pozarządowych i lokalnych
liderów

Cel strategiczny 4: Funkcjonalna, przestrzenna,
społeczna i kulturowa integracja regionu będzie
osiągany dzięki realizacji następujących celów
operacyjnych:
4.2. Wspieranie włączenia społecznego.
4.3. Wzmacnianie społecznej tożsamości
regionalnej i rozwijanie więzi i współpracy
wewnątrzregionalnej.
4.5. Racjonalne i efektywne wykorzystywanie
zasobów przyrody dla potrzeb gospodarczych
 i rekreacyjnych, przy zachowaniu i ochronie
walorów środowiska przyrodniczego

5 Cel szczegółowy 3
Wzmacnianie pomocy dla osób
w trudnej sytuacji życiowej.

Przedsięwzięcie 1 Działania
sprzyjające ochronie zdrowia
profilaktyce zdrowotnej
przeciwdziałania zjawiskom
patologicznym i antyspołecznym.

Cel strategiczny 4: Funkcjonalna, przestrzenna,
społeczna i kulturowa integracja regionu będzie
osiągany dzięki realizacji następujących celów
operacyjnych:
4.2. Wspieranie włączenia społecznego.
4.3. Wzmacnianie społecznej tożsamości
regionalnej i rozwijanie więzi i współpracy
wewnątrzregionalnej.

6 Cel szczegółowy 4- Poprawa
oferty turystycznej na obszarze
LGD.

Przedsięwzięcie 1 Utworzenie
sieci - ziemia kraśnicka
Przedsięwzięcie 2 Promocja
oferty turystycznej, walorów
przyrodniczo krajobrazowych
oraz kulturowych ziemi
kraśnickiej.
Przedsięwzięcie 3 Wsparcie
rozwoju i tworzenie nowych
produktów turystycznych w
oparciu o innowacyjne pomysły,

Cel strategiczny 4: Funkcjonalna, przestrzenna,
społeczna i kulturowa integracja regionu będzie
osiągany dzięki realizacji następujących celów
operacyjnych:
4.5. Racjonalne i efektywne wykorzystywanie
zasobów przyrody dla potrzeb gospodarczych
i rekreacyjnych, przy zachowaniu i ochronie
walorów środowiska przyrodniczego

55

lokalne tradycje w tym kulinarne
oraz lokalne zasoby.
Przedsięwzięcie 4 Wsparcie
infrastruktury turystyki i rekreacji
Ziemi Kraśnickiej

7 Cel szczegółowy 5 Wykonanie
LSR

nie dotyczy nie dotyczy

 Źródło: opracowanie własne.

 Tabela 28. Spójność LSR z dokumentami strategicznymi dotyczącymi obszaru LSR (2).

 Cele LSR Przedsięwzięcia LSR Spójność planowanych do realizacji w LSR przedsięwzięć
z celami dokumentów planistycznych dotyczących obszaru.

1 Cel szczegółowy
1 Poprawa
warunków na
lokalnym rynku
pracy poprzez
wspieranie
lokalnej
przedsiębiorczoś
ci i podnoszenie
kwalifikacji
mieszkańców.
Cel
Szczegółowy
jest powiązany
z dokumentami
strategicznymi
gmin ze względu
na nastawienie
na rozwój
gospodarczy i
przeciwdziałanie
bezrobociu na
obszarze całego
LGD.

Przedsięwzięcie 1 Bądź
przedsiębiorczy wsparcie dla
przyszłych przedsiębiorców

Przedsięwzięcie 2 Poprawa
warunków do rozwoju
przedsiębiorczości na terenie
ziemi kraśnickiej.
Przedsięwzięcie 2Podniesienie
poziomu wiedzy i kompetencji
mieszkańców obszaru LGD na
lokalnym rynku pracy.
Przedsięwzięcia sa spójne z
celami poszczególnych strategii
dążąc do rozwoju
przedsiębiorczości
pozarolniczej, wzmocnienia
kompetencji pracowniczych
mieszkańców.

Strategia Rozwoju Gminy Gościeradów na lata 2007-2015
Cel strategiczny 2: Wielofunkcyjny rozwój wsi
Strategia Rozwoju Lokalnego Gminy Trzydnik Duży na lata
2007-2015
Cel strategiczny 3: Trzydnik Duży gminą nowoczesnej
gospodarki i rolnictwa
Strategia Rozwoju Gminy Dzierzkowice na lata 2007-2015
Cel strategiczny 1: Restrukturyzacja lokalnej gospodarki i
poprawa jej efektywności
Strategia Rozwoju Gminy Wilkołaz na lata 2007-2015
Cel strategiczny 1: Wzrost potencjału gospodarczego gminy
przekładający się na polepszenie poziomu życia mieszkańców
Strategia Rozwoju Gminy Annopol na lata 2008-2015
Cel strategiczny II: Poprawa warunków gospodarowania oraz
wsparcie podmiotów gospodarczych,
Strategia Rozwoju Lokalnego Gminy Zakrzówek na lata
2007-2015
Priorytet I Rozwój przedsiębiorczości i rolnictwa
Strategia Rozwoju Lokalnego Gminy Szastarka
Cel 3: Działalność gospodarcza Rozwój i tworzenie małych
i średnich przedsiębiorstw
Strategia Rozwoju Lokalnego Gminy Urzędów na lata 2007-
2015
Priorytet III Rozwój przedsiębiorczości w szczególności
w obszarze rolnictwa, przetwórstwa rolno-spożywczego oraz
usług
Cel strategiczny III 2: Wzmocnienie pozycji producenta rolnego
na rynku żywności
Cel strategiczny III 3: Wspieranie lokalnego sektora
przedsiębiorstw
Strategia Rozwoju Gminy Kraśnik na lata 2008-2015
Cel strategiczny 1: Wyższa efektywność lokalnej gospodarki
Strategia Rozwoju Powiatu Kraśnickiego na lata 2007-2015
Cel 1.2. Modernizacja gospodarstw rolnych oraz różnicowanie
działalności gospodarczej na wsi
Cel 1.3. Rozwój instytucji otoczenia rolnictwa w powiecie
Cel 2.2. Rozwój przedsiębiorczości i samozatrudnienia w
powiecie

2 Cel szczegółowy
2 - Stworzenie
warunków do
aktywności na
rzecz rozwoju
lokalnego.
Cel
Szczegółowy
jest jest

Przedsięwzięcie 1 wzmocnienia
kapitału społecznego, w tym przez
podnoszenie wiedzy społeczności
lokalnej w zakresie ochrony
środowiska
i zmian klimatycznych, także z
wykorzystaniem rozwiązań
innowacyjnych;
Przedsięwzięcie jest spójne z

Strategia Rozwoju Gminy Gościeradów na lata 2007-2015
Cel strategiczny 3: Rozwój kapitału ludzkiego i społecznego
Strategia Rozwoju Lokalnego gminy Trzydnik Duży na lata
2007-2015
Cel strategiczny 1: Trzydnik Duży gminą przyjazną dla
mieszkańców
Strategia Rozwoju Gminy Wilkołaz na lata 2007-2015
Cel strategiczny 2: Rozwój kapitału ludzkiego i społecznego
w gminie gwarantujący wzrost jakości życia mieszkańców gminy

56

powiązany z
dokumentami
strategicznymi
gmin ze względu
na tworzenie
warunków do
aktywności co
zakładaja też
poszczególne
strategie
gminne i
powiatowa.

wieloma celami strategii
gminnych zakładających
wspieranie rozwoju kapitału
ludzkiego i społecznego i
poprawę komfortu życia
mieszkańców.

Przedsięwzięcie 2 Podniesienie
aktywności społecznej
mieszkańców LGD Ziemi
Kraśnickiej
Przedsięwzięcie wspierać
będzie zakup wyposażenia do
działań związanych z
kultywowaniem tradycji i
zwyczajów, prowadzić będzie
działania międzypokoleniowe
dlatego spójne jest c celami
gmin dotyczącymi integracji,
rozwoju dziedzictwa
kulturowego.
Przedsięwzięcie 3 Wzmocnienie
potencjału organizacji
pozarządowych i lokalnych
liderów
Przedsięwzięcie jest spójne z
celami zakładającymi rozwój
społeczny i rozwój kapitału
ludzkiego ponieważ wsparcie
ngo jest najskuteczniejszym
sposobem na uzyskanie
pozytywnych efektów.

Strategia Rozwoju Gminy Annopol na lata 2008-2015
Cel strategiczny IV. Poprawa komfortu życia mieszkańców
Strategia Rozwoju Lokalnego Gminy Zakrzówek na lata
2007-2015
Cel strategiczny III.2 Rozwój infrastruktury kulturalnej
Cel strategiczny IV.4 Promocja i rozwój dziedzictwa kulturowego
Cel operacyjny IV.4.6 Promocja produktów regionalnych
Strategia Rozwoju Lokalnego Gminy Szastarka
Cel 2: Rozwój infrastruktury społecznej
Strategia Rozwoju Lokalnego Gminy Urzędów na lata 2007-
2015
Cel strategiczny I 5: Rozwój sportu i rekreacji
Cel strategiczny I 6: Wzmocnienie i wykorzystanie kapitału
kulturowego oraz rozbudowa infrastruktury kultury
Cel strategiczny II 3: Rozwój społeczeństwa informacyjnego
Strategia Rozwoju Gminy Kraśnik na lata 2008-2015
Cel strategiczny 2: Integracja społeczna i rozwój kapitału
ludzkiego
Strategia Rozwoju Powiatu Kraśnickiego na lata 2007-2015
Cel 3.2. Rozwój kultury i aktywności społecznej w powiecie

3 Cel szczegółowy
3 Wzmacnianie
pomocy dla osób
w trudnej sytuacji
życiowej.
 Cele Gmin i
powiatu
zakładają także
pomoc osobom
w trudnej
sytuacji poprzez
działanie
pomocy
społecznej.

Przedsięwzięcie 1 Działania
sprzyjające ochronie zdrowia
profilaktyce zdrowotnej
przeciwdziałania zjawiskom
patologicznym i antyspołecznym.
Działanie jest spójne z celami
okolicznych Gmin
przeciwdziałanie patologiom,
działalność edukacyjna także w
obszarze zdrowia i profilaktyki
wpisuje sie w cele strategii
gminnych i powiatowej.

Strategia Rozwoju Gminy Annopol na lata 2008-2015
Cel operacyjny 2: Przeciwdziałanie patologiom społecznym
Cel operacyjny 3: Działalność na rzecz ochrony zdrowia, sportu
i rekreacji
Strategia Rozwoju Gminy Gościeradów na lata 2007-2015
Cel Operacyjny 1: Poprawa poziomu i jakości wykształcenia
mieszkańców
Strategia Rozwoju Lokalnego gminy Trzydnik Duży na lata
2007-2015
Działanie 1.2. Poprawa warunków bytowych mieszkańców
Strategia Rozwoju Gminy Dzierzkowice na lata 2007-2015
Cel operacyjny 1: Podniesienie poziomu wykształcenia i wiedzy
mieszkańców gminy
Strategia Rozwoju Gminy Wilkołaz na lata 2007-2015
Cel operacyjny 1: Poprawa poziomu i jakości wykształcenia
mieszkańców
Strategia Rozwoju Lokalnego Gminy Szastarka
Cel 2: Rozwój infrastruktury społecznej
Cel 4: Działania społeczne
Strategia Rozwoju Lokalnego Gminy Urzędów na lata 2007-
2015
Cel operacyjny I 6.1: Edukacja kulturalna wśród mieszkańców
gminy
Strategia Rozwoju Gminy Kraśnik na lata 2008-2015
Cel strategiczny 2: Integracja społeczna i rozwój kapitału
ludzkiego

57

Strategia Rozwoju Powiatu Kraśnickiego na lata 2007-2015
Cel 3.2. Rozwój kultury i aktywności społecznej w powiecie

4 Cel szczegółowy
4- Poprawa oferty
turystycznej na
obszarze LGD.
Większość gmin
posiada
powiązane z
celem własne
priorytety
związane z
rozwojem
turystyki.

Przedsięwzięcie 1 Utworzenie
sieci - ziemia kraśnicka
Przedsięwzięcie 2 Promocja oferty
turystycznej, walorów
przyrodniczo krajobrazowych oraz
kulturowych ziemi kraśnickiej.
Przedsięwzięcie 3 Wsparcie
rozwoju i tworzenie nowych
produktów turystycznych w
oparciu o innowacyjne pomysły,
lokalne tradycje w tym kulinarne
oraz lokalne zasoby.
Przedsięwzięcie 4 Wsparcie
infrastruktury turystyki i rekreacji
Ziemi Kraśnickiej
W Gminach zapisano cele
związane z rozwojem turystyki
przedsięwzięcia określone dla
celu 4 są spójne z tymi celami
uszczegóławiają to co w
obszarze rozwoju turystyki
może zaproponować LGD.
Będzie to rozwój infrastruktury
rekreacyjnej tworzenie sieci
produktów turystycznych i
promocja.

Strategia Rozwoju Gminy Gościeradów na lata 2007-2015
Cel Operacyjny 2: Rozwój lokalnej przedsiębiorczości i turystyki
Strategia Rozwoju Lokalnego Gminy Trzydnik Duży na lata
2007-2015
Cel strategiczny 2: Trzydnik Duży gminą wspierającą rozwój
turystyki
Strategia Rozwoju Gminy Dzierzkowice na lata 2007-2015
Cel strategiczny 3: Poprawa atrakcyjności inwestycyjnej i
turystycznej gminy
Strategia Rozwoju Gminy Wilkołaz na lata 2007-2015
Cel operacyjny 2: Rozwój lokalnej przedsiębiorczości i turystyki
Strategia Rozwoju Gminy Annopol na lata 2008-2015
Cel strategiczny III: Wsparcie rozwoju usług turystycznych
i rekreacji
Strategia Rozwoju Lokalnego Gminy Zakrzówek na lata 2007-
2015
Cel operacyjny I.3.1 Rozwój agroturystyki
Cel strategiczny III.4 Rozwój infrastruktury turystycznej i
rekreacyjnej
Strategia Rozwoju Lokalnego Gminy Szastarka
Cel 2: Rozwój infrastruktury społecznej
Strategia Rozwoju Lokalnego Gminy Urzędów na lata 2007-
2015
Cel operacyjny IV 3.3: Promocja walorów i atrakcji turystycznych
gminy
Strategia Rozwoju Powiatu Kraśnickiego na lata 2007-2015
Cel 3.1. Rozwój infrastruktury poprawiającej atrakcyjność
turystyczną powiatu

5 Cel szczegółowy
5 Wykonanie
LSR

nie dotyczy nie dotyczy

Źródło: opracowanie własne.

Lokalna Strategia Rozwoju jest zgodna z trzema przekrojowymi celami PROW czyli ochroną środowiska, przeciwdziałaniu
zmianom klimatu oraz innowacyjnością. Na poziomie oceny operacji preferencyjnie traktowane będą operacje pozytywnie
wpływające na ochronę środowiska zawierające elementy ograniczające emisję szkodliwych pyłów, zanieczyszczeń oraz
odpadów. Ochrona klimatu będzie wspierana przez wprowadzenie do oceny kryteriów, premiujących wykorzystanie
w realizowanych operacjach działań bądź technologii, ograniczających zużycie wody, energii lub operacje zakładające
wykorzystanie lub promowanie rozwiązań opartych na odnawialnych źródłach energii. Cel przekrojowy innowacyjność będzie
realizowany w LGD poprzez premiowanie dodatkowymi punktami operacji spełniających definicje innowacyjności opisaną
w rozdziale VI LSR.

LGD planuje, w ramach celu szczegółowego 4 " Poprawa oferty turystycznej na obszarze LGD. " zintegrowanie działań, ponieważ
realizowane w nim przedsięwzięcia w sposób spójny i kompleksowy, z użyciem różnych sposobów (granty, animacja/projekty
własne/projekty współpracy i konkursy). Różnych metod, wsparcie rozbudowy infrastruktury turystyki i rekreacji, działania
edukacyjne, dofinansowanie powstających produktów turystycznych, oraz wyjazdy studyjne i utworzenie sieci turystycznej.

Zintegrowanie działań będzie również miało odzwierciedlenie w utworzeniu szlaku turystycznego rowerowego Greenways we
współpracy z innymi LGD. Ideą projektu jet połączenie za pomocą szlaku największych atrakcji turystycznych, w tym z obszaru
LGD Ziemi Kraśnickiej, do których należą interesujące miejsca, bogate w np. zasoby historyczne, przyrodnicze i kulturowe.

Angażując wszystkie sektory: przedsiębiorczość, sektor publiczny, społeczny i mieszkańców, adresuje wsparcie na
zidentyfikowaną w analizie SWOT potrzebę (brak oferty turystycznej i rekreacyjnej). Tak przygotowany cel szczegółowy w LSR
zapewnia odpowiednią sekwencję interwencji. Budowa infrastruktury, następnie realizacja projektów wzmacniających i tworzących
produkty turystyczne z wykorzystaniem nowej infrastruktury, utworzenie i rozwój sieci a w końcu promocja obszaru.

58

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

Ponadto LSR integruje różne branże, w wyniku konsultacji społecznych podpisano list intencyjny pomiędzy przedstawicielami
branży turystycznej, rekreacyjnej, budowlanej i reklamowo-informacyjnej o zamiarze utworzenia sieci w obszarze turystyki.
W ramach sieci uczestnicy będą rozwijać lokalne produkty turystyczne (branża turystyczna i rekreacyjna) w szczególności rozwijać
się będą istniejące już atrakcje przy gospodarstwach agroturystycznych prowadzonych jako działanośc gospodarcza lub
deklarujących zamiar założenia działalności. Przedstawiciele branży budowlanej będą wspierać rozwój produktów turystycznych
poprzez bezpośrednie wykonywanie robót budowlanych, oraz przygotowywanie terenów pod przyszłe produkty turystyczne
(planowana strzelnica i inne działania zwiazane z rekreacją). Branża reklamowo-informacyjna podejmie się działań informacyjnych
o lokalnych produktach turystycznych i ofercie dostawców oraz infrastrukturze towarzyszącej (miejsca noclegowe punkty
gastronomiczne. Na dalszym etapie rozwoju sieci zakłada się wprowadzenie certyfikacji usług, wspólnej promocji oraz
przyjmowanie do porozumienia nowych firm z różnych branż pod warunkiem obupólnej korzyści. Integrowanie branż odbywać się
będzie wokół idei stworzenia sieci nowych i udoskonalonych produktów turystycznych na terenie LGD. Wszystkie zaangażowane
do tej pory branże odniosą większe korzyści z rozwoju sieci niż gdyby działały niezależnie.

11 Rozdział XI Monitoring i ewaluacja
 Funkcjonowanie LGD będzie na bieżąco monitorowane i poddawane badaniom ewaluacyjnym w celu stałego podnoszenia jakości
i efektywności działań. Ewaluacja będzie niezbędna do sprawnego wydatkowania środków publicznych w ramach LSR, a także do
szybkiego reagowania na zmieniające się warunki otoczenia społeczno-gospodarczego na terenie LGD. W załączeniu procedura
obejmująca: Opis elementów podlegających ewaluacji, czas, w jakim zostanie przeprowadzona ewaluacja, sposób i okres
pomiaru, elementy podlegające monitorowaniu, sposób pozyskiwania danych, czas i okres pomiaru, sposób wykorzystania
wyników z ewaluacji i analizy danych monitoringowych, planowane do zastosowania kryteria ewaluacyjne zawarty jest
w załączniku nr 2 do LSR "Procedura monitoringu i ewaluacji".

12 Rozdział XII Strategiczna ocena oddziaływania na środowisko
Projekty strategii, jako dokumentów, których realizacja może potencjalnie znacząco wpływać na środowisko, mogą wymagać, na
etapie projektowania, poddania ich treści strategicznej ocenie oddziaływania na środowisko. Przedmiotowe przepisy uzależniają
jednakże konieczność przeprowadzenia takiej oceny od indywidualnej zawartości dokumentu oraz zewnętrznych uwarunkowań
jego realizacji. Przesłanką obowiązkowo kwalifikującą projekt strategii do tego typu oceny jest stwierdzone ryzyko wystąpienia
znaczącego negatywnego oddziaływania na środowisko, w tym na obszary Natura 2000 w związku z realizacją zaplanowanych
w nim przedsięwzięć.
Wniosek do regionalnej dyrekcji ochrony środowiska
Dlatego też, w odniesieniu do art. 47 i 49 oraz art. 57 ust. 1 pkt 2 ustawy z dnia 3 października 2008r. O udostępnianiu informacji
o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko
(Dz. U. Z 2013 r., poz. 1235 ze zm.), Lokalna Grupa Działania Ziemi Kraśnickiej zwróciła się z dniem 17.11.2015 r. (znak pisma
04/11/2015/LGD/A) do Regionalnej Dyrekcji Ochrony Środowiska w Lublinie z prośbą o stwierdzenie czy istnieje konieczność
przeprowadzenia strategicznej oceny oddziaływania na środowisko do projektu tworzonej Strategii Rozwoju Lokalnego
Kierowanego Przez Społeczność na lata 2016-2022 dla obszaru LGD Ziemi Kraśnickiej .
W wyniku przeprowadzonej analizy Zarząd LGD stwierdził, że realizacja celów i działań Strategii Rozwoju Lokalnego Kierowanego
Przez Społeczność na lata 2016-2022 dla obszaru LGD Ziemi Kraśnickiej, nie spowoduje znaczącego oddziaływania
na środowisko. Zapisy LSR nie wyznaczają również ram dla późniejszych realizacji przedsięwzięć mogących znacząco
oddziaływać na środowisko, w związku z czym LSR nie wymaga przeprowadzenia strategicznej oceny oddziaływania na
środowisko w rozumieniu przepisów rzeczonej ustawy.
Opinia regionalnego dyrektora ochrony środowiska w Lublinie
W odpowiedzi na przedstawiony wniosek, Regionalny Dyrektor Ochrony Środowiska w Lublinie, w piśmie nr
WSTV.410.119.2015.AS z dnia 14.12.2015 Uznał, iż przedstawiony projekt Strategii Rozwoju Lokalnego Kierowanego Przez
Społeczność na lata 2016-2022 dla obszaru LGD nie wymaga przeprowadzenia strategicznej oceny oddziaływania na
środowisko w myśl przepisów ustawy OOŚ.

13 Wykaz wykorzystanej literatury
1) Strategia Rozwoju Powiatu Kraśnickiego na lata 2007-2015.
2) Strategia Rozwoju Województwa Lubelskiego na lata 2014 – 2020 (z perspektywą do 2030 r.)
3) Gospodarka narodowa 2 (270) Rok LXXXIV/XXV marzec–kwiecień 2014.
4) Inwentaryzacja zasobów przyrodniczo-kulturowych gmin powiatu kraśnickiego.
5) Badanie własne LGD: "Strategia Kreacji Zintegrowanych Produktów Turystycznych Lokalnej Grupy Działania Ziemi Kraśnickiej"

59

6) Adam R. Szromek Pomiar funkcji turystycznej obszarów za pomocą wskaźników funkcji turystycznej na przykładzie obszarów
państw europejskich
7) Gmina Zakrzówek. "W Dolinie Bystrzycy".
8) Raport Ewaluacyjny Lokalnej Grupy działania Ziemi Kraśnickiej.

Akty prawne:
1) Rozporządzenie (WE) 1303/2013 z dnia 17 grudnia 2013 r. ustanawiające wspólne przepisy dotyczące Europejskiego Funduszu
Rozwoju Regionalnego, Europejskiego Funduszu Społecznego, Funduszu Spójności, Europejskiego Funduszu Rolnego na rzecz
Rozwoju Obszarów Wiejskich oraz Europejskiego Funduszu Morskiego i Rybackiego oraz ustanawiające przepisy ogólne
dotyczące Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego, Funduszu Spójności
i Europejskiego Funduszu Morskiego i Rybackiego oraz uchylające rozporządzenie Rady (WE) nr 1083/2006 (Dz. Urz. UE L 347
z 20.12.2013, str. 320)
2) Rozporządzenie (WE) nr 1305/2013 z dnia 17 grudnia 2013 r. w sprawie wsparcia rozwoju obszarów wiejskich przez Europejski
Fundusz Rolny na rzecz Rozwoju Obszarów Wiejskich (EFRROW) i uchylające rozporządzenie Rady (WE) nr 1698/2005 (Dz.U. L
347 z 20.12.2013, str. 487)
3) ustawa z dnia 20 lutego 2015 r. o rozwoju lokalnym z udziałem lokalnej społeczność (Dz.U. z 2015 r. poz. 378)
4) Ustawa z dnia 20 lutego 2015 r. o wspieraniu rozwoju obszarów wiejskich z udziałem środków Europejskiego Funduszu
Rolnego na rzecz Rozwoju Obszarów Wiejskich w ramach Programu Rozwoju Obszarów Wiejskich na lata 2014–2020
(Dz. U. z 2015 r. poz. 349) z późniejszymi zmianami.
5) Rozporządzenie Ministra Rolnictwa i Rozwoju Wsi z dnia 24 września 2015 r. w sprawie szczegółowych warunków
i trybu przyznawania pomocy finansowej w ramach poddziałania „Wsparcie na wdrażanie operacji w ramach strategii rozwoju
lokalnego kierowanego przez społeczność” objętego Programem Rozwoju Obszarów Wiejskich na lata 2014–2020 (Dz.U. z 2015 r.
poz. Poz. 1570) z późniejszymi zmianami.
6) Rozporządzenie Ministra Rolnictwa i Rozwoju Wsi z dnia 19 października 2015 r. w sprawie szczegółowych warunków i trybu
przyznawania pomocy finansowej w ramach poddziałania „Przygotowanie i realizacja działań
w zakresie współpracy z lokalną grupą działania” objętego Programem Rozwoju Obszarów Wiejskich na lata 2014–2020
(Dz.U. z 2015 r. Poz. 1839)
Dokumenty programowe:
1) Program Rozwoju Obszarów Wiejskich na lata 2014-2020, decyzja KE z dnia 12 grudnia 2014 r. nr C(2014) 9783

14 Załączniki do LSR
14.1 Załącznik nr 1 Procedura aktualizacji LSR.

 Aktualizacja LSR jej zadań i celów, będzie się odbywać, w każdym obszarze działań. Procedura ma na celu umożliwienie
dostosowania zapisów Lokalnej Strategii Rozwoju do wymogów prawnych, jak również do potrzeb
 i oczekiwań mieszkańców i beneficjentów obszaru oraz aktualizacji danych. Wszyscy członkowie LGD, a także mieszkańcy
obszaru mają możliwość składania wniosków, uwag i propozycji zmian w zapisach LSR. Na stronach internetowych dostępne będą
adresy mailowe oraz numery telefonów osób, które będą takie informacje i wnioski zbierać. W procesie aktualizacji będzie mógł
wziąć udział każdy mieszkaniec/beneficjent/członek obszaru. Propozycja zmiany musi być przedłożona na piśmie i uzasadniona.
Można ją przesłać do biura LGD lub zgłosić na spotkaniu informacyjnym .

Wszystkie te uwagi będą zbierane i analizowane w biurze Lokalnej Grupy Działania. Wszystkie informacje na ten temat będą
przekazywane do Zarządu. Zarząd sprawdzi możliwości prawne wprowadzenia zmiany (zgodność z prawem, zgodność
z PROW/LEADER). Jeśli zmiana jest możliwa do wprowadzenia Zarząd uruchamia dalsze kroki procedury zmiany LSR.

Procedura zmiany LSR jest 3 etapowa. Pierwszy etap zgłoszenie propozycji zmian i konsultacje z Zarządem Stowarzyszenia, etap
kończy się podjęciem decyzji o uruchomieniu kolejnych kroków lub zatrzymaniem procedury. Kolejny etap to poddanie zmian
konsultacjom społecznym minimalne wymogi konsultacji to powołanie grupy roboczej z reprezentantami 3 sektorów. Poddanie
konsultowanych propozycji ocenie mieszkańców poprzez zamieszczenie propozycji na stronie LGD oraz na spotkaniach
informacyjnych przewidzianych w Planie Komunikacji. Ostatni Etap to przyjęcie zmian przez Zarząd i Walne zgromadzenie
Członków.

W przypadku braku możliwości wprowadzenia zmiany podawany jest powód wraz z uzasadnieniem przekazywany wnioskodawcy.
W przypadku pozytywnej oceny Zarządu i konsultacji społecznych zmiana zostaje przedstawiona na najbliższym WZC, które
podejmuje decyzję w kwestii aktualizacji lub nieprzyjęcia proponowanych zmian w LSR.

Zmiany w LSR mogą również wynikać z procesów monitoringu i ewaluacji. W takim przypadku procedura jest analogiczna.
W przypadku zidentyfikowania podczas tego procesu koniecznych zmian w LSR, są one niezwłocznie przekazywane do Zarządu,
który dodatkowo przeprowadza analizę otoczenia prawnego oraz możliwości wdrożenia innowacji. Zarząd może wspomóc się

60

w swoich pracach opinią ekspercką w kwestii możliwości wprowadzenia innowacji. Jeśli zmiana jest możliwa do wprowadzenia,
należy uruchomić krok drugi procedury czyli partycypację społeczną. W przypadku braku możliwości wprowadzenia innowacji
podawany jest powód wraz z uzasadnieniem i zamieszczany na stronie internetowej. W przypadku pozytywnej oceny Zarządu
innowacja zostaje przedstawiona na najbliższym WZC, które podejmuje decyzję w kwestii aktualizacji lub nieprzyjęcia
proponowanych zmian w LSR.

14.2 Załącznik nr 2 Procedura monitoringu i ewaluacji.

Opis elementów podlegających ewaluacji.

Monitoring i ewaluacja prowadzone są na podstawie wytycznych w zakresie monitoringu i ewaluacji strategii rozwoju lokalnego
kierowanego przez społeczność w ramach PROW 2014 – 2020 oraz Podręcznika Monitoringu i Ewaluacji Lokalnych Strategii
Rozwoju.
Elementy podlegające ewaluacji to:
Elementy podlegające ewaluacji z zakresu funkcjonowania LGD:
1. efektywność pracy biura i organów LGD - ewaluacji zostaną poddane sposób i procedury obsługi interesanta

w biurze LGD, sposób i efektywność obsługi Rady LGD przez biuro LGD, przepływ informacji między biurem LGD
 i instytucjami zewnętrznymi, przepływ informacji pomiędzy biurem i innymi organami LGD, przepływ informacji pomiędzy
biurem i beneficjentami LSR, nadzór nad wykonawcami zadań zleconych przez LGD.

2. ocena przebiegu konkursów - ewaluacji podlegać będzie obieg dokumentów dotyczących wyboru wniosków pomiędzy biurem
LGD, organami LGD, beneficjentami oraz instytucjami zewnętrznymi typu SW. Ewaluacji będzie podlegać sposób
informowania o konkursach, udzielanie informacji w punkcie konsultacyjnym, szkolenia
i doradztwo grupowe dotyczące konkursów. Praca Rady LGD w trakcie procesu oceny oraz sam proces oceny wniosków,
wsparcie informacyjne i doradcze dla beneficjentów świadczone w biurze LGD.

3. ocena pracowników - pracownicy oceniani będą w obszarach, profesjonalizm, komunikatywność, zaangażowanie, poziom
wiedzy merytorycznej, współpraca w zespole, podejście do interesanta.

4. efektywność promocji i aktywizacji lokalnej społeczności - badaniu poddane będą te elementy planu komunikacji, które
skierowane będą na wzmocnienie świadomości marki LGD, wzrost zainteresowania mieszkańców ofertą LGD, oraz
beneficjentów LGD.

5. efektywność współpracy międzyregionalnej i międzynarodowej między LGD a partnerami krajowymi
i zagranicznymi mierzone m.in. osiągniętymi wskaźnikami w projektach współpracy

6. efektywność planu komunikacji - badaniu poddany będzie sposób docierania do społeczności i grup docelowych, skuteczność
określonych w planie narzędzi komunikacji, osiąganie wskaźników określonych w planie komunikacji, osiąganie założeń
budżetu planu.

7. Dostawy i usługi dla funkcjonowania LGD - jakość produktów wywiązywanie się z umowy dostawców.
Elementy podlegające ewaluacji w przypadku oceny wdrażania LSR:
1. stopień realizacji celów i wskaźników - praktyczne umiejscowione w czasie osiąganie wskaźników produktu

i rezultatu dla celów określonych w LSR. Zgodność z harmonogramem, zgodność z budżetem.
2. stopień realizacji operacji własnych i beneficjentów - zgodność z założeniami projektów własnych, ocena prac

podwykonawców, realizacja założonych wskaźników, zgodność z harmonogramem i budżetem.
3. wykorzystania budżetu - zgodność z planem, wykorzystanie na realizację celów, zgodność

z harmonogramem, ocena poprawności merytorycznej wydatków (dokumenty księgowe, zamówienia publiczne, konflikt
interesów).

4. jakość stosowanych kryteriów wyboru operacji i procedur - praktyczne spełnianie kryteriów przez beneficjentów, adekwatność
kryteriów do zmiennych warunków realizacji strategii, jakość procedur w kierunku eliminacji niepotrzebnych elementów.

Czas, w jakim zostanie przeprowadzona ewaluacja

Ewaluacja będzie prowadzona w systemie trzech okresów tj. w przedziale 2016-2018, 2019-2021 oraz 2022-2023.

Sposób i okres pomiaru

Pomiar będzie prowadzony na dwa sposoby. Część zadań wykonywać będą organy LGD (biuro, rada, zarząd) a część zadań
zewnętrzny specjalista. Do zadań organów LGD będzie należała ewaluacja własna (procedur, sposobów działania, pojawiających
się problemów i propozycje rozwiązań). Zarząd będzie nadzorował ocenę w zakresie wymienionych w punkcie 1 obszarów czyli
ewaluacja funkcjonowania i ewaluacja wdrażania LGD. Narzędzia to ankiety ewaluacyjne, kwestionariusze osobowe,
sprawozdania okresowe, statystyki (pomiar liczby osób, którym udzielono informacji, liczba składanych wniosków, liczba
podpisanych umów itp.), ankiety dla mieszkańców, warsztaty refleksyjne. (okres pomiaru tabela)

elementy podlegające monitorowaniu.

Elementy, które będą monitorowane to:
1. Plan komunikacji i stosowane w nim narzędzia - monitorowanie dotyczyć będzie zainteresowania działaniami informacyjnymi.
2. Stopień wykorzystania budżetu,

61

3. Realizacja projektów grantowych i projektów własnych - informacje o etapie realizacji, zgodności z harmonogramem
i budżetem.

4. Opinie beneficjentów i interesantów - na bieżąco za pomocą ankiety sprawdzać będziemy zadowolenie beneficjentów i osób
korzystających z punktu konsultacyjnego.

5. Stopień realizacji celów i wskaźników LSR.

sposób pozyskiwania danych, czas i okres pomiaru

Dane w procesie monitorowania będziemy pozyskiwać za pomocą ankiet wypełnianych przez mieszkańców, w tym beneficjentów
oraz interesantów. Ankiety będą dostępne na stronie internetowej LGD. Ankiety będą też zbierane podczas spotkań
konsultacyjnych, w ramach realizacji planu komunikacji. Monitorowanie budżetu, celów oraz projektów grantowych i własnych
odbywać się będzie na podstawie prowadzonych sprawozdań okresowych z realizacji LSR, lub projektu. Przygotowywanie
sprawozdań należeć będzie do pracowników biura a nadzór będzie miał Zarząd. (szczegóły tabela)

sposób wykorzystania wyników z ewaluacji i analizy danych monitoringowych

Wyniki ewaluacji będą służyć przede wszystkim do poprawiania stosowanych procedur sposobów działania oraz weryfikacji czy
założone cele i wskaźniki są osiągane, odpowiadają potrzebom i nie wymagają korekty. Dlatego
w pierwszej kolejności wyniki ewaluacji i analizy danych z monitorowania służyć będą aktualizacji strategii. Wszystkie dane
z monitoringu i ewaluacji będą zamieszczane w okresowych raportach ewaluacyjnych przygotowywanych przez zewnętrznych
ekspertów. Następnie wnioski sformułowane w raportach będą analizowane przez Zarząd LGD, stosowne zmiany będą
przedmiotem dyskusji w ramach organów LGD jak również poddane zostaną procesowi konsultacji społecznych. Wszystkie zmiany
będą konsultowane z Samorządem Województwa.

planowane do zastosowania kryteria ewaluacyjne

Ewaluacja funkcjonowania LGD:
- rzetelne i terminowe wypełnianie obowiązków wskazanych w umowie i zakresie obowiązków,
-znajomość procedur i tematyki PROW/LEADER
- uczestnictwo w posiedzeniach członków rady
-przestrzeganie regulaminów,
-skuteczność i czytelność procedur.
-realizacja LSR zgodnie z harmonogramem
-jakość świadczonych usług biura
- realizacja LSR zgodnie z harmonogramem
-liczba polubień profilu LGD na Facebooku,
-ilość osób uczestniczących w wydarzeniach organizowanych przez LGD,
-liczba operacji składanych w odpowiedzi na ogłoszenie konkursu.
-realizacja wskaźników PK.
-realizacja budżetu PK,
-Realizacja działań realizowanych w ramach PK,
Ewaluacja wdrażania LSR:
-znajomość Lokalnej Strategii Rozwoju wśród mieszkańców obszaru LGD,
-liczba podpisanych umów na realizację operacji,
-stopień realizacji poszczególnych celów (realizacja wskaźników)
-zgodność z założeniami projektów własnych,
-ocena prac podwykonawców, -realizacja założonych wskaźników,
-zgodność z harmonogramem i budżetem.

-stopień wykorzystania budżetu
-zgodność z harmonogramem
-opinia społeczności lokalnej na temat wdrażania LSR i realizowanych operacji

Tabela 29. Procedura monitoringu i ewaluacji.

CO SIĘ BADA?
KTO

WYKONUJE?
JAK SIĘ WYKONUJE? KIEDY? OCENA

Pytania badawcze;
elementy
funkcjonowania i
wdrażania
podlegające ocenie.

Najczęściej zewnętrzni i
niezależni eksperci
(ewaluacja zewnętrzna),
ale także osoby
zaangażowane we

Źródła danych i metody ich
zbierania; kryteria, według
których będzie
przeprowadzana ocena
realizacji LSR i

Czas i okres
dokonywania
pomiaru.

Kryteria/wskaźnik
i.

62

wdrażanie (w przypadku
ewaluacji wewnętrznej i
monitoringu)

funkcjonowania LGD, a
także sposób dokonywania
pomiaru

Elementy funkcjonowania LGD podlegające ewaluacji:

efektywność pracy
biura i organów LGD
oraz ocena
pracowników.

Zarząd LGD (ocena
własna) - uzupełniona
oceną zewnętrznych
ekspertów.

 - opinia Zarządu nt.
podległego personelu,
opinia przewodniczącego
Rady o pracy zespołu.
- warsztat refleksyjny

Czas pomiaru:
I kwartał roku
następującego po
roku ocenianym

Okres objęty
pomiarem:
cały rok
kalendarzowy

- rzetelne
i terminowe
wypełnianie
obowiązków
wskazanych
w umowie
i zakresie
obowiązków,
-znajomość
procedur
i tematyki
PROW/LEADER
- uczestnictwo
w posiedzeniach
członków rady
-przestrzeganie
regulaminów,
-skuteczność
i czytelność
procedur.

Ocena przebiegu
konkursów.

Zarząd LGD (ocena
własna) - uzupełniona
oceną zewnętrznych
ekspertów.

- ankieta/wywiad z
wnioskodawcami,
-opinia przewodniczącego
Rady o przebiegu oceny
- warsztat refleksyjny

Czas pomiaru:
I kwartał roku
następującego po
roku ocenianym

Okres objęty
pomiarem:
cały rok
kalendarzowy

-realizacja LSR
zgodnie
z
harmonogramem
-jakość
świadczonych
usług biura
- realizacja LSR
zgodnie z
harmonogramem

efektywność promocji
i aktywizacji lokalnej
społeczności

Zarząd LGD (ocena
własna) - uzupełniona
oceną zewnętrznych
ekspertów.

-listy obecności na
wydarzeniach i spotkaniach,
-sprawozdanie z realizacji
konkursów.
-warsztat refleksyjny

Czas pomiaru:
I kwartał roku
następującego po
roku ocenianym

Okres objęty
pomiarem:
cały rok
kalendarzowy

-liczba polubień
profilu LGD na
Facebooku,
-ilość osób
uczestniczących
w wydarzeniach
organizowanych
przez LGD,
-liczba operacji
składanych
w odpowiedzi na
ogłoszenie
konkursu.

 efektywność
współpracy
międzyregionalnej i
międzynarodowej
między LGD – a
partnerami krajowymi
i zagranicznymi

Zarząd LGD (ocena
własna) - uzupełniona
oceną zewnętrznych
ekspertów.

Sprawozdanie z realizacji
projektów współpracy
- warsztat refleksyjny

Czas pomiaru:
I kwartał roku
następującego po
roku ocenianym

Okres objęty
pomiarem:
cały rok
kalendarzowy

-ilość osób
uczestnicząca
w wydarzeniach
-realizacja
projektów
zgodnie z
harmonogramem
-realizacja
wskaźników

63

efektywność planu
komunikacji

Zarząd LGD (ocena
własna) - uzupełniona
oceną zewnętrznych
ekspertów.

sprawozdanie osoby
odpowiedzialnej za
realizacje planu
- warsztat refleksyjny

Czas pomiaru:
I kwartał roku
następującego po
roku ocenianym
Okres objęty
pomiarem:
cały rok
kalendarzowy

-realizacja
wskaźników PK.
-realizacja
budżetu PK,
-Realizacja
działań
realizowanych
w ramach PK,

Dostawy i usługi dla
funkcjonowania LGD.

Zarząd LGD (ocena
własna) -

sprawozdanie osoby
odpowiedzialnej za zakupy
- warsztat refleksyjny

Czas pomiaru:
I kwartał roku
następującego po
roku ocenianym
Okres objęty
pomiarem:
cały rok
kalendarzowy

- jakość
produktów
wywiązywanie
się z umowy
dostawców.

Warunki życia
 w Gminie

Zarząd LGD –
uzupełniony oceną
ekspertów

Ankieta dla mieszkańców Czas pomiaru:
I kwartał roku
następującego po
roku ocenianym
Okres objęty
pomiarem:
cały rok
kalendarzowy

-opinia nt. jakości
i warunków życia
w Gminie

Elementy wdrażania LSR podlegające ewaluacji:

stopień realizacji
celów i wskaźników
Czy LSR osiąga
zakładane cele?

 Zewnętrzni, niezależni
eksperci (ocena
zewnętrzna)

- analiza przeprowadzona
przez ekspertów na
podstawie dostępnych
narzędzi statystycznych i
wywiadu bezpośredniego z
pracownikami biura
beneficjentami i
wnioskodawcami.

Czas pomiaru:
za okres 2016-
2018, 2019-2021
oraz 2022-2023
zawsze w
pierwszym kwartale
roku następnego po
okresie.

-znajomość
Lokalnej Strategii
Rozwoju wśród
mieszkańców
obszaru LGD,
-liczba
podpisanych
umów na
realizację
operacji,
-stopień realizacji
poszczególnych
celów (realizacja
wskaźników)

stopień realizacji
operacji

 Zewnętrzni, niezależni
eksperci (ocena
zewnętrzna)

- analiza przeprowadzona
przez ekspertów na
podstawie dostępnych
narzędzi statystycznych i
wywiadu bezpośredniego z
pracownikami biura
beneficjentami i
wnioskodawcami.

Czas pomiaru:
za okres 2016-
2018, 2019-2021
oraz 2022-2023
zawsze w
pierwszym kwartale
roku następnego po
okresie.

-zgodność
z założeniami
projektów
własnych,
-ocena prac
podwykonawcó
w, -realizacja
założonych
wskaźników, -
zgodność
z
harmonograme
m
i budżetem.

64

wykorzystanie
budżetu.

 Zewnętrzni, niezależni
eksperci (ocena
zewnętrzna)

- analiza przeprowadzona
przez ekspertów na
podstawie dostępnych
narzędzi statystycznych i
wywiadu bezpośredniego z
pracownikami biura
beneficjentami i
wnioskodawcami..

Czas pomiaru:
za okres 2016-
2018, 2019-2021
oraz 2022-2023
zawsze w
pierwszym kwartale
roku następnego po
okresie.

-stopień
wykorzystania
budżetu
-zgodność
z
harmonogramem

jakość stosowanych
kryteriów wyboru
operacji i procedur

 Przewodniczący
Rady,
Zewnętrzni, niezależni
eksperci (ocena
zewnętrzna)

- analiza przeprowadzona
przez ekspertów na
podstawie dostępnych
narzędzi statystycznych i
wywiadu bezpośredniego z
pracownikami biura
beneficjentami i
wnioskodawcami.

Czas pomiaru:
za okres 2016-
2018, 2019-2021
oraz 2022-2023
zawsze w
pierwszym kwartale
roku następnego po
okresie.

opinia
społeczności
lokalnej na temat
wdrażania LSR
 i realizowanych
operacji

Przykładowe elementy podlegające monitorowaniu:

Plan komunikacji i
stosowane w nim
narzędzia

Pracownicy biura LGD
(ocena własna)

- dane zebrane z
przeprowadzonych
konkursów,
- rejestr danych,

Na bieżąco - monitorowanie
dotyczyć będzie
zainteresowania
działaniami
informacyjnymi

Stopień
wykorzystania
budżetu,

Pracownicy biura LGD
(ocena własna)

- dane zebrane z
przeprowadzonych
konkursów,
- rejestr danych,

Na bieżąco zgodność
ogłaszania
konkursów
z harmonogramem,
- stopień
wykorzystania
funduszy,
- wysokość
zakontraktowanych
środków,

Realizacja projektów
grantowych i
projektów własnych

Pracownicy biura LGD
(ocena własna)

- dane zebrane od
beneficjentów,
- rejestr danych,
-sprawozdania
beneficjentów,

Na bieżąco - informacje
o etapie realizacji,
zgodności
z harmonogramem
i budżetem.

Opinie beneficjentów i
interesantów

Pracownicy biura LGD
(ocena własna)

- dane zebrane od
beneficjentów za pomocą
ankiety,

Na bieżąco sprawdzać
będziemy
zadowolenie
beneficjentów i osób
korzystających z
punktu
konsultacyjnego.

Stopień realizacji
celów i wskaźników
LSR

Pracownicy biura LGD
(ocena własna)

- dane zebrane z
przeprowadzonych
konkursów,
- rejestr danych,

Na bieżąco - stopień realizacji
wskaźników

Źródło: opracowanie własne.

14.3 Załącznik nr. 4 Plan Działania.

Tabela 30. Plan Działania.

CEL OGÓLNY
nr 1

Ograniczenie
negatywnego

zjawiska
migracji z

terenu LGD.

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

Progr
am

Poddziałanie/z
akres

Programu
Nazwa wskaźnika

Wartoś
ć z

jednost
ką

miary

%
realizac

ji
wskaźni

ka
narastaj

ąco

Planowane
wsparcie w

PLN

Wartoś
ć z

jednost
ką

miary

%
realizacji
wskaźni

ka
narastają

co

Planowan
e

wsparcie
w PLN

Wartoś
ć z

jednost
ką

miary

%
realizac

ji
wskaźni

ka
narastaj

ąco

Planowa
ne wspar

cie w
PLN

Razem
wartoś

ć
wskaź
ników

Razem
planowane
wsparcie w

PLN

Cel szczegółowy 1 Poprawa warunków na lokalnym rynku pracy poprzez wspieranie lokalnej przedsiębiorczości i podnoszenie kompetencji mieszkańców.
PRO

W

Przedsięwzięci
e 1 Bądź

przedsiębiorcz
y wsparcie dla

przyszłych
przedsiębiorcó

w

Liczba
zrealizowanych

operacji polegająca
na utworzeniu

nowego
przedsiębiorstwa

30 100 1 500 000,00 0 0 0 0 0 0 30
1 500 000,

00

PRO
W

Realizacja
LSR 19.2

Liczba
zrealizowanych

operacji
ukierunkowanych na

innowacje

5 100 500 000,00 0 0 0 0 0 0 5 500 000,00
Realizacja
LSR 19.2

Liczba
zrealizowanych

projektów współpracy
1 100 70000,00 0 0 0 0 0 0 1 70 000,00

Realizacja
LSR 19.3

Przedsięwzięci
e 2 Poprawa
warunków do

rozwoju
przedsiębiorcz
ości na terenie

ziemi
kraśnickiej

Liczba
zrealizowanych

operacji polegających
na rozwoju
istniejącego

przedsiębiorstwa

11 100 1775000,00 0 0 0 0 0 0 11
1 775 000,

00
Realizacja
LSR 19.2

Przedsięwzięci
e 3

Podniesienie

Liczba wyjazdów
studyjno-

szkoleniowych
1 100 20000,00 0 0 0 0 0 0 1 20 000,00

Aktywizacja
19.4

66

poziomu
wiedzy i

kompetencji
mieszkańców
obszaru LGD
na lokalnym
rynku pracy

służących poznaniu
dobrych praktyk

związanych z
przedsiębiorczością

na terenach wiejskich

Liczba
spotkań/wydarzeń
adresowanych do

mieszkańców

5 100 5000,00 0 0 0 0 0 0 5 5000,00

Aktywizacja
19.4

Razem cel szczegółowy 1

3870000,00

0,00

0,00

3870000,0

0

Cel szczegółowy 2 - Stworzenie warunków do aktywności na rzecz rozwoju lokalnego.

PRO
W

Realizacja
LSR 19.2

Przedsięwzięci
e 1

wzmocnienia
kapitału

społecznego,
w tym przez
podnoszenie

wiedzy
społeczności

lokalnej w
zakresie
ochrony

środowiska
i zmian

klimatycznych,
także z

wykorzystanie
m rozwiązań

innowacyjnych

Liczba operacji
wzmacniających
kapitał społeczny

5 100 500000,00 0 0 0 0 0 0 5 500000,00

Przedsięwzięci
e 2

Podniesienie
aktywności
społecznej

mieszkańców
LGD Ziemi

Liczba operacji o
charakterze

aktywizacyjnym w
tym skierowanych do

grup
defaworyzowanych

20 100 300000,00 0 0 0 0 0 0 20 300000,00
Realizacja
LSR grant

67

Kraśnickiej Liczba
zrealizowanych

operacji
obejmujących
wyposażenie

mających na celu
szerzenie lokalnej

kultury i dziedzictwa
lokalnego

0 0 0 8 100

80000,00

0 0 0 8

80000,00
Realizacja
LSR grant

Liczba podmiotów
wspartych w ramach

operacji
obejmujących

wyposażenie mające
na celu szerzenie

lokalnej kultury

0 0 0 8 100 0 0 0 8

Liczba operacji o
charakterze

międzypokoleniowym
służących integracji

społecznej

10 100 220000,00 0 0 0 0 0 0 10 220000,00
Realizacja
LSR grant

Realizacja
LSR grant

Przedsięwzięci
e 3

Wzmocnienie
potencjału
organizacji

pozarządowyc
h i lokalnych

liderów

Liczba szkoleń

5 100 50000,00 0 0 0 0 0 0 5 50000,00

Liczba Inkubatorów
Organizacji

Pozarządowych
Ziemi Kraśnickiej

1 100 50000,00 0 0 0 0 0 0 1 50000,00 projekt własny

 Liczba
spotkań/wydarzeń
adresowanych do

mieszkańców

2 66,67 2000,00 1 33,33 1000,00 0 0 0 3 3000
Aktywizacja

19.4

Razem cel szczegółowy 2

1122000,00

81000,00

0,00

1203000,0
0

68

Cel szczegółowy 3 - Wzmacnianie pomocy dla osób w trudnej sytuacji życiowej.

PRO
W

Realizacja
LSR grant

Przedsięwzięci
e 1 Działania
sprzyjające

ochronie
zdrowia

profilaktyce
zdrowotnej

przeciwdziałan
ia zjawiskom

patologicznym
i

antyspołeczny
m.

Liczba operacji
sprzyjających

ochronie zdrowia,
profilaktyce
zdrowotnej,

przeciwdziałania
zjawiskom

patologicznym i
antyspołecznym

0 0 0 7 100 50000,00 0 0 0 7 50000,00

Liczba wyjazdów
studyjno-

szkoleniowych w
zakresie dobrych

praktyk związanych z
ochroną zdrowia,

profilaktyką
zdrowotną

przeciwdziałaniu
zjawiskom

patologicznym i
antyspołecznym

0 0 0 1 100 15000,00 0 0 0 1 15000,00
Aktywizacja

19.4

Razem cel szczegółowy 3

0,00

65000,00

0,00

65000,00

69

Cel szczegółowy 4- Poprawa oferty turystycznej na obszarze LGD.
PRO

W

Realizacja
LSR projekt

własny

Przedsięwzięci
e 1

Utworzenie
sieci - ziemia

kraśnicka

Liczba sieci w
zakresie usług

turystycznych, które
otrzymały wsparcie
w ramach realizacji

LSR

1 100

50 000,00

0 0 0 0 0 0 1

50 000,00

Liczba podmiotów
w ramach sieci

w zakresie usług
turystycznych

4 100 0 0 0 0 0 0 5

Przedsięwzięci
e 2 Promocja

oferty
turystycznej,

walorów
przyrodniczo

krajobrazowyc
h oraz

kulturowych
ziemi

kraśnickiej.

Liczba publikacji
promujących ofertę
turystyczną, walory

przyrodniczo-
krajobrazowe oraz

kulturowe ziemi
kraśnickiej

0 0 0 4

100
200 000,

00

0 0 0 4

200 000,
00

Realizacja
LSR grant

Liczba
wydarzeń/imprez

0 0 0 8 0 0 0 8

Przedsięwzięci
e 3 Wsparcie
rozwoju i
tworzenie
nowych
produktów
turystycznych

Liczba utworzonych
szlaków

turystycznych
0 0 0 1 100

50 000,00

0 0 0 1 50 000,00

Realizacja
LSR - projekt
własny 50 tys.

Liczba
zrealizowanych

projektów współpracy

0 0 0 1 100
240 000,
 00

0 0 0 1
240000,00

Realizacja
LSR – 19.3

70

w oparciu o
innowacyjne
pomysły,
lokalne
tradycje w tym
kulinarne oraz
lokalne
zasoby.

Długość
wybudowanych lub
przebudowanych

ścieżek rowerowych
 i szlaków

turystycznych

0 0 0 80 km 100 0 0 0 80km

Liczba
zrealizowanych

projektów współpracy
1 100 90 000,00 0 0 0 0 0 0 0 90 000,00

Liczba
zrealizowanych

operacji polegających
na rozwoju
istniejącego

przedsiębiorstwa

9 100 225 000,00 0 0 0 0 0 0 9 225000,00
PRO

W
Realizacja
LSR 19.2

Przedsięwzięci
e 4 Wsparcie
infrastruktury

turystyki i
rekreacji Ziemi

Kraśnickiej

Liczba nowych
obiektów

infrastruktury
turystycznej

i rekreacyjnej

20 100

2250000,00

0 0 0 0 0 0 20

2250000,0
0

PRO
W

Realizacja

LSR 19.2 Liczba
przebudowanych

obiektów
infrastruktury
turystycznej

i rekreacyjnej

4 100 0 0 0 0 0 0 4

Liczba
zrealizowanych

operacji polegających
na rozwoju
istniejącego

przedsiębiorstwa

1 100 200000,00 0 0 0 0 0 0 1 200000,00
PRO

W
Realizacja
LSR 19.2

Liczba
spotkań/wydarzeń
adresowanych do

mieszkańców

1 50 1000,00 1 50 1000,00 0 0 0 2 2000,00
PRO

W
Realizacja
LSR 19.4

71

Razem cel szczegółowy 4

2816000,00

491 000,
00

0,00

3 307 000,
00

Cel szczegółowy 5- Wykonanie LSR

PRO
W

19.4 Sprawna
realizacja LSR

Liczba osobodni

szkoleń dla
pracowników i
organów LGD

132

80,49

33 000,00 32 19,51 6600,00 0 0 0 164

 39 600,00

Liczba podmiotów,
którym udzielono
indywidualnego

doradztwa

142

81,14

16700,00

33

18,86

3300,00

 0

0

0

 175

20000

Stopień
wykorzystania

środków bieżących.

0,4097 40,97 715000,00 0,3494 34,94
610000,0

0
0,2409 24,09

420400,
00

1
1745400,0

0

Razem cel szczegółowy 5

764700,00

619900,0
0

420400,
00

1805000,0
0

Razem cel ogólny 1

8572700,00

1256900,
00

420400,
00

10250000,
00

Razem LSR

8572700,00

1256900,
00

420400,
00

10250000,
00

Razem planowane wsparcie na przedsięwzięcia dedykowane tworzeniu i utrzymaniu miejsc pracy w ramach poddziałania Realizacja LSR PROW % budżetu
poddziałania 52%

Realizacja LSR 8 000
000,00

 4 200
000,00 8

52%

Źródło: opracowanie własne.

8 kolorem żółtym zaznaczono poszczególne pozycje składające się na kwotę 4 200 000.00 zł.

72

14.4 Załącznik nr. 4 Budżet.

Tabela nr 31. Budżet LSR.

Zakres wsparcia

Wsparcie finansowe PLN

PROW
RPO

PO RYBY Fundusz wiodący Razem EFSI
EFS EFRR

Realizacja LSR (art. 35 ust. 1
lit.b rozporządzenia
nr 1303/2013)

 8 000 000,00 0,00 0,00 0,00 8 000 000,00

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

400 000,00 0,00 400 000,00

Koszty bieżące (art. 35 ust. 1
lit.d rozporządzenia
nr 1303/2013)

1 700 000,00 0,00 0,00 0,00 0,00 1 700 000,00

Aktywizacja (art. 35 ust. 1 lit.e
rozporządzenia
nr 1303/2013)

150 000,00 0,00 0,00 0,00 0,00 150 000,00

RAZEM

10 250
000,00

0,00 0,00 0,00 0,00 10 250 000,00

 Tabela 32. Plan Finansowy w zakresie poddziałania 19.2 PROW 2014 - 2020

Wkład
EFROW

Budżet państwa
Wkład własny będący
wkładem krajowych
środków publicznych

RAZEM

Beneficjenci inni niż
jednostki sektora
finansów publicznych

3 658 725,00

2 091 275,00

5 750 000,00

Beneficjenci będący
jednostkami sektora
finansów publicznych

1 431 675,00

818325,00 2 250 000,00

Razem 5 090400,00 2 091 275,00 818325,00 8 000 000,00

Źródło: opracowanie własne.

14.5 Załącznik NR 5 Plan komunikacji.

Główne cele działań komunikacyjnych wynikające z przeprowadzonej analizy potrzeb/problemów komunikacyjnych

Plan komunikacji z lokalną społecznością na lata 20014-2020 jest dokumentem określającym reguły prowadzenia działań
informacyjno-promocyjnych przez Lokalną Grupę Działania Ziemi Kraśnickiej. Prace nad dokumentem rozpoczęto w biurze LGD.
Problemy sygnalizowane przez pracowników LGD oraz wynikające z ewaluacji LSR to przede wszystkim brak środków przekazu
docierających skutecznie do większości mieszkańców. Obecnie na terenie LGD dostępne są następujące tytuły gazet
i informatorów skierowanych do mieszkańców: Gazeta GŁOS oraz Goniec Kraśnicki – gazeta powiatowa z nakładem ok. 5000
egzemplarzy i zasięgu ogólnopowiatowym. Ponadto istnieją internetowe formy przekazu jest to przede wszystkim strona
internetowa LGD, profil Facebook LGD, serwisy gmin i starostwa powiatowego. Strony internetowe gmin czy starostwa nie są
popularne wśród wszystkich mieszkańców gminy i nie są skutecznym przekaźnikiem informacji podobnie strona LGD nie dociera
do każdej grupy potencjalnych odbiorców. Na terenie LGD kolportowana jest tylko jedna gazeta o zasięgu ponad gminnym, jest to
"Goniec Kraśnicki". Analiza nakładu tego najważniejszego na terenie powiatu wydawnictwa pokazuje jednak , że informacja
w Gońcu nie dociera do zbyt dużej ilości mieszkańców. Lokalna Grupa Działania wprowadzała własne środki przekazu informacji
organizując spotkania informacyjne, akcje plakatowe oraz informowanie mieszkańców bezpośrednio
w miejscowościach za pośrednictwem tablic informacyjnych. Frekwencja na spotkaniach nie jest zazwyczaj duża zależy to od
gminy, ale generalnie uczestniczy w nich niewiele osób. Lokalna Grupa Działania Ziemi Kraśnickiej obejmuje obszar 980 km2 oraz
dziewięć gmin w związku z tym nie ma bieżącej (codziennej) możliwości bezpośredniego spotkania z mieszkańcami. Odpowiedzią
na zaistniałą sytuację była stała obecność LGD na różnego rodzaju wydarzeniach typu imprezy, festiwale dożynki gminne.
Dodatkowo LGD zbudowała bazę informacyjną z adresami przedsiębiorców, lokalnych liderów, działaczy społecznych, sołtysów
i prowadzi imienną akcje informacyjną wysyłając informację bezpośrednio do osób, które mogą być zainteresowane
przekazywanymi treściami.

73

Wnioski z przeprowadzonej analizy są następujące:
Problemy:
 Takie kanały informacji jak gazety czy serwisy www gmin nie są skuteczne.
 Trudność mieszkańców w zrozumieniu przekazu oraz brak zainteresowania.
 Brakuje wypracowanych kanałów komunikacji z grupami takimi jak osoby bezrobotne, młodzież, LGD nie ma dużego

doświadczenia w korzystaniu z mediów społecznościowych.
 Współpraca ze szkołami jest sporadyczna.
 Mieszkańcy nie są przyzwyczajeni do samodzielnego poszukiwania informacji.
Osiągnięcia:
 Sprawdzają się takie kanały komunikacji jak stoisko LGD na dożynkach, informowanie bezpośrednie (email, telefon, poczta),

informowanie mieszkańców przez sołtysów (oblata lub wywieszenie ogłoszenia na tablicy informacyjnej w danej
miejscowości).

 Istnieje baza adresowa dotycząca grup docelowych takich jak: przedstawiciele samorządu, organizacji pozarządowych,
przedsiębiorców, członków LGD.

 LGD jest marką coraz bardziej rozpoznawalną.
Celem głównym planu komunikacji będzie "Poprawa skuteczności komunikacji LGD Ziemi Kraśnickiej".
Osiągnięcie celu będzie odbywało sie dwutorowo. Po pierwsze poprzez systematyczne rozwijanie potencjału społeczności
lokalnych do świadomego osiągania celów strategii. LGD będzie działać w kierunku tworzenia warunków do aktywnego, ciągłego
i szeroko rozumianego uczestnictwa społeczności lokalnych w bieżącym wdrażaniu LSR oraz kreowanie lokalnych liderów, którzy
dzięki swojemu zaangażowaniu i prowadzonej działalności mogą przyczyniać się do rozwoju całego obszaru i osiągania
założonych celów związanych z poprawą aktywności społecznej i rozwoju lokalnej gospodarki. Celem szczegółowym realizacji
tego zadania będzie: "Zwiększenie zaangażowania mieszkańców w działalność LGD". Oprócz tego LGD podejmie działania
mające na celu prawidłową realizację LSR realizując cele takie jak: Bieżące informowanie o stanie realizacji LSR, w tym
o stopniu osiągania celów i wskaźników. Bieżące informowanie potencjalnych wnioskodawców o zasadach i kryteriach
udzielania wsparcia z budżetu LSR, w tym o kategoriach preferowanych operacji oraz grup docelowych w największym
stopniu realizujących założenia LSR.
W związku z tym we wszystkich działaniach komunikacyjnych skierowanych do mieszkańców przestrzegana będzie zasada
odpowiedniego oznakowania komunikatu informująca o źródłach finansowania z funduszu PROW 2014-2020. Natomiast w celu
zachowania odpowiedniej jakości przekazywanych komunikatów LGD podejmie starania, aby informacja była rzetelna, aktualna
i zgodna z przepisami prawa. Takie rozwiązanie nadaje komunikacji wspólne ramy i wprowadzi do niej porządek, co sprzyjać
będzie skuteczniejszemu dotarciu z przekazem do szerokiego grona odbiorców. Służy to budowaniu wizerunku marki Funduszy
Europejskich, ale też Lokalnej Grupy Działania jako nośnika pewnych wartości i korzyści. Takie rozwiązanie nadaje komunikacji
wspólne ramy i wprowadzi do niej porządek, co sprzyjać będzie skuteczniejszemu dotarciu z przekazem do szerokiego grona
odbiorców.

Działania komunikacyjne oraz odpowiadające im środki przekazu uwzględniające różnorodne rozwiązania komunikacyjne,
których atrakcyjność i stopień innowacyjności dostosowane są do poszczególnych adresatów

Informacja skierowana do potencjalnych beneficjentów i beneficjentów jest dostępna non-stop, czyli istnieją kanały
 i narzędzia komunikacji umożliwiające dotarcie do informacji o każdej porze. Takim rozwiązaniem jest strona internetowa LGD:
www.lgdkrasnik.pl System dostępu do informacji jest zdywersyfikowany tak, by zapewnić możliwość dotarcia do informacji na wiele
sposobów zarówno pod względem formy, treści jak i zasięgu. Dzięki temu informacja dociera w sposób wielokanałowy.
Przykładami takiej różnorodności kanałów dotarcia są: strony internetowe administrowane przez LGD/możliwość kontaktu
z pracownikiem Biura LGD, (punktu konsultacyjnego)/wszelkie materiały informacyjne i promocyjne przekazywane do Gmin
i lokalnych liderów (sołtysów, przewodniczących Kół Gospodyń Wiejskich, księży) w postaci m. in. broszur, ulotek, tekstu
z komunikatem/organizowanie konferencji i szkoleń, które pozwala dotrzeć do ściśle wyselekcjonowanej grupy potencjalnych
beneficjentów/media lokalne/przekazywanie informacji pocztą elektroniczną. Analizując informacje płynące z ewaluacji oraz
konsultacji społecznych możemy powiedzieć, że LGD nie jest marką szeroko rozpoznawalną wśród grup zidentyfikowanych
w LSR jako defaworyzowane. Przyczyny takiego stanu rzeczy to przede wszystkim brak dotychczas oferty dla grup
defaworyzowanych. Oddziaływanie LGD nie ma charakteru masowego a beneficjenci to podmioty zinstytucjonalizowane
(stowarzyszenia, jst, przedsiębiorcy). Przez to LGD nie istnieje w świadomości szerszej grupy mieszkańców oraz grup
defaworyzowanych. Aby zrealizować cel główny należy w szczególności pracować nad osiągnięciem celu szczegółowego planu
komunikacyjnego "Zwiększenie zaangażowania mieszkańców w działalność LGD". Należy podjąć działania, które będą cieszyć
się zainteresowaniem dużej części społeczności. W poprzednim rozdziale planu określono problemy w dotychczasowej
komunikacji. W całej strategii natomiast określono problemy dotykające dużą część lokalnej społeczności. Jednym z takich
problemów jest wysokie bezrobocie, niskie zarobki dotykające większość gospodarstw domowych czy brak oferty spędzania
wolnego czasu wskazanego w diagnozie szczególnie w odniesieniu do grup dewaforyzowanych.

74

Przedsięwzięciem, które zostanie wprowadzone, aby zrealizować cel szczegółowy będzie rodzaj kampanii informacyjnej
prowadzonej głownie w mediach społecznościowych takich jak Facebook. Podstawowym czynnikiem sukcesu przedsięwzięcia
musi być codzienna aktualizacja, danych, szeroka współpraca z przedsiębiorcami oferującymi pracę oraz portalami
pośredniczącymi w szukaniu pracy, instytucjami szkoleniowymi realizującymi projekty na terenie LGD i innymi partnerami.
Prawidłowo prowadzona kampania przyciągnie wielu młodych ludzi, którzy będą na bieżąco dostawać informacje o możliwości
podjęcia pracy, szkoleń, rekreacji czy ciekawego spędzenia czasu w tym oferty LGD . Portal, aby zainteresować szeroką grupę
osób informowałby o ofertach pracy, szkoleniach i wydarzeniach także na terenie Kraśnika. Jednocześnie docierając z informacją
o ofercie LGD i jej partnerów do mieszkańców Kraśnika, jako potencjalnych turystów czy uczestników wydarzeń z terenu LGD.
Działanie skierowane jest głownie do osób posiadających dostęp do Internetu, czas, niekoniecznie zamożnych i w każdym wieku.
Poza tym informacja będzie rozprzestrzeniać się poprzez "udostępnianie" i "polubienie" przez uczestników serwisu jak też
powtarzana z ust do ust. Kampania w szczególności sięgnie po osoby młode większość za pomocą telefonów ma ciągły
dostęp do mediów społecznościowych, osoby bezrobotne lub poszukujące pracy chcące podnieść kwalifikacje (główny
sposób poszukiwania pracy to internet) oraz kobiety samotnie wychowujące dzieci, które także często korzystają
z Internetu jako źródła informacji. Kolejnym sposobem do grup defaworyzowanych obecność cykliczna w szkołach średnich
poprzez coroczną organizacje targów pracy i przedsiębiorczości, tutaj główne grupy docelowe to młodzież i osoby bezrobotne.

Dodatkowo nowym kanałem informacji będzie newsletter na stronie LGD. Dodatkowym stymulantem zwiększenia zaangażowania
mieszkańców w działalność LGD będzie wydawany biuletyn (1 raz do roku), w którym zostaną zaprezentowane dobre praktyki,
informacje bieżące zw. z działalnością LGD. Kolejny cel "Bieżące informowanie potencjalnych wnioskodawców o zasadach
i kryteriach udzielania wsparcia z budżetu LSR, w tym o kategoriach preferowanych operacji oraz grup docelowych w największym
stopniu realizujących założenia LSR" będzie realizowany w bardziej tradycyjny sposób. Główny nacisk zostanie położony na
spotkania informacyjne, poprzedzające każdy nabór wniosków, skierowane bezpośrednio do potencjalnych beneficjentów. Główne
formy to spotkania informacyjne w Gminach, i prowadzenie punktu konsultacyjnego w LGD. Podczas spotkań uczestnicy będą
otrzymywać notatniki, długopisy oraz teczki na materiały informacyjne. Sposoby komunikowania o mających się wydarzyć
spotkaniach oraz naborach lub wydarzeniach, będą opierać się na sprawdzonych kanałach komunikacji. Po pierwsze
wykorzystanie istniejącej bazy danych adresowych grupa docelowa: przedsiębiorcy, członkowie organizacji pozarządowych,
przedstawiciele jst, lokalni liderzy. Kolejnym kanałem komunikacji będzie stała obecność na imprezach i wydarzeniach
o charakterze masowym. Informacje o naborach będą kierowane do całej społeczności (mieszkańców) poprzez akcje plakatową
szczególnie na tablicach informacyjnych w miejscowościach. Informacje o naborach i spotkaniach znajda się także na profilu
Facebook oraz w lokalnych mediach typu prasa oraz telewizja lokalna. Innowacją na skalę Lokalnej Grupy Działania Ziemi
Kraśnickiej będzie również newsletter. Ostatni cel "Bieżące informowanie o stanie realizacji LSR, w tym o stopniu osiągania celów
 i wskaźników", będzie związany z ewaluacją strategii. Wyniki będą przekazywane bezpośrednio do członków zarządu i partnerów
LGD. Informacja będzie stale obecna na stronie www LGD. Dzięki realizacji planu komunikacji Lokalna Grupa Działania Ziemi
Kraśnickiej zamierza utrzymać mobilizację społeczną w całym kilkuletnim procesie komunikacji w trakcie wdrażania LSR .Dzięki
wdrożeniu wszystkich działań z czasem osiągnięty zostanie cel główny planu komunikacji "Poprawa skuteczności komunikacji LGD
Ziemi Kraśnickiej".
Przy realizacji Planu Komunikacji będą przestrzegane Wytyczne Ministra Infrastruktury i Rozwoju w zakresie realizacji zasady
równości szans i niedyskryminacji, w tym dostępności dla osób z niepełnosprawnościami oraz zasady równości szans kobiet
 i mężczyzn w ramach funduszy unijnych na lata 2014-2020

Wskazanie głównych adresatów poszczególnych działań komunikacyjnych, tj. grup docelowych

Odbiorcą komunikacji o LSR jest każdy mieszkaniec obszaru działania LGD Ziemi Kraśnickiej. Ich zróżnicowane potrzeby
informacyjne narzucają konieczność prowadzenia zróżnicowanej komunikacji. Odbiorcy komunikatów zostaną podzieleni na 3
grupy:
Beneficjenci (faktyczni i potencjalni) – liderzy, którzy poprzez pozyskiwane środki finansowe będą wprowadzać zmiany na
obszarze objętym LSR.
Do grupy tej zaliczyć można m.in.: jednostki samorządu terytorialnego, ich związki, porozumienia i stowarzyszenia,/- jednostki
organizacyjne jednostek samorządu terytorialnego/ organizacje pozarządowe/ przedsiębiorstwa/ instytucje otoczenia
biznesu/instytucje ochrony zdrowia/kościoły i związki wyznaniowe oraz osoby prawne kościołów
i związków wyznaniowych/spółdzielnie mieszkaniowe/organizacje rolników/ochotnicze straże pożarne/osoby rozpoczynające
działalność gospodarczą/sołtysi.
Odbiorcy projektów
Osoby, korzystające bezpośrednio z działań podejmowanych w projekcie aktywnie uczestniczące w operacjach, wśród których
szczególne znaczenie mają członkowie grup społecznych stojących przed wyzwaniami/problemami mogącymi ograniczać ich
udział w życiu społecznym i gospodarczym; osoby te mogą skorzystać lub korzystają z efektów operacji realizowanych przez
liderów zmian.
Do grupy tej możemy zaliczyć m.in. : uczestnikami projektów w różnym stopniu są pracownicy wszystkich instytucji, organizacji
 i przedsiębiorstw wymienionych w segmencie dot. beneficjentów/- członkowie formalnych i nieformalnych grup społecznych

75

(KGW, OSP)/dzieci i młodzież oraz osoby wychowujące małe dzieci lub dzieci niepełnosprawne/osoby zagrożone ubóstwem lub
wykluczeniem społecznym/osoby bezrobotne i zagrożone bezrobociem/osoby powyżej 50. roku życia i osoby o niskich
kwalifikacjach/osoby zależne, w tym starsze i niepełnosprawne/osoby oraz instytucje sprawujące opiekę nad dziećmi do lat
3/przedszkola i szkoły prowadzące kształcenie ogólne i zawodowe, ich uczniowie/wychowankowie, słuchacze i nauczyciele/osoby
dotknięte niepełnosprawnością.
Odbiorcy rezultatów – mieszkańcy obszaru LSR, turyści, osoby, które skorzystają z rezultatów ze zrealizowanych projektów.
Odbiorcy rezultatów (szeroko rozumiana opinia publiczna) rozumiani wszyscy mieszkańcy obszaru działania LGD), a także turyści
 i inwestorzy jako osoby korzystające bezpośrednio i pośrednio z efektów operacji zrealizowanych z udziałem środków
przewidzianych w LSR.
Profil/profile na portalach społecznościowych skierowane będą na przekazywanie informacji dla grup takich jak młodzież, osoby
bezrobotne, kobiety w tym samotnie wychowujące dzieci, niepełnosprawni, lokalni działacze i liderzy także grup
zmarginalizowanych i przedsiębiorców. Można powiedzieć, że profil będzie adresowany do mieszkańców LGD w szczególności do
młodzieży i osób poszukujących pracy, szkoleń, rozwoju, mających potrzebę zaangażowania się w życie społeczne obszaru LGD.
Tło przekazu to nie tylko informacje o działaniach LGD ale także informacje o lokalnym rynku ofert pracy, pośrednictwa
biznesowego, rozrywki itp.
Spotkania doradcze i informacyjne będą skierowane do potencjalnych beneficjentów czyli przedsiębiorców, przedstawicieli
samorządów, przedstawicieli sektora NGO, lokalnych liderów i osób zainteresowanych założeniem działalności gospodarczej.
Dodać należy, że działanie profilu powinno w znaczący sposób powiększyć ilość osób poinformowanych o spotkaniach
i szkoleniach towarzyszących naborom. Aby poinformować przedsiębiorców, samorządy i organizacje pozarządowe
najskuteczniejszym i podstawowym narzędziem komunikacji będzie korzystanie z bazy adresowej, (wysłanie maila, listu, sms lub
wykonanie telefonu). Jako uzupełniające dla tych grup będą ogłoszenia na serwisach www gmin oraz LGD. Także działania
poprzez sołtysów bezpośrednio w sołectwach informacja na tablicy ogłoszeń, udział stoiska LGD w imprezach masowych oraz
informacje przekazywane w formie newslettera oraz systemu sms.

Zakładane wskaźniki w oparciu o planowany budżet działań komunikacyjnych (finansowanych w ramach poddziałania
Koszty bieżące i aktywizacji)

Ponumerowanie celów planu komunikacji pozwoli na zmniejszenie ilości stron tabeli.
Cel 1. Zwiększenie zaangażowania mieszkańców w działalność LGD
Cel 2. Bieżące informowanie o stanie realizacji LSR, w tym o stopniu osiągania celów i wskaźników,
Cel 3. Bieżące informowanie potencjalnych wnioskodawców o zasadach i kryteriach udzielania wsparcia z budżetu LSR, w tym
o kategoriach preferowanych operacji oraz grup docelowych w największym stopniu realizujących założenia LSR,

76

Tabela 33. Szczegóły planu komunikacji.

CEL PLANU
KOMUNIKACYJNE
GO

Nazwa działania
komunikacyjnego

CEL działania
komunikacyjnego

Wskaźnik
działania
komunikacyjnego

jednostka
Źródło
danych

Grupy docelowe
w tym grupy
defaworyzowane

Częstotliwość
pomiaru

Wartość
bazowa
wskaźnika
2016 rok

Wartość
docelow
a
wskaźnik
a
2020 rok

Cel 1, 2 i 3 pkt.

Strona internetowa
LGD

-Zapewnienie
informacji
mieszkańcom
obszaru o
działaniach
podejmowanych
przez LGD

-Poinformowanie
potencjalnych
wnioskodawców o
LSR, jej głównych
celach, zasadach
przyznawania
dofinansowania
oraz typach
operacji, które
będą miały
największe szanse
wsparcia z budżetu
LSR

Liczba odwiedzin
stron internetowych
administrowanych
przez LGD, na
których została
umieszczona
informacja

Szt.

System
monitorowania
statystyk
odwiedzin stron
internetowych

Mieszkańcy
Potencjalni
beneficjenci,
Przedsiębiorcy,
osoby planujące
założyć własną
działalność
gospodarczą(w
szczególności
młodzież,
bezrobotni,
samotne matki),
JST, członkowie
organizacji
 pozarządowych

Co 6 m-cy 0
40 000
odwiedzin
strony

Cel 3 pkt.

Spotkania
informacyjne

Poinformowanie
potencjalnych
wnioskodawców o
głównych
zasadach
interpretacji
poszczególnych
kryteriów oceny
używanych przez
Radę LGD oraz

Liczba uczestników
spotkań

osoba Listy obecności
Potencjalni
beneficjenci

Max 2 razy do
roku
(uzależnione
od
częstotliwości
naborów w
danym roku)

0 265 osób

77

ogólne zasady
pozyskiwania i
realizacji projektów
finansowanych
przez LGD

Cel 1 pkt.

Spotkania
aktywizacyjne

Zapewnienie
informacji
mieszkańcom
obszaru o
działaniach
podejmowanych
przez LGD poprzez
organizację lub
współorganizację
otwartych spotkań

Liczba spotkań Szt.
Dokumentacja
(ulotki, plakaty
itp.) zdjęcia

Mieszkańcy
obszaru

Co roku 0 10

Cel 1 i 3 ok.

Ogłoszenia w
prasie
oraz w regionalnej
telewizji

Zapewnienie
mieszkańcom
obszaru informacji
o ogłaszanych
konkursach,
zasadach naboru
oraz innych
działaniach
aktywizacyjnych i
informacyjnych

Liczba ogłoszeń Szt.

Wydruki
artykułów/
nagrania
planszy
informacyjnych
w telewizji

Mieszkańcy
obszaru
Zainteresowani
Beneficjenci

Co roku 0 15

Cel 3 pkt.

Doradztwo w
Punkcie
konsultacyjnym
LGD

Wspieranie
beneficjentów
poprzez doradztwo

Liczba
korzystających z
doradztwa

osoba
Rejestr
doradztwa

Zainteresowani
beneficjenci

Co 6-m-cy 0 150

Cel 1 i 3

Świadczenie
informacji przez
pracowników biura
LGD

Przekazywanie
informacji lokalnym
liderom dot.
podejmowanych
działań oraz
ogłaszanych
konkursów

Liczba
przekazanych
informacji do
liderów (KGW,
sołtysi, OSP,
Parafie)

 Szt.

Liczba
wysłanych
emaili (wydruk z
nazwiskiem
adresata), liczba
telefonów
(Rejestr
wykonanych
rozmów)
Liczba

Lokalni liderzy Co 6 m-cy 0 1000

78

wysłanych listów
(poczta
tradycyjna-
książka
nadawcza)

Cel 1 i 3 pkt.

Strony internetowe
Urzędów Gmin i
innych partnerów
LGD

Umieszczanie
informacji o
ogłoszonych
naborach oraz
prowadzonej
działalności LGD

Liczba
zamieszczonych
informacji

Szt.
Wydruk ze
strony

Mieszkańcy
obszaru LGD
korzystający z
internetu

Co 6 m-cy 0 100

Cel 1 i 3, pkt.

TARGI Pracy i
Przedsiębiorczości

Przekazanie
informacji o
naborach oraz
prowadzonej
działalności LGD

Liczba spotkań Szt.
Lista obecności,
dokumentacja
fotograficzna

Grupy
defaworyzowane
(bezrobotni,
młodzież
samotne matki)

Co roku 0 5

 Cel 1 i 3 pkt. NEWSLETTER

Przekazanie
informacji o
naborach oraz
prowadzonej
działalności LGD

Liczba wysłanych
newsletterów

Szt.
Poczta
elektroniczna

Mieszkańcy
obszaru LGD,
Potencjalni
Beneficjenci

Co 6-mcy 0 5000

Cel 1 i 3 pkt. PROFIL na FB

Przekazanie
informacji o
naborach oraz
prowadzonej
działalności LGD

Liczba polubień Osoba Zrzut ze strony

Mieszkańcy
obszaru LGD,
Potencjalni
Beneficjenci (w
szczególności
osoby młode,
samotne matki i
bezrobotni)

Co 6 m-cy 0 500

Cel 1 i 3 pkt.
materiały
informacyjne

Przekazanie
informacji o
naborach oraz
prowadzonej
działalności LGD

Liczba teczek
liczba długopisów
liczba notatników

szt.
lista z podpisem
odebranych
materiałów

Mieszkańcy
obszaru LGD,
Potencjalni
Beneficjenci

na każdym
spotkaniu

0
1000/
1000/
1000/

Cel związany z
ewaluacją

Badanie jakości
świadczonego
doradztwa

Uzyskanie
informacji zwrotnej
dot. oceny jakości
pomocy
świadczonej przez

Liczba osób, które
wypełniły ankietę
satysfakcji

Szt. Liczba ankiet
Zainteresowani
Beneficjenci

Co 6-m-cy 0 600

79

LGD pod kątem
konieczności
przeprowadzenia
ewentualnych
korekt w tym
zakresie

Źródło opracowanie własne.

 80

Planowane efekty działań komunikacyjnych przyporządkowano każdemu działaniu w tabeli powyżej. Głównym rezultatem,
którym zmierzymy skuteczność całego planu będzie zapewnienie, że w każdym konkursie wpłynie minimum tyle wniosków, że
budżet przewidziany na dany konkurs będzie mniejszy od kwoty oczekiwanych dotacji z wniosków, które wpłyną w odpowiedzi na
konkurs.

Analiza efektywności zastosowanych działań komunikacyjnych i środków przekazu.

Analiza efektywności działań komunikacyjnych przeprowadzana będzie raz do roku, do końca I kwartału następującego po
analizowanym roku. Pierwsza analiza przeprowadzona zostanie w I kwartale 2017 r. Dane do analizy zbierane będą podczas
warsztatów, szkoleń, wydarzeń, imprez, w ramach ankiet wysyłanych beneficjentom, którzy zrealizowali projekty, ankiet
wypełnianych przez osoby korzystające z doradztwa. Pozyskane w ten sposób, przeanalizowane i opracowane dane wykorzystane
zostaną do oceny prawidłowości realizacji LSR. Badania zostaną tak przeprowadzone, że dadzą odpowiedź, które z działań należy
poprawić, z których ze względu na słabą efektywność zrezygnować, a które zastąpić preferowanymi przez mieszkańców
(w okresie realizacji LSR może się okazać, że pojawią się nowe, bardziej nośne metody upowszechniania informacji). Zebrane
wnioski pozwolą podjąć decyzję o aktualizacji LSR, procedur, zmiany funkcjonowania poszczególnych organów LGD lub Biura
LGD. Bieżące monitorowanie skuteczności metod informowania zawartych w planie komunikacyjnym będzie prowadzone za
pomocą karty doradztwa, w której zawarte zostanie pytanie otwarte : Skąd Pan/ Pani pozyskał/a informacje
o Lokalnej Grupie Działania Krasnystaw Ziemi Kraśnickiej ?
W przypadku gdy efekty z przeprowadzonej kampanii informacyjnej będą niezadawalające Lokalna Grupa Działania rozpocznie
procedurę zmierzającą do skorygowania planu komunikacji. LGD ponownie poprosi o wypełnienie ankiety, w której mieszkańcy
wskażą środki przekazu, z których pozyskują informacje następnie plan komunikacji zostanie uzupełniony o pozyskane informacje
 i poddany w całości konsultacjom społecznym. W tym celu zostanie przygotowany odpowiedni formularz. LGD będzie prowadzić
stały monitoring osiągania wskaźników produktu i rezultatu planowanych celów. Badanie będzie prowadzone podczas naborów
oraz spotkań za pomocą mini ankiety, której pytania będą skierowane na informację skąd uczestnik czy beneficjent dowiedział sie
o danym wydarzeniu. Pozwoli to na stałą ocenę skuteczności podejmowanych działań informacyjnych pozwoli też na wzmacnianie
bądź rezygnację z nietrafionych kanałów komunikacji. Raz w roku LGD przygotuje raport z dziedziny komunikacji przeznaczony dla
zarządu i partnerów LGD, którzy podejmować będą decyzje o kontynuacji lub zmianie dotychczasowego działania w zakresie
komunikacji. W przypadku niespełniania wskaźników powołana zostanie komisja ds. realizacji planu komunikacji, w której skład
wejdą Prezes Zarządu, przedstawiciele Rady oraz Pełnomocnik WZ). Komisja określi środki zaradcze poprzedzając decyzję
konsultacjami społecznymi oraz wynikami monitoringu prowadzonego przez LGD.

Opis wniosków/opinii zebranych podczas działań komunikacyjnych, sposobu ich wykorzystania w procesie realizacji
LSR.

LGD każdorazowo podczas realizacji działań informacyjnych grupowych takich jak szkolenia, spotkania informacyjne jak też
indywidualnych np. działanie punktu konsultacyjnego w LGD, będzie zbierać opinie uczestników o działaniu, funkcjonowaniu LGD.
Pytania zawarte w anonimowej ankiecie dotyczyć będą:

 procedur działania (czytelność, jasność przydatność).
 sposobu obsługi beneficjenta (profesjonalizm, kultura osobista itp.)
 pomysłów na pozytywne zmiany/poprawę różnych działań i funkcjonowania LGD.

W sytuacji zaistnienia istotnych problemów z wdrażaniem LSR, a także potencjalnego pojawienia się sytuacji braku akceptacji
społecznej zasad realizacji LSR podjęte zostaną adekwatne środki łącznie z aktualizacją strategii i procedur do zmieniającej się
sytuacji. Wystąpienie takich sytuacji zminimalizowano podejmując szerokie konsultacje społeczne celów i wskaźników realizacji
LSR. Prowadzenie stałego monitoringu i okresowej ewaluacji powinno rozpoznać problemy z realizacją LSR w ich początkowym
stadium tak aby działania zaradcze mogły być wykonywane jak najwcześniej i nie miały charakteru drastycznych zmian. Mogą też
zaistnieć problemy natury zewnętrznej, na które LGD nie ma wpływu (kryzys polityczny czy gospodarczy) w takich sytuacjach
konieczne będzie przeprowadzenie zmian strategii dostosowujące ją do zaistniałych warunków.
Raport z dziedziny komunikacji wspomniany wyżej, będzie dostępny publicznie na stronach www LGD. Informacje płynące
z monitoringu będą wykorzystywane do poprawiania oferty LGD, sposobów docierania do poszczególnych grup docelowych LSR.
W przyszłości zgromadzone informacje pomogą docierać z ofertą do mieszkańców obszaru tym beneficjentom, którzy zrealizowali
bądź realizują operacje finansowane ze środków LGD w celu promocji efektów tych operacji.

Całkowity budżet przewidziany na działania komunikacyjne w okresie realizacji LSR.

Całkowity budżet planu komunikacji w okresie realizacji LSR to 60 000, 00 zł.

