

Lokalna Strategia Rozwoju

Stowarzyszenia Lokalna Grupa Działania

„Razem na Piaskowcu”

na lata 2016-2022

1

Zawartość

1. CHARAKTERYSTYKA LGD ... 3
1.1. Nazwa i status prawny LGD oraz data wpisu do Krajowego Rejestru Sądowego i numer w tym rejestrze 3
1.2. Obszar .. 3
1.3. Opis powstania i doświadczenie LGD .. 4
1.4. Opis struktur LGD ... 7

1.4.1. Poziom decyzyjny - rada ... 7
1.4.2. Zasady funkcjonowania LGD ... 7
1.4.3. Biuro .. 8

2. PARTYCYPACYJNY CHARAKTER LSR ... 10
3. DIAGNOZA OBSZARU- OPIS OBSZARU I LUDNOŚCI .. 14

3.1. Położenie i warunki fizjograficzne ... 14
3.2. Rolnictwo ... 15
3.3. Społeczeństwo ... 16

3.3.1. Demografia ... 16
3.3.2. Rynek pracy ... 18
3.3.3. Pomoc społeczna .. 20
3.3.4. Grupy defaworyzowane .. 20
3.3.5. Organizacje pozarządowe ... 23
3.3.6. Przedsiębiorczość społeczna ... 24

3.4. Historia i kultura .. 24
3.5. Gospodarka .. 25

3.5.1. Przedsiębiorczość .. 26
3.6. Produkt lokalne, tradycyjne i regionalne ... 27
3.7. Zasoby przyrodnicze. Ochrona przyrody ... 28
3.8. Specyfika i spójność obszaru .. 29

4. ANALIZA SWOT ... 30
5. CELE I WSKAŹNIKI .. 33

5.1. Logika realizacji LSR ... 33
5.2. Proces formułowania celów ogólnych, celów szczegółowych i przedsięwzięć ... 41
5.3. Cele i komplementarność w LSR .. 46
5.4. Przypisanie wskaźników do celu ogólnego i celów szczegółowych ... 50

6. SPOSÓB WYBORU I OCENY OPERACJI ORAZ SPOSOBU USTANAWIANIA KRYTERIÓW WYBORU 56
6.1. Procedury oceny i wyboru operacji realizowanych przez podmioty inne niż LGD i grantobiorców 56
6.2. Kryteria wyboru operacji ... 57
6.3. Informacja o realizacji projektów grantowych oraz projektów własnych ... 58
6.4. Warunki przyznawania pomocy finansowej .. 59

7. PLAN DZIAŁANIA ... 59
8. BUDŻET LSR ... 60
9. PLAN KOMUNIKACJI .. 60

9.1. Cele ogólne działań informacyjno-promocyjnych ... 60
9.2. Cel szczegółowe działań informacyjno-promocyjnych .. 61
9.3. Działania komunikacyjne oraz odpowiadające im środki przekazu uwzględniające różnorodne rozwiązania
komunikacyjne .. 61
9.4. Analiza efektywności zastosowanych działań komunikacyjnych i środków przekazu ... 62

10. ZINTEGROWANIE .. 62
10.1. Powiązania Lokalnej Strategii Rozwoju z innymi dokumentami planistycznymi związanymi z obszarem nią
objętym ... 63

11. MONITORING I EWALUACJA ... 65
11.1. Monitoring i ewaluacja – definicja pojęć ... 65
11.2. Planowanie monitoringu i ewaluacji.. 66

12. STRATEGICZNA OCENA ODDZIAŁYWANIA NA ŚRODOWISKO ... 69
13. SPIS ZAŁĄCZNIKÓW: .. 78
14. SPIS TABEL: .. 78
15. SPIS WYKRESÓW: .. 78

2

16. SPIS RYSUNKÓW: .. 78
17. BIBLIOGRAFIA: .. 78

WYJAŚNIENIE SKRÓTÓW I POJĘĆ

Skrót/ pojęcie

Wyjaśnienie

LGD Lokalna Grupa Działania – partnerstwo trójsektorowe (podmiotów sektora społecznego, publicznego i

gospodarczego), funkcjonujące na „oddolnie” określonym terytorium, którego celem jest opracowanie

a następnie realizacja lokalnej strategii rozwoju danego obszaru

LSR Lokalna Strategia Rozwoju – dokument określający cele, priorytety i kierunki rozwoju obszaru, na

którym działa konkretne LGD, opracowany zgodnie z zawartością określoną przepisami prawa,

o określonym horyzoncie czasowym, odpowiadającym najczęściej okresowi programowania Unii

Europejskiej

RLKS Rozwój Lokalny Kierowany przez Społeczność – instrument rozwoju terytorialnego bazujący na

metodologii podejścia LEADER, zaproponowany przez Komisję Europejską w rozporządzeniu

Parlamentu Europejskiego i Rady Nr 1303/2013 z dnia 17 grudnia 2013 roku (Dz. Urz. UE L 347

z 20.12.2013 r., str. 487).

EFFROW Europejski Fundusz Rolny na Rzecz Rozwoju Obszarów Wiejskich, finansujący m.in. wdrażanie

podejścia LEADER w ramach PROW

EFS Europejski Fundusz Społeczny

EFRR Europejski Fundusz Rozwoju Regionalnego

EFSI Europejskie Fundusze Strukturalne i Inwestycyjne

PROW 2014-

2020

Program Rozwoju Obszarów Wiejskich na lata 2014-2020

Operacja Projekt przygotowany przez wnioskodawcę, wybrany przez LGD zgodnie z kryteriami określonymi w

przepisach prawa oraz LSR; realizowany przez co najmniej jednego beneficjenta, pozwalający na

osiągnięcie celów osi LEADER

OW Operacja własna

PG Projekt Grantowy

Zarząd Organ statutowy Władz Stowarzyszenia LGD „Razem na Piaskowcu” o charakterze wykonawczym

RPO WŚ/M

2014-2020

Regionalny Program Operacyjny Województwa Świętokrzyskiego/Województwa Mazowieckiego na

lata 2014-2020 – dokument planistyczny określający obszary a czasem szczegółowe działania, jakie

organy samorządu Województwa Świętokrzyskiego/Mazowieckiego podejmują lub mają zamiar

podjąć na rzecz wspierania rozwoju regionu z wykorzystaniem Europejskiego Funduszu Rozwoju

Regionalnego oraz Europejskiego Funduszu Społecznego

Podejście

LEADER

Podejście do rozwoju obszarów wiejskich, polegające na oddolnym opracowaniu przez lokalną

społeczność wiejską lokalnej strategii rozwoju obszarów wiejskich oraz realizacji wynikających z niej

innowacyjnych projektów łączących zasoby, wiedzę i umiejętności przedstawicieli trzech sektorów:

publicznego, gospodarczego i społecznego. Przedstawiciele ci tworzą tzw. lokalną grupę działania –

partnerstwo międzysektorowe, które samodzielnie wybiera projekty, a ich realizacja przyczynia się do

osiągnięcia celów wspólnie opracowanej strategii.

3

1. CHARAKTERYSTYKA LGD

1.1. Nazwa i status prawny LGD oraz data wpisu do Krajowego Rejestru Sądowego i numer w tym rejestrze

Nazwa: Stowarzyszenie Lokalna Grupa Działania „Razem na Piaskowcu”, zwana dalej LGD „Razem na Piaskowcu”.

Forma prawna: Formą prawną Lokalnej Grupy Działania „Razem Na Piaskowcu” jest stowarzyszenie „specjalne”

posiadające osobowość prawną, zgodnie z przepisami ustawy z dnia 7 marca 2007 r. o w wspieraniu rozwoju obszarów

wiejskich z udziałem środków Europejskiego Funduszu Rolnego na rzecz Rozwoju Obszarów Wiejskich (Dz. U. z 2013

r., poz.173 j.t.) i została utrzymana w ustawie o rozwoju lokalnym.

Data rejestracji w Krajowym Rejestrze Sądowym: 10 lipca 2015 roku

Numer KRS: KRS 0000566126

Numer NIP: 6631870825

REGON: 361987699

1.2. Obszar

 Lokalna Strategia Rozwoju Lokalnej Grupy Działania „Razem Na Piaskowcu” obejmuje obszar ośmiu Gmin:

Borkowice, Chlewiska, Jastrząb, Mirów, Mirzec, Orońsko Skarżysko Kościelne i Szydłowiec.

Rysunek 1: Mapa LGD

Łączna powierzchnia wymienionych jednostek obejmuje obszar 702 km2 natomiast liczba ludności na 31 grudnia

2013 r. wynosiła 59 511 osób.

Tabela 1: Gminy wchodzące w skład LGD Działania „Razem Na Piaskowcu”

Wyszczególnienie

Województwo

Rodzaj gminy

Powierzchnia

ewidencyjna

[km2]

Udział

ogólnej

powierzchni

[%]

Liczba

ludności

Borkowice mazowieckie wiejska 86 12,3 4 453

Chlewiska mazowieckie wiejska 124 17,7 6 092

Jastrząb mazowieckie wiejska 55 7,8 5 216

4

Mirów mazowieckie wiejska 53 7,5 3 886

Mirzec świętokrzyskie wiejska 111 15,8 8 420

Orońsko mazowieckie wiejska 82 11,7 5 968

Skarżysko

Kościelne

świętokrzyskie wiejska 53 7,5 6 208

Szydłowiec mazowieckie miejsko-wiejska 138 19,7 19 268

RAZEM 702 100 59 511

Źródło: opracowanie na podstawie danych Główny Urząd Statystyczny, www.stat.gov.pl, stan na 31.12.2013r.

Liczba mieszkańców obszaru na koniec 2013 r. wynosiła 59 511 osób. Cały obszar jest spójny w kontekście

przestrzennym, ponieważ każda z gmin wchodzących w skład LGD znajduje się w bezpośrednim lub przynajmniej

w dalszym sąsiedztwie, a cały obszar pozostaje w jednym obrysie (rysunek 1)

1.3. Opis powstania i doświadczenie LGD

Celem powstania LGD „Razem na Piaskowcu’’ są działania na rzecz zrównoważonego rozwoju obszarów wiejskich oraz

wzmacniania aktywności ludności wiejskiej (w tym kształtowania postaw przedsiębiorczych wspieranie działań

kooperacyjnych w sektorze gospodarczym, rozwijanie potencjału turystycznego i rekreacyjnego obszaru, promocja

aktywnego stylu życia, dbałość o dziedzictwo kulturowe, historyczne i przyrodnicze oraz wspieranie działalności

organizacji pozarządowych, a także działanie na rzecz defaworyzowanych grup społecznych). Inicjatorami powstania

LGD „Razem na Piaskowcu byli przedstawiciele władz samorządowych oraz osoby działające w LGD „Na Piaskowcu”) i

LGD „Razem Na Rzecz Rozwoju”).W ramach tak ukształtowanego partnerstwa przeprowadzono wybory do Rady –

organu decyzyjnego.

Bodźcem do utworzenia Lokalnej Grupy Działania „Razem na Piaskowcu” stały się doświadczenia zdobyte w

perspektywie 2007-2013 przez gminy: Borkowice, Chlewiska, Jastrząb, Mirów, Orońsko, Szydłowiec oraz Powiat

Szydłowiecki z województwa mazowieckiego (tworzące w perspektywie 2007-2013 Stowarzyszenie LGD „Na

Piaskowcu”) oraz Mirzec i Skarżysko Kościelne z województwa świętokrzyskiego (tworzące w perspektywie 2007-2013

Stowarzyszenie LGD „Razem Na Rzecz Rozwoju”).

Zasięg działania nowej grupy obejmuje obszar rozdzielony administracyjnie, lecz spójny terytorialnie, który

połączony jest wspólnymi tradycjami. Połączenie to występuje na płaszczyźnie przyrodniczej, historycznej i kulturowej.

Zgodnie ze statutem siedziba Stowarzyszenia mieści się w miejscowości Mirzec Stary 9, 27-220 Mirzec.

Stowarzyszenie swoim działaniem obejmuje obszar Rzeczypospolitej Polskiej. Może być członkiem krajowych

i międzynarodowych organizacji o podobnym celu działania.

Głównym celem statutowym stowarzyszenia jest działanie na rzecz zrównoważonego rozwoju obszarów

wiejskich. Do celów pośrednich należą m. in.: realizacja Lokalnej Strategii Rozwoju (LSR) opracowanej przez Lokalną

Grupę Działania (LGD) w rozumieniu ustawy z dnia 20 lutego 2015 r. o wspieraniu rozwoju obszarów wiejskich z

udziałem środków EFRROW, przepisów wykonawczych do tej ustawy oraz przepisów PROW 2014-2020 dla obszaru

gmin: Borkowice, Chlewiska, Jastrząb, Mirów, Mirzec, Orońsko, Skarżysko Kościelne, Szydłowiec oraz Powiatu

Szydłowieckiego; aktywizowanie i działalność wspomagająca rozwój wspólnot i społeczności lokalnych; promocja

obszarów wiejskich, w szczególności objętych LSR; pomoc społeczna, działalność na rzecz integracji i reintegracji

społecznej, rodzinom i osobom w trudnej sytuacji życiowej oraz wyrównywanie szans tych rodzin i osób; wspieranie u

upowszechnianie kultury fizycznej, sportu, turystyki, agroturystyki i krajoznawstwa; wspieranie rozwoju kultury, sztuki,

ochrona dóbr kultury i tradycji; działalność wspomagająca rozwój gospodarczy, w tym rozwój przedsiębiorczości;

wspieranie rozwoju społeczeństwa obywatelskiego i informacyjnego; wspieranie nauki, edukacji, oświaty i wychowania

młodzieży; promowanie bogactw naturalnych regionu; wspieranie działań na rzecz ochrony środowiska i kształtowania

świadomości proekologicznej z uwzględnieniem odnawialnych źródeł energii; udzielenie wsparcia osobom fizycznym i

prawnym z obszaru objętego LSR w zakresie przygotowania projektów i pozyskiwania środków na ich realizację, w tym

z programów pomocowych.

Szczególnie istotnym jest, iż LGD współtworzone było i jest kierowane, przez mieszkańców obszaru LGD

„Razem na Piaskowcu”- osoby istotnie zaangażowane w działania związane z poprawą jakości życia lokalnej

społeczności. W nowej perspektywie funduszy strukturalnych, a w szczególności: PROW na lata 2014-2020 oraz

Regionalnego Programu Operacyjnego Województwa Świętokrzyskiego oraz Województwa Mazowieckiego na

lata 2016-2022 LGD „Razem na Piaskowcu” będzie kontynuować politykę prowadzoną w ramach osi Leader w PROW

2007-2013, ukierunkowując się na promowanie aktywności mieszkańców w kształtowaniu rozwoju obszaru objętego

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

5

LSR z wykorzystaniem jego zasobów (m.in. bogatego materialnego i niematerialnego dziedzictwa kulturowego, tradycji,

a także bazy i oferty czasu wolnego), a także wdrażać nową politykę związaną w ramach RPO na lata 2014-2020.

Należy nadmienić, iż w perspektywie 2007-2013 Gminy LGD „Razem na Piaskowcu” tworzyły dwie lokalne

grupy działania: „Na Piaskowcu” i „Razem na Rzecz Rozwoju”. Obie Lokalne Grupy Działania realizowały projekty

współpracy: LGD „Na Piaskowcu” zrealizowało jeden projekt współpracy: ROWER, który polegał na oznaczeniu

szlaków rowerowych, wydaniu przewodnika oraz mapy. LGD „Razem na Rzecz Rozwoju” zrealizowało jeden projekt

współpracy: „Co Kraj to Obyczaj”, który polegał na organizacji festiwalu z udziałem zespołów folklorystycznych z

czterech Lokalnych Grupy Działania. Łącznie LGD tworzące obecnie „Razem na Piaskowcu” zrealizowały dwa projekty

współpracy. Jeden projekt współpracy zrealizowany przez LGD był partnerstwem co najmniej trzech partnerów.

Pracownicy, którzy obecnie pracują w LGD „Razem na Piaskowcu” zdobywali doświadczenie w poprzedniej

perspektywie pracując w LGD „Na Piaskowcu” i „Razem na Rzecz Rozwoju”. Do ich zadań należała kompleksowa

obsługa dokumentacji Projektu Leader, promocja obszaru LSR, obsługa posiedzeń Rady, Zarządu, organizacja naborów i

szkoleń, oraz wdrażanie i aktualizacja dokumentów strategicznych, a więc LSR. Poniższa tabela prezentuje niektóre

projekty wdrażane przez LGD „Na Piaskowcu” i „Razem na Rzecz Rozwoju” i zrealizowane przez podmioty wchodzące

w skład LGD w poprzedniej perspektywie:
Tabela 2: Doświadczenie podmiotów tworzących LGD „Razem na Piaskowcu” (przykłady zrealizowanych projektów)

Nazwa LGD Podmiot

wchodzący

w skład LGD

Zrealizowany projekt

„Na Piaskowcu” Borkowice

1. Budowa boiska wielofunkcyjnego i placu zabaw dla dzieci we wsi

Radestów

2. Rewitalizacja terenów zielonych w Rzucowie

3. Zagospodarowanie przestrzeni publicznej w Borkowicach

4. Budowa placu zabaw w Ninkowie

5. Wakacyjny Festyn Rodzinny 2012

6. Wydanie przewodnika turystycznego gminy Borkowice

7. Wakacyjny Festyn Rodzinny 2013

8. Wakacyjny Festyn Rodzinny 2014

Chlewiska

1. Remont budynku świetlicy w Hucie

2. Remont i przebudowa budynku świetlicy wiejskiej

3. Urządzenie terenu boiska sportowego zaspokajanie potrzeb

społecznych w zakresie turystyki

4. Świetlica wiejska w Stefankowie

Jastrząb

1. Modernizacja zbiornika wodnego w m. Jastrząb - budowa ciągu

spacerowego rowerowego - etap II zaspokajanie potrzeb społecznych

w zakresie sportu i rekreacji

2. Kształtowanie przestrzeni publicznej dla zaspokojenia potrzeb

mieszkańców - budowa chodnika w m. Nowy Dwór

3. Kształtowanie przestrzeni publicznej dla zaspokojenia potrzeb

mieszkańców – budowa ciągu dla pieszych w centrum miejscowości

Jastrząb

4. Świętojanki 2010

5. Dni Jastrzębia 2010

6. Świętojanki 2011

7. Dni Jastrzębia 2011

Mirów

1. Budowa świetlicy wiejskiej ze strażnicą OSP w miejscowości

Bieszków Górny

2. Remont i wyposażenie świetlicy wiejskiej w miejscowości Zbijów

Duży

3. Wyposażenie świetlicy wiejskiej w miejscowości Rogów

4. Impreza kulturalna Festyn Moja Ojczyzna Ojcowizna - 100-lecie

Publicznej Szkoły Podstawowej w Zbijowie Małym

5. Boisko rekreacyjne w miejscowości Zbijów Duży

6. Wiaty turystyczne - promocja gminy Mirów

7. Poznajmy gminę Mirów najbiedniejszą gminę Mazowsza

8. Wykorzystanie energii pochodzącej ze źródeł odnawialnych w celu

poprawienia działalności kulturalnej w świetlicy wiejskiej

w miejscowości Rogów

6

9. Kalendarium Gminy Mirów

10. Gminne Dożynki 2014

Orońsko

1. Budowa boiska wielofunkcyjnego w Wałsnowie dla poprawy, jakości

życia mieszkańców gminy Orońsko

2. Budowa infrastruktury sportowej przy istniejącym boisku gminnym

w Orońsku

3. Impreza kulturalno-sportowa „Festyn Rodzinny”

4. Wyposażenie świetlicy wiejskiej w Łaziskach

5. Impreza integracyjna „Festyn Rodzinny”

Szydłowiec

1. Poprawa jakości życia mieszkańców wsi Zdziechów poprzez budowę

wielofunkcyjnego boiska sportowego

2. Zakup wyposażenia do świetlicy wiejskiej w miejscowości Wysoka

3. Promocja Ziemi Szydłowieckiej poprzez oznakowanie atrakcji

turystycznych

4. Promocja Ziemi Szydłowieckiej poprzez organizację X Zygmuntów

Szydłowieckich

5. Zygmunty 2013 - kultywowanie tradycji szydłowieckiej.

„Razem na Rzecz

Rozwoju”

Mirzec

1. Rozbudowa remizy OSP w Tychowie Starym na potrzeby utworzenia

Klubu Aktywności Wiejskiej 2011

2. Adaptacja pomieszczeń w części budynku Szkoły Podstawowej na

sołecką świetlicę i przebudowa boiska wraz z funkcjonalnym

zagospodarowaniem terenu dla potrzeb strefy „Activ- Małyszyn Górny

dla Ciebie” 2013

3. Przebudowa wnętrza budynku po byłym przedszkolu w Mircu na

potrzeby Gminnego Domu Kultury i Integracji 2013

4. Powstanie systemu informacji gminnej 2010

5. Wirtualna wycieczka po gminie Mirzec- 2012

6. Harcerskie muzykowanie- warsztaty wokalno- taneczne dla druhów ze

104 Artystycznej Drużyny Harcerskiej z Mirca2012

7. Zakup instrumentów muzycznych w celu utworzenia dziecięcego

zespołu wokalno- instrumentalnego w Gminie Mirzec 2013

8. Zakup i montaż urządzeń siłowni zewnętrznej

w miejscowości Gadka 2014

9. Sportowy duch walki- warsztaty taneczne, zakup strojów i sprzętu

grającego dla Drużyny Cheerlederek z Mirca 2013

10. Gminny piknik strażacki 2013

11. Organizacja dożynek ‘Dożynkowy złoty kłos- Gadka 2013” 2013

Skarżysko

Kościelne

1. „Nad Żarnówką” adaptacja Szkoły Podstawowej

w Majkowie na potrzeby bazy noclegowej Majków 2011

2. Renowacja kapliczki w miejscowości Lipowe Pole Skarbowe 2011

3. Zagospodarowanie przestrzeni publicznej poprzez utworzenie centrum

kulturalno- rekreacyjnego w miejscowości Świerczek 2013

4. Zagospodarowanie przestrzeni publicznej poprzez uporządkowanie

terenu wokół oczka wodnego oraz wykonanie deptaku w ciągu ulicy

Urzędniczej w miejscowości Skarżysko Kościelne 2013

5. Rekreacyjno sportowy plac zabaw w Lipowym Polu Skarbowym 2013

6. Doposażenie placu zabaw oraz wykonanie boiska do gier zespołowych

w Grzybowej Górze 2013

7. Doposażenie placu wokół oczka wodnego w Skarżysku Kościelnym

wraz z ogrodzeniem części brzegu zbiornika 2014

8. Z tradycją i historią w przyszłość- organizacja imprezy plenerowej,

wydanie folderu i statuetki promującej Gminę Skarżysko 2014

9. „Warto znać historię nasze narodowe dziedzictwo”2010

10. Zakup instrumentów muzycznych dla zespołu wokalno-

instrumentalnego 2012

Źródło: Opracowanie na podstawie danych LGD „Na Piaskowcu” i „Razem na Rzecz Rozwoju”

Ogólnie w ramach Osi 4 Leader na lata 2007-2013 LGD „Na Piaskowcu” wykorzystała 99,66%

przyznanego budżetu, LGD „Razem na Rzecz Rozwoju wykorzystała 99,94% przyznanego budżetu. Ponadto, przez

cały okres wdrażania LSR, biuro LGD prowadziło konsultacje dla beneficjentów oraz szkolenia związane z ogłaszanymi

7

naborami. Wartość projektów/przedsięwzięć zrealizowanych przez LGD, a finansowanych z innych źródeł niż PROW

2007-2013 wynosi: 114 234,67 zł.

1.4. Opis struktur LGD

Strukturę Stowarzyszenia „Lokalna Grupa Działania Razem na Piaskowcu tworzą: Walne Zebranie Członków,

Zarząd, Rada, Komisja Rewizyjna oraz Biuro Stowarzyszenia.

W wyniku budowania partnerstwa członkami LGD „Razem na Piaskowcu” zostali przedstawiciele sektora

publicznego, gospodarczego, społecznego, w tym także mieszkańcy działający na rzecz rozwoju obszaru objętego LSR

oraz rolnicy. LGD liczy 56 Członków (stan na dzień 30.12.2015r.).

Lokalna Grupa Działania „Razem na Piaskowcu” jest organizacją otwartą na nowych Członków. Członkami

mogą jednostki samorządu terytorialnego w tym gminy, inne osoby prawne, w szczególności stowarzyszenia, związki

stowarzyszeń, fundacje, osoby fizyczne po zgłoszeniu woli wstąpienia do stowarzyszenia w formie pisemnej i przyjęciu

przez Zarząd Stowarzyszenia. Członkowie Stowarzyszenia, będący osobami prawnymi działają poprzez swoich

przedstawicieli, którzy w ich imieniu realizują wszelkie prawa i wykonują obowiązki wynikające z przynależności do

Stowarzyszenia. Członkiem wspierającym może być każda osoba fizyczna lub prawna, która zadeklaruje wsparcie

materialne lub organizacyjne działalności LGD. Członkostwo honorowe nadaje Walne Zebranie Członków osobom

szczególnie zasłużonym dla działalności LGD.

Zapisy dotyczące sposobu nabycia i utraty członkostwa w LGD znajdują się w Statucie Stowarzyszenia.
Tabela 3: Podział członków stowarzyszenia ze względu na sektor

Lp. Rodzaj sektora Liczba osób reprezentujący dany sektor

1. Publiczny 19

2. Gospodarczy 12

3. Społeczny 25

RAZEM 56

1.4.1. Poziom decyzyjny - rada

Organem decyzyjnym LGD, do którego wyłącznych kompetencji należy wybór operacji w rozumieniu art. 2 pkt.

9 rozporządzenia 1303/2013, które mają być realizowane w ramach LSR oraz ustalenie kwoty wsparcia – jest Rada LGD.

W myśl art. 32 ust. 2 lit.b ww rozporządzenia, w składzie Rady podczas podejmowania decyzji zarówno władza

publiczne – określone zgodnie z przepisami krajowymi jak również żadna z grup interesu nie będzie posiadać więcej niż

49% praw głosu, co zostało zagwarantowane uregulowaniami zawartymi w Regulaminie Pracy Rady. Sektor publiczny

stanowi mniej niż 30% (22,22%).W Radzie są cztery kobiety i dwie osoby poniżej 35 r.ż. oraz trzech

przedsiębiorców. Ponadto zgodnie z art. 34 ust. 3 lit. b co najmniej 50% głosów w decyzjach dotyczących wyboru

będzie pochodzić od partnerów niebędących instytucjami publicznymi. Biuro LGD prowadzi rejestr interesów

Członków Rady. Rada LGD „Razem na Piaskowcu” zapewnia spełnienie wymagań określonych w art. 32 ust. 2 lit.b i

art. 34 ust. 3 lit. b Rozporządzenia Parlamentu Europejskiego i Rady (UE) Nr 1303/2013 z dnia 17 grudnia 2013

roku. Rada LGD „Razem na Piaskowcu” działa przejrzyście, jawnie i demokratycznie i posiada wewnętrzny Regulamin

organizacyjny (zał. nr 9 do wniosku o wybór LSR), który określa m.in. zachowanie parytetów przy wyborze operacji,

procedurę wyłączenia z oceny. W razie zmniejszenia się składu władz Stowarzyszenia w czasie trwania kadencji, w tym

Rady, Zarząd zwołuje Walne Zebranie w celu uzupełnienia ich składu. Kadencja organu decyzyjnego LGD wynosi 4 lata.

Zgodnie z kryteriami wyboru LSR liczebność organu decyzyjnego nie jest większa niż 15 osób. Rada LGD składa

się z 9 osób. Członkowie Rady tworzą tzw. „trójkąt współpracy”, gdyż reprezentują trzy kluczowe sektory:

 publiczny – 2 osoby (22,22 % całego składu Rady),

 społeczny – 4 osoby (44,45%),

 gospodarczy – 3 osoby (33,33%).

1.4.2. Zasady funkcjonowania LGD

Podstawowe dokumenty wewnętrzne regulujące zasady działania LGD. Do dokumentów regulujących

funkcjonowanie LGD należy zaliczyć Statut Stowarzyszenia – który reguluje cele działania stowarzyszenia, sposoby ich

osiągnięcia, prawa i obowiązki członków, strukturę władz i zakres ich kompetencji oraz majątek i sposób rozwiązania

LGD. Regulaminy Zarządu, Rady, Komisji Rewizyjnej – określają organizację wewnętrzną, zakres i tryb pracy

poszczególnych organów LGD. Regulamin Biura LGD – określa organizację wewnętrzną, zakres i tryb pracy Biura LGD,

jak również wymagania dla osób zatrudnionych w biurze. W regulaminach dotyczących działalności poszczególnych

organów, opisano jakie kompetencje wymagane są w LGD na konkretnych stanowiskach i jakie mechanizmy mają

zastosowanie dla zapewnienia spełnienia tych wymagań. Poniżej zaprezentowano syntetyczną informację o sposobie

uchwalania i aktualizacji wewnętrznych dokumentów LGD.

Tabela 4: Dokumenty regulujące zasady działania organów LGD

8

Lp. Rodzaj

dokumentu

Organ

zatwierdzający

dokument, jego

zmiany

i aktualizacje

Regulowane kwestie

1. Statut LGD Walne Zebranie

Członków

Stowarzyszenia

- reguluje najważniejsze kwestie przewidziane w Ustawie z dn. 7

kwietnia 1989 r. Prawo o stowarzyszeniach (Dz.U. 2015 poz.1393 z

późn. zm

- organ sprawujący nadzór – Marszałek Województwa

Świętokrzyskiego

- organ odpowiedzialny za wybór operacji – Rada LGD

- organ kompetentny w zakresie uchwalania LSR i jej aktualizacji

oraz kryteriów wyboru operacji – Zarząd LGD

- uregulowania dot. bezstronności

- zasady nabywania i utraty członkostwa w LGD

- Statut stanowi załącznik nr 3 do wniosku o wybór LSR

2. Regulamin Rady Zarząd - zasady zwoływania i organizacji posiedzeń organu decyzyjnego w

tym sposób informowania członków organu o posiedzeniach, zasady

dostarczania dokumentów dotyczących spraw podejmowanych na

posiedzeniach,

- sposób wyłączenia członka organu z oceny,

- zasady protokołowania posiedzeń organu decyzyjnego,

- zasady wynagradzania członków organu decyzyjnego,

- Regulamin Rady stanowi załącznik nr 9 do wniosku o wybór LSR

3. Regulamin

Walnego

Zebrania

Członków

Walne Zebranie

Członków

Stowarzyszenia

- szczegółowe zasady zwoływania i organizacji posiedzeń WZC

(sposób informowania członków o posiedzeniach, zasady

dostarczania dokumentów dotyczących spraw podejmowanych na

posiedzeniach, itp.), o ile nie zostały one określone w Statucie,

- szczegółowe zasady podejmowania decyzji w sprawie powołania

organów LGD (sposób zgłaszania kandydatów, oddawania głosów,

ograniczenia dotyczące możliwości łączenia różnych funkcji w LGD,

wybory uzupełniające, itp.) o ile nie zostały określone w Statucie,

- zasady protokołowania posiedzeń WZC.

4. Regulamin

Komisji

Rewizyjnej

Walne Zebranie

Członków

Stowarzyszenia

- szczegółowe zasady zwoływania i organizacji posiedzeń Komisji,

- zasady prowadzenia działań kontrolnych,

- zasady protokołowania posiedzeń.

5. Regulamin

Zarządu

Walne Zebranie

Członków

Stowarzyszenia

- obowiązki i kompetencje Zarządu,

- zasady zwoływania posiedzeń Zarządu oraz sporządzania uchwał i

protokołów,

6. Regulamin Biura

LGD

Zarząd - zasady zatrudniania i wynagradzania pracowników,

- uprawnienia kierownika biura,

- polityka bezpieczeństwa danych osobowych - zasady

udostępniania informacji będących w dyspozycji LGD

uwzględniające zasady bezpieczeństwa informacji i przetwarzania

danych osobowych,

- metoda oceny efektywności świadczonego przez LGD doradztwa,

- załącznikiem do regulaminu Biura jest również regulamin naboru

pracowników do LGD,

- opisy stanowisk precyzujące podział obowiązków i zakres

odpowiedzialności pracowników Biura stanowi załącznik nr 13 do

wniosku o wybór LSR,

- Regulamin Biura stanowi załącznik nr 15 do wniosku o wybór LSR
Źródło: Opracowanie własne.

1.4.3. Biuro

Wszyscy pracownicy Biura LGD „Razem na Piaskowcu” (100%) mogą się wykazać dużą wiedzą

i doświadczeniem niezbędnym do wdrażania i aktualizacji dokumentów strategicznych, a więc również LSR.
Obecnie biuro LGD zatrudnia trzech pracowniach na następujących stanowiskach: Dyrektor Biura, Specjalista ds.

Lokalnej Strategii Rozwoju oraz Specjalista ds. obsługi biura, szkoleń i promocji. Szczegółowy zakres zadań

9

pracowników określa Regulamin Pracy Biura stanowiący załącznik nr 15 oraz opis stanowisk stanowiący załącznik nr 13

do Wniosku o wybór LSR. Pracownicy LGD posiadają wiedzę oraz udokumentowane doświadczenie adekwatne do

zakresu obowiązków. Kierownik Biura brał również udział w licznych szkoleniach z zakresu tworzenia LSR. Pracownicy

posiadają udokumentowane doświadczenie (dokumenty związane z zatrudnieniem) we wdrażaniu LSR w ramach PROW

2007-2013. Kompetencje jakie są wymagane na konkretnych stanowiskach w Biurze LGD zostały wskazane w

Regulaminie Biura, który stanowi załącznik do wniosku o wybór LSR. Poniżej przedstawieni pracownicy zaangażowani

są w opracowanie LSR oraz będą odpowiadać za realizację LSR.

Tabela 5: Opis doświadczenia pracowników zaangażowanych w opracowanie i realizację LSR

Imię i nazwisko

pracownika

Zajmowane

stanowisko

Posiadane doświadczenie (m.in. ukończone kursy, szkolenia)

Agnieszka Idzik-

Napiórkowska

Dyrektor biura - „Wdrażanie osi 4 Leader w ramach PROW 2007-2013”;

- „Tworzenie marki regionu”;

- „Kreowanie wizerunku regionu turystycznego”;

- „Komunikacja interpersonalna”

Udział w cyklu szkoleń organizowanych przez ŚBRR , a nie potwierdzany

przez zaświadczenia.

Od 2008 roku Prezes Stowarzyszenia Lokalna Grupa Działania „Razem na

Rzecz Rozwoju”

Od 01.11.2012 roku Kierownik Biura Stowarzyszenia Lokalnej Grupy

Działania „Razem na Rzecz Rozwoju”,

-udział w pracach nad przygotowaniem LSR na lata 2007-2013

- wdrażanie i aktualizacja dokumentów strategicznych, realizacja LSR,

- prowadzenie monitoringu i ewaluacji,

- prowadzenie bieżących prac związanych z działalnością stowarzyszenia

- aplikowanie o środki pochodzące z innych źródeł niż LEADER- ponad

114tys. zł

- zrealizowanie budżetu LSR w 100%

Monika Szcześniak Specjalista ds.

obsługi biura,

promocji i

szkoleń

- „Specjalistyczne szkolenie z zakresu przedsiębiorczości dla społeczności

obszaru LGD”;

- „Przygotowanie strategii i przeprowadzenie analizy SWOT”;

- „Określenie celów LSR i wskaźników realizacji strategii”;

- „Metodologia wsparcia przygotowywania projektów”;

- „Ewaluacja LGD i LSR”;

- „Metody zmniejszania poziomu błędów w realizacji programów rozwoju

obszarów wiejskich”.

Dodatkowo osoba ta pracowała od czerwca 2012 r. w LGD „Na Piaskowcu” na

stanowisku Asystent Projektu Leader gdzie odpowiadała za organizację prac

biura wraz z obsługą korespondencji, przygotowywanie działań LGD

dotyczących nabywania umiejętności oraz aktywizacji ludności (w tym:

szkolenia, warsztaty, spotkania aktywizujące, udział w imprezach kulturalnych,

targach itp.); utrzymanie kontaktów z dostawcami usług a także

przedstawicielami środków masowego przekazu; projekt materiałów

informacyjno-promujących,

- wdrażanie i aktualizacja dokumentów strategicznych, realizacja LSR,

- prowadzenie monitoringu i ewaluacji,

Sylwia Zielińska Specjalista ds.

Lokalnej

Strategii

Rozwoju

- „Funkcjonowanie Lokalnej Grupy Działania, Nabywanie Umiejętności

i Aktywizacja” w ramach Osi 4 Leader Programu Rozwoju Obszarów

Wiejskich na lata 2007-2013;

- „Przygotowanie pracowników oraz członków organów LGD do sprawnego

wdrażania Lokalnej Strategii Rozwoju”;

- Agroturystyka i turystyka wiejska;

- ABC przedsiębiorczości;

- Zarządzania projektami unijnymi;

- Tworzenie i ewaluacja wskaźników w lokalnych strategiach rozwoju;

- Aktywizacja lokalnych społeczności poprzez Oś 4. Leader;

- Program Rozwoju Obszarów Wiejskich 2007-2013. Aktualności w zakresie

wybranych działań OSI 3: 311, 312, 321 i OSI 4 – 417”;

- Pozyskiwanie środków Unii Europejskiej na projekty z zakresu rozwoju

10

turystyki, rekreacji i wypoczynku;

- Małe Projekty oraz Tworzenie i rozwój mikroprzedsiębiorstw – prawidłowe

opracowywanie i rozliczanie projektów w ramach Programu Rozwoju

Obszarów Wiejskich 2007-2013;

- Przedsiębiorczość szansą na sukces – jak założyć i rozwijać własny biznes;

- „Wdrażanie projektów współpracy” w ramach osi 4 Leader oraz Wspólna

Polityka Rolna po 2013 r. i PROW 2014-2020;

- „Dobre praktyki oraz nowe perspektywy – szansa na rozwój społeczności

lokalnej”;

- Cykl 5 szkoleń z zakresu tworzenia lokalnych strategii rozwoju (LSR),

przygotowania strategii komunikacyjnej lokalnej grupy działania (LGD)

i angażowania społeczności lokalnych w przygotowanie i realizację LSR,

obejmujący:

 Przygotowanie strategii i przeprowadzanie analizy SWOT;

 Określanie celów LSR i wskaźników realizacji strategii;

 Metodologię wsparcia przygotowywania projektów;

 Ewaluację LGD i LSR;

 Przygotowanie strategii komunikacyjnej LGD i metody angażowania

społeczności lokalnych w przygotowanie i realizację LSR;

- Metody zmniejszania poziomu błędów w realizacji programów rozwojów

obszarów wiejskich;

- Specjalista ds. funduszy unijnych.

Dodatkowo osoba ta pracowała od sierpnia 2009 r. w LGD „Na Piaskowcu” na

stanowisku Asystent Projektu Leader gdzie odpowiedzialna była za doradztwo

z zakresu działań sprzyjających realizacji celów określonych w Lokalnej

Strategii Rozwoju, pomoc we właściwym funkcjonowaniu Stowarzyszenia

w oparciu o istniejące przepisy prawa, pomoc beneficjentom w wypełnianiu

wniosków oraz obsługa administracyjna wniosków, nadzór zadań zgodnie z

harmonogramem w tym opracowywanie umów, pism wraz z uzasadnianiem

decyzji, organizacja posiedzeń Rady; przygotowywanie wniosku o płatność –

Funkcjonowanie Lokalnej Grupy Działania, Nabywanie Umiejętności i

Aktywizacja oraz konsultacji z beneficjentami z zakresu Tworzenie i rozwój

mikroprzedsiębiorstw, Małe Projekty, Różnicowanie w kierunku działalności

nierolniczej, Odnowa i Rozwój wsi; sporządzanie wniosków o dofinansowanie

ze środków Urzędu Marszałkowskiego Województwa Mazowieckiego

dotyczących kultury, sportu i turystyki,

- wdrażanie i aktualizacja dokumentów strategicznych, realizacja LSR,

- prowadzenie monitoringu i ewaluacji,

W celu dalszego rozwoju pracowników biura osób pełniących kluczowe funkcje w LGD wymagane jest

przeprowadzenie szkoleń dla członków organu decyzyjnego oraz pracowników Biura. Dla pracowników biura oraz

organu decyzyjnego jakim jest Rada LGD na lata 2016-2022 określony został Plan Szkoleń, który stanowi załącznik nr 14

do Wniosku o wybór LSR. W Planie Szkoleń uwzględniono zagadnienia niezbędne do prawidłowej realizacji LSR, tj.

przygotowanie do wdrażania LSR, procedury wyboru oraz oceny wniosków czy ewaluacji i monitorowania oraz

zagadnienia służące jak najlepszej możliwości wykorzystania funduszy unijnych oraz działania na rzecz

zrównoważonego rozwoju . Ponadto w Planie zaplanowane zostały szkolenia dla pracowników podnoszące ich wiedzę i

umiejętności w zakresie sprawnego wdrażania LSR, zwłaszcza podnoszenia kompetencji do obsługi potencjalnych

wnioskodawców/ beneficjentów i udzielania doradztwa.

Ponadto pracownicy biura będą na bieżąco prowadzić doradztwo, spotkania, odpowiadać telefonicznie bądź

e-mailowo na zapytania osób zainteresowanych możliwościami wsparcia w ramach LSR.

2. PARTYCYPACYJNY CHARAKTER LSR

Partycypacyjny charakter LSR wynika z ciągłego zaangażowania wszystkich interesariuszy dokumentu w proces

powstawania kluczowych zapisów strategii, w której zaplanowane przedsięwzięcia współfinansowane będą ze środków

Europejskiego Funduszu Rozwoju Obszarów Wiejskich (EFFROW), Europejskiego Funduszu Rozwoju Regionalnego

(EFRR) i Europejskiego Funduszu Społecznego (EFS). Dlatego też w procesie opracowywania LSR, jako kluczowe –

obok danych wynikających ze statystyki publicznej – uznawano informacje pochodzące z szerokich konsultacji

społecznych, w których uczestniczyli przedstawiciele głównych grup istotnych z punktu widzenia realizacji zapisów

11

dokumentu: przedstawiciele władz samorządowych, mieszkańcy obszaru LGD, członkowie organizacji pozarządowych i

grup nieformalnych, przedsiębiorcy, rolnicy.

Konsultacje dotyczące potrzeb grup docelowych LSR rozpoczęły się w 2015 roku. Prace z mieszkańcami nad

kształtem LSR trwały do grudnia 2015 r. tj. terminu złożenia wniosku o wybór LSR na nowy okres programowania 2014-

2020. Podstawą pracy LGD nad nową lokalną strategią była analiza wyników badań ewaluacyjnych wdrożenia LSR

2007-2013, badań własnych zleconych przez LGD i dostępnej literatury w przedmiocie działania LGD. Konsultacje miały

charakter proaktywny. Innowacyjnością w działaniu LGD było zastosowanie triangulacji różnych narzędzi

partycypacji społecznej oraz nowatorskie podejście do zasady partycypacji. Triangulacja danych zastosowana

w pracy nad LSR polegała na pozyskaniu i wykorzystaniu danych z różnych źródeł w tym samym celu jakim

jest opracowanie LSR..

Lokalna Grupa Działania „Razem na Piaskowcu” rozpoczęła działania nad nową Strategią od analizy obszaru

LGD, która opierała się na badaniach własnych oraz ewaluacjach końcowych Lokalnych Grup Działania „Na Piaskowcu”

i „Razem na Rzecz Rozwoju”, do których w poprzedniej perspektywie należały Gminy tworzące dziś LGD „Razem na

Piaskowcu”. W związku z posiadanym doświadczeniem oraz przekonaniem, iż mieszkańcy obszaru LSR wiedzą najlepiej

jakie są ich potrzeby i czego na terenie LGD brakuje. Zarząd postanowił przygotować Strategię bez udziału

podmiotów zewnętrznych. Zaangażował natomiast Biuro LGD, zespół ds. opracowania Strategii, grupę roboczą oraz jak

największą liczbę mieszkańców obszaru LGD. Uruchomiona została strona internetowa www.razemnapiaskowcu.pl,

profil na portalu społecznościowym oraz czat na stronie internetowej.

Na początku prac powołano zespół ds. opracowania strategii. Osoby tworzące ten zespół reprezentują sektor publiczny,

gospodarczy i społeczny. Posiadają także doświadczenie z poprzedniej perspektywy 2007-2013. Opracowanie dokumentu

Strategii składało się z następujących etapów:

I. Etap pierwszy: Diagnoza i analiza SWOT:

Analiza badań własnych i ewaluacji ex-post przeprowadzona na koniec okresu programowania 2007-2013. Na tej

podstawie przeanalizowano co udało się osiągnąć w poprzedniej perspektywie, a jakie elementy wymagają dopracowania

w kolejnym okresie programowania.

Jedną z istotnych metod partycypacyjnych jakie zastosowano przy budowaniu LSR były Gminne spotkania były otwarte

spotkania informacyjno-konsultacyjne w każdej z Gmin:

- Gmina Mirzec; 07.10.2015r. godz. 16.00, Urząd Gminy w Mircu, Mirzec Stary 9,

- Gmina Mirów; 08.10.2015r. godz. 16.00, Urząd Gminy w Mirowie, Mirów Stary 27,

- Gmina Jastrząb; 09.10.2015r. godz. 16.00, Świetlica Środowiskowa w Jastrzębiu, pl. Niepodległości 5,

- Gmina Chlewiska; 15.10.2015r. godz. 16.00, Gminy Ośrodek Kultury w Chlewiskach, ul. Czachowskiego 54/1,

- Gmina Szydłowiec; 16.10.2015r. godz. 16.00, Zamek w Szydłowcu, ul. Sowińskiego 2,

- Gmina Skarżysko Kościelne; 17.10.2015r. godz. 16.00, Urząd Gminy Skarżysko Kościelne, ul. Kościelna 2a,

- Gmina Borkowice; 18.10.2015r. godz. 16.00, GOK w Borkowicach, ul. Ks. Jana Wiśniewskiego 7,

- Gmina Orońsko; 22.10.2015r. godz. 16.00, Publiczne Gimnazjum w Orońsku, ul. Szkolna 3.

Informacja o spotkaniach była rozpowszechniana za pomocą ulotek, plakatów, zaproszeń rozsyłanych i zamieszczanych

w Urzędach Gmin, w lokalnej prasie oraz na stronach internetowych.

W spotkaniach uczestniczyło od kilkunastu do kilkudziesięciu osób. Szczególna uwagę zwracano na udział w spotkaniach

przedstawicieli grup defaworyzowanych .

Zastosowano również kolejną metodę partycypacyjną - badanie ankietowe. Ankieta, która pomogła

w wypracowaniu analizy SWOT na obszarze działania LGD. Ankietę rozdano uczestnikom spotkań informacyjno-

konsultacyjnych oraz umieszczono na stronie internetowej LGD, można było także wypełnić ją i złożyć bezpośrednio w

Biurze LGD w Szydłowcu i w Mircu. Ostatecznie do LGD wpłynęło 176 ankiet. Na podstawie raportu sporządzonego po

spotkaniach i po zebraniu ankiet udało się sporządzić wstępną analizę SWOT. Na bieżąco prowadzone były również e-

konsultacje zebranego materiału. Podczas opracowywania diagnozy i analizy SWOT zastosowano kolejna metodę

partycypacyjną: spotkania grup przedstawicielskich (grupy przedstawicielskie to grupy przedstawicieli trzech

sektorów: publicznego, społecznego i gospodarczego). Zaproszenie do konsultacji przedstawicieli rożnych branż

pozwoliło na dokładną analizę oraz poznanie problemów w szerokim tego słowa znaczeniu. Były to środowiska o

charakterze eksperckim, co pozwoliło na zebranie od nich opinii, które stały się wartościowym materiałem do dalszych

prac nad strategią, Odbyły się również spotkania grupy roboczej prowadzone przez moderatora, którym był

przedstawiciel biura. Wszystkie uwagi członków grupy zostały przekazane zespołowi do spraw opracowania Strategii. Na

stronie internetowej LGD „Razem na Piaskowcu” zamieszczono wstępną analizę SWOT i formularz uwag.

Mieszkańcy obszaru LGD mogli zgłaszać swoje ewentualne sugestie prze tydzień od zamieszczenie formularza. Uwagi

zostały przekazane zespołowi do spraw opracowania Strategii. Odbyło się spotkanie zespołu do spraw opracowania

Strategii, na którym po przeanalizowaniu zgłoszonych uwag i głosowaniu nad przyjęciem tych najbardziej trafnych i

konstruktywnych wypracowana została analiza SWOT obszaru LGD.

http://www.razemnapiaskowcu.pl/

12

II. Etap drugi: Określanie celów i wskaźników w odniesieniu do opracowania LSR oraz opracowanie planu

działania:

Etap ten budowany były również w oparciu o otwarte spotkania informacyjno-konsultacyjne w każdej z Gmin.

Opracowana została ankieta, która pomogła w określeniu celów przedsięwzięć na obszarze LGD. Ankietę umieszczono

na stronie internetowej LGD, można było także wypełnić ją i złożyć bezpośrednio w Biurze LGD w Szydłowcu i w

Mircu. Ostatecznie do LGD wpłynęło 170 ankiet. Z ankiet został przygotowany raport , który był jednych z elementów

budowania celów. Odbyły się spotkania grup przedstawicielskich. Następnie wstępne cele i wskaźniki zostały

skonsultowane z przedstawicielami stowarzyszeń, przedsiębiorców, lokalnych rzemieślników oraz twórców

produktów tradycyjnych oraz na spotkaniach tematycznych z przedstawicielami sektora publicznego. Wspólnie

wypracowane cele przez Zarząd, pracowników, przedstawicieli rożnych grup, zespół roboczy zostały zamieszczone wraz

z formularzem uwag na stronie internetowej oraz profilu społecznościowym poprzez zastosowanie kolejnej metody

partycypacyjnej e- konsultacje. Na zgłaszanie uwag mieszkańcy mieli około tygodnia.

Odbyło się spotkanie grupy roboczej, na którym omówiono wstępne cele i zgłoszono uwagi. Opracowany został także

wstępny plan działania. Na bieżąco odbywały się spotkania zespołu do spraw opracowania Strategii, na którym

pracownicy Biura LGD przedstawili uwagi, które spłynęły po publikacji na stronie internetowej oraz od grupy roboczej.

Po spotkaniach cele zostały rozesłane do konsultacji do przedstawicieli jst, stowarzyszeń oraz przedsiębiorców. Po

zebraniu uwag pracownicy Biura opracowali ostateczne cele i wskaźniki. Przygotowana została również karta

pomysłów, na której mieszkańcy obszaru LGD mogli wskazać jakie projekty chcieliby w przyszłości realizować.

Pokazało to jakich obiektów brakuje na obszarze LGD, jakie potrzeby mają stowarzyszenia, zespoły folklorystyczne,

KGW, jakie przedsiębiorstwa mogłyby powstać albo się rozwijać.

III. Etap trzeci: Opracowanie zasad wyboru operacji i ustalania kryteriów wyboru:

Na początku prac nad tym etapem zespół do spraw opracowania Strategii przeanalizował zasady wyboru operacji

i ustalanie kryteriów wyboru z Lokalnych Grup Działania, do których w poprzedniej perspektywie należały Gminy LGD

„Razem na Piaskowcu”. Było to możliwe dzięki dokładnie przeprowadzonej ewaluacji ex-post oraz wywiadów

indywidualnych przeprowadzonych z grupą osób, która posiadała bogate doświadczenie z poprzedniej perspektywy.

Zaplanowano, że pozytywne elementy zostaną w miarę możliwości wykorzystane w nowej Strategii.

Na bazie powyżej opisanych doświadczeń opracowano ankietę, która pomogła w określeniu procedur wyboru i oceny

operacji realizowanych na obszarze LGD. Ankieta ta była dostępna na stronie internetowej LGD oraz na profilu na

portalu społecznościowym, prowadzony był również mailing. Poprzez zastosowanie metody e-konsultacji ostatecznie do

LGD wpłynęło 172 ankiety. W celu wstępnego opracowania zasad wyboru odbyły się spotkania grup

przedstawicielskich i grupy roboczej. Zgłoszone uwagi zostały zebrane przez pracowników Biura oraz Zarząd . Na

spotkaniu wypracowano podejście do innowacyjności. Innowacyjność została uwzględniona w kryteriach wyboru

operacji wraz z przedstawieniem zasad jej oceny. Ciężar udowodnienia, że operacja jest innowacyjna przerzucono na

wnioskodawcę. Określono zakres przedsięwzięć odnoszących się do infrastruktury turystycznej rozszerzając planowany

zakres działań możliwych do finansowania. Kryteria wyboru będą promować projekty generujące miejsca pracy i

odnoszące się do wskaźników LSR. Podczas głosowania za bardzo istotne uznane zostały kryteria skierowane do grup de

faworyzowanych.Wszelkie materiały zostały przedstawione grupie roboczej. Opracowane kryteria wyboru zostały

ponownie zamieszczone do konsultacji na stronie internetowej LGD oraz na portalu społecznościowym , jak również

przekazywane droga e-mailową .

IV. Etap czwarty: Opracowanie zasad monitorowania i ewaluacji:

Na podstawie doświadczeń wyniesionych z poprzednio przeprowadzanych ewaluacji i monitorowania wdrożenia LSR

pracownicy Biura LGD wraz z Zarządem przygotowali wstępne założenia zasad monitorowania i ewaluacji. Ponadto

wnioski z badań terenowych pokazały, że konieczne jest wsparcie ze środków na funkcjonowanie i aktywizację działań w

przedmiocie sprawozdawczości i monitoringu rzeczowego beneficjentów, ponieważ od beneficjentów pozyskiwanych jest

najwięcej danych do pomiaru wartości wskaźników. Zasady monitorowania i ewaluacji były także konsultowane podczas

spotkań z przedstawicielami sektora publicznego, społecznego i gospodarczego przy zastosowaniu metody grup

przedstawicielskich. Zaproszono do konsultacji przedstawili rożnych grup uwzględniono zebrane uwagi, które należy

traktować jako istotny materiał o charakterze eksperckim .

W celu jak najlepszego opracowania dokumentu zastosowano metodę partycypacyjna: grupy roboczej, gdzie poddano

dyskusji materiał do niniejszego etapu . Spotkanie prowadzone było przez moderatora .

Wypracowany materiał został poddany e-konsultacjom Następnie wnioski zostały one zamieszczone na stronie

internetowej LGD wraz z formularzem uwag. Aby ułatwić mieszkańcom obszaru LGD zgłaszanie uwag uruchomiono

także czat na stronie internetowej. Na spotkaniu grupy roboczej zgłoszone zostały kolejne uwagi do zasad

monitorowania i ewaluacji. Wypracowane zasady monitorowania i ewaluacji zostały przedstawione na posiedzeniu

Zarządu LGD i skonsultowane z Członkami Zarządu. Na bazie wszystkich uwag zespół do spraw opracowania

Strategii przygotował ankietę, która będzie rozpowszechniana po przeprowadzonych naborach i pozwoli na bieżąco

rejestrować stopień wdrażania Strategii.

V. Etap piąty: Przygotowanie planu komunikacyjnego w odniesieniu do realizacji LSR:

13

Wstępny plan komunikacji został opracowany przez pracowników Biura LGD na podstawie rozmów przeprowadzonych z

przedstawicielami rożnych grup społecznych oraz ankiet, które wpłynęły do Biura LGD.

Następnie możliwe działania w ramach planu komunikacji zostały zamieszczone do konsultacji na stronie

internetowej LGD wraz z formularzem uwag oraz rozesłane drogą elektroniczną do konsultacji z mieszkańcami,
którzy na spotkaniach podali swoje adresy mailowe. Możliwe działania w ramach planu komunikacji zostały

przedstawione na spotkaniu grupy roboczej gdzie poddano dyskusji materiał do niniejszego etapu. Spotkanie

prowadzone było przez moderatora. Na podstawie zebranych arkuszy pracownicy Biura LGD sporządzili raport, w

którym wykazali które działania w ramach planu komunikacji były wskazywane najczęściej i przekazali jego wyniki

członkom zespołu do spraw opracowania Strategii. Zespół do spraw opracowania Strategii na podstawie raportu

ostatecznie ustalił plan komunikacyjny w odniesieniu do realizacji LSR.

Zaplanowano, że do roku 2022 postępy realizacji Strategii będą na bieżąco monitorowane i poddawane ewaluacji.

Zarówno monitoring jak i ewaluacja będą przeprowadzane z udziałem lokalnej społeczności. Wypracowane dobre

doświadczenia pokazują jak istotny jest udział lokalnej społeczności w przygotowaniu Strategii i jak wiele pozytywnych

elementów pozwolił wnieść. Dlatego też należy kontynuować te pozytywne działania partycypacyjne i na kolejne lata

funkcjonowania LGD zostały zaplanowane konsultacje LSR (tabela w rozdziale PLAN KOMUNIKACJI).

Ponadto od 1 sierpnia 2015 r. funkcjonuje biuro Lokalnej Grupy Działania „Razem na Piaskowcu” (Mirzec Stary 9) we

wtorki i czwartki w godz. 10.00 – 14.00. W miejscu tym zainteresowani mieli możliwość zapoznania się

z możliwościami, jakie niesie za sobą PROW 2014-2020. Dodatkowo od 1 października 2015 r. uruchomiono filię biura

w Szydłowcu w Budynku Regionalnego Centrum Biblioteczno-Multimedialnego przy ul. Kolejowej 9 b. Punkt ten

dostępny był dla zainteresowanych w ramach dyżuru-konsultacji od poniedziałku do piątku w godz. 8.00-13.00, na

miejscu pracownicy biura LGD przyjmowali uwagi i propozycje mieszkańców do definiowanych celów LSR w ramach

partycypacyjnej diagnozy obszaru LGD.

W celu zapewniania oddolnego charakteru LSR, zapewniania udziału społeczności lokalnej w zakresie tworzenia strategii

zastosowano poniżej przedstawione metody partycypacyjne. Metody partycypacyjne zostały poprzedzone dokładną

analizą społeczności lokalnej, co pozwoliło na dobranie najskuteczniejszych i najbardziej trafnych metod.

Tabela 6: Metody partycypacji w zależności od etapu opracowywania LSR

Metoda partycypacji Etap I

(diagnoza

i analiza

SWOT)

Etap II Określanie

celów

i wskaźników w

odniesieniu do

opracowania LSR

oraz opracowanie

planu działania:

Etap III

Opracowanie

zasad wyboru

operacji

i ustalania

kryteriów

wyboru

Etap IV

Opracowanie

zasad

monitorowania i

ewaluacji

Etap V

Przygotowanie planu

komunikacyjnego w

odniesieniu do realizacji

LSR oraz opracowanie

kryteriów wyboru

operacji

Spotkania

informacyjno-

konsultacyjne

(gminne)

+ +

Badania ankietowe + + + +

e-konsultacje + + + + +

Spotkania grup

przedstawicielskich

+ + + +

Formularz uwag + + + +

Grupa robocza + + + + +

Źródło: opracowanie własne

 Niniejsza strategia wykorzystuje wnioski z przeprowadzonych badań, konsultacji, spotkań.

Wśród silnych stron mieszkańcy bardzo często wymieniali duży potencjał społeczny w postaci stowarzyszeń, kół

gospodyń wiejskich, OSP czy zespołów folklorystycznych. Istotna dla mieszkańców obszaru LSR jest także wysoka

atrakcyjność turystyczna, co sprawia, iż branża turystyczna ma duży potencjał. Wielu mieszkańców za silną stronę uznało

także obecność surowców naturalnych (np. piaskowca, gliny białej czy krzemienia czekoladowego) i istnienie produktów

tradycyjnych. Słabą stroną powtarzaną przez uczestników spotkań jest bardzo wysokie bezrobocie. Wiązali z tym także

kolejną słabą stronę, czyli migrację młodych ludzi w poszukiwaniu pracy. Ponadto brakuje miejsc, w których mieszkańcy

mogliby się integrować, a tam gdzie te miejsca są nie ma ciekawej oferty zajęć. Słaba jest także oferta turystyczna.

Szansy na poprawę tej sytuacji mieszkańcy upatrują w możliwości pozyskania środków zewnętrznych na budowę i

rozbudowę obiektów rekreacyjnych, sportowych, turystycznych oraz na szeroko pojętą aktywizację. Pozyskanie środków

na rozpoczęcie i rozwój działalności gospodarczej także jest według wielu ogromną szansą na zmniejszenie bezrobocia i

zatrzymanie młodych ludzi na obszarze LSR. Tu największym zagrożeniem często powtarzanym przez uczestników

spotkań są skomplikowane procedury w aplikowaniu o środki zewnętrzne.

14

Wśród najczęściej wskazywanych pomysłów były: budowa infrastruktury drogowej, turystycznej rekreacyjnej i

wypoczynkowej, organizacja imprez promujących tradycję i kulturę, wydawnictwa promujące walory turystyczne

obszaru LSR i zabytki. Ostatecznie podczas głosowania zespół ds. opracowania LSR postanowił wykluczyć infrastrukturę

drogową, ponieważ w znacznym stopniu obciążyłaby budżet LSR. Zespół postanowił natomiast przeznaczyć jak

najwięcej środków na realizację celów dotyczących inicjatyw mieszkańców i lokalnej turystyki. Wypracowane cele LSR

pozwolą na zwiększenie potencjału turystycznego, a także szeroką promocję turystyczną LGD „Razem na Piaskowcu”.

Dlatego też pojawiły się przedsięwzięcia skierowane na promocję produktów lokalnych i regionalnych, zespołów

folklorystycznych, a także wydawnictwa i aplikacja mobilna promująca zabytki i turystykę.

 Bezpośrednim efektem zdiagnozowania sytuacji obszaru jest określenie celów i przedsięwzięć, jakie będą

realizowane w ramach strategii.

 W wyniku konsultacji społecznych określone zostały grupy defaworyzowane, tj. osoby młode do 35 roku życia,

osoby bezrobotne, osoby bez doświadczenia zawodowego i o niskich kwalifikacjach, osoby w wieku 55+.

Doprecyzowano definicję innowacyjności. Konsultacje pozwoliły także ustalić wysokość premii na rozpoczęcie

działalności gospodarczej na poziomie 70 tys. zł. Uczestnicy spotkań stwierdzili, że dzięki obniżeniu tej kwoty ze 100 do

70 tys. zł zostanie utworzonych więcej miejsc pracy. Ponadto ustalono wysokość dofinansowania dla osób rozwijających

działalność gospodarczą na poziomie 65% lub 70 %. Dodatkowo konsultacje pokazały, które z kryteriów mają dla

mieszkańców największą wagę.

Elementy, które zostaną poddane monitorowaniu i ewaluacji zostały określone przez zespół ds. opracowania LSR i

poddane konsultacjom na spotkaniach grupy roboczej oraz przedstawicieli trzech sektorów. Ponadto były konsultowane z

Członkami i Zarządu LGD „Razem na Piaskowcu”. Najważniejsze uwagi dotyczyły częstotliwości przeprowadzanych

działań ewaluacyjnych. Bardzo ważnym dla osób konsultujących było stałe monitorowanie wskaźników, budżetu i pracy

Biura i Zarządu.

W wyniku szerokich konsultacji przewidziano w planie komunikacji działania mające na celu pozyskanie

informacji o funkcjonowaniu LGD i realizacji LSR. Dane będą zbierane w formie informacji zwrotnej nt. oceny jakości

pomocy świadczonej przez LGD pod kątem konieczności przeprowadzenia ewentualnych korekt w tym zakresie (np.

dodatkowego przeszkolenia osób udzielających pomocy, np. w zakresie komunikacji interpersonalnej). Dodatkowe

informacje zbierane będą podczas działań informacyjnych o zasadach i efektach LSR skierowane do potencjalnych

wnioskodawców oraz mieszkańców. Pozyskane w ten sposób informacje zostaną wykorzystane do aktualizacji LSR,

procedur oraz ewentualnej zmiany funkcjonowania poszczególnych organów LGD czy biura.

Każdorazowo zmiana LSR będzie poddawana konsultacjom społecznym.

3. DIAGNOZA OBSZARU- OPIS OBSZARU I LUDNOŚCI

3.1. Położenie i warunki fizjograficzne

Obszar Lokalnej Grupy Działania „Razem na Piaskowcu” obejmuje 8 sąsiadujących ze sobą gmin, położonych na

styku województw mazowieckiego i świętokrzyskiego. 6 gmin położonych jest na obszarze woj. mazowieckiego

(Borkowice, Chlewiska, Jastrząb, Orońsko, Mirów, Szydłowiec); 2 gminy leżą na obszarze woj. świętokrzyskiego

(Mirzec i Skarżysko Kościelne).

Pod względem administracyjnym wszystkie gminy analizowanego obszaru są gminami wiejskimi z wyjątkiem

gminy Szydłowiec, która jest gminą miejsko-wiejską. Członkostwo Gmin w LGD jest podyktowane pozytywnymi

doświadczeniami współpracy pomiędzy poszczególnymi jednostkami samorządowymi oraz tym, że procesy rozwoju

regionu nie zamykają się na poziomie powiatu czy nawet województwa.

Obszar objęty Lokalną Strategią Rozwoju zamieszkany jest przez 59 511 osób (GUS, 2013), a całkowita

powierzchnia obszaru to 702 km2.

Obszar LGD „Razem na Piaskowcu” przecina kilka ważnych dróg, w tym droga ekspresowa S7. Dodatkowo

przez obszar objęty LSR przechodzi linia kolejowa nr 8 Warszawa Zachodnia – Kraków Główny, łącząca Warszawę
z Krakowem biegnąca przez Warkę, Radom, Skarżysko-Kamienną, Kielce, Sędziszów i Kozłów, niemniej jednak teren

jest usytuowany poza zasięgiem negatywnego oddziaływania dużych ośrodków miejskich i przemysłowych i taki stan

należałoby zachować inwestując w ochronę środowiska.

Gminy obszaru Stowarzyszenia LGD „Razem na Piaskowcu” tworzą spójny pod względem geograficznym,

historycznym, kulturowym oraz społecznym obszar.

Gminy tworzące LGD mają podobną budowę geomorficzną, mającą nizinny charakter. Według podziału

fizyczno-geograficznego Polski obszar LGD położony jest w obrębie makroregionu Wyżyny Kieleckiej, rozciągającej się

między rzekami Pilica i Wisła; na obszarze mezoregionów: Garb Gielniowski i Przedgórze Iłżeckie. Jedynie niewielkie

północne skrawki gminy Orońsko pokrywa Równina Radomska, część Wzniesień Południowo-Mazowieckich, Nizin

Środkowopolskich. Teren Przedgórza Iłżeckiego i Garbu Gielniowskiego jest północnym fragmentem Wyżyny

Kieleckiej, stanowiącej część obrzeżenia Gór Świętokrzyskich.

https://pl.wikipedia.org/wiki/Warszawa_Zachodnia
https://pl.wikipedia.org/wiki/Krak%C3%B3w_G%C5%82%C3%B3wny
https://pl.wikipedia.org/wiki/Warszawa
https://pl.wikipedia.org/wiki/Krak%C3%B3w
https://pl.wikipedia.org/wiki/Krak%C3%B3w
https://pl.wikipedia.org/wiki/Warka
https://pl.wikipedia.org/wiki/Radom
https://pl.wikipedia.org/wiki/Skar%C5%BCysko-Kamienna
https://pl.wikipedia.org/wiki/Kielce
https://pl.wikipedia.org/wiki/S%C4%99dzisz%C3%B3w
https://pl.wikipedia.org/wiki/Koz%C5%82%C3%B3w_(powiat_miechowski)

15

Przechodząc przez obszar granica regionów powoduje duże zróżnicowanie wysokościowe terenu. Garb

Gielniowski to pas wzniesień zbudowanych z piaskowca, które licznie występują w okolicach Szydłowca. Najwyższe

wzniesienia przekraczają 300 m n.p.m., na szczególną uwaga zasługuje - Góra Altana 408 m n.p.m., która jest

najwyższym wzniesieniem w województwie mazowieckim, Cymbra – 378 m n.p.m. oraz Skłobska Góra – 347 m n.p.m.

W rejonie Mirzec - Malcówka pagórki wznoszą się do 266 m n.p.m., we wschodniej części gminy znajduje się tzw. Góra

Małyszyńska (246,3 m n.p.m.) będąca jednym z lokalnie występujących tu pagórów piaszczysto-żwirowych. Obszar

gminy opada łagodnie w kierunku północnym, ku dolinie rzeki Iłżanki, osiągając tu ok. 188 m n.p.m. Antropogeniczna

działalność człowieka wywiera wpływ na lokalny charakter rzeźby terenu. W rejonie od Małyszyna Starego do Trębowca

Małego występuje szereg wyrobisk i szybów o głębokości do 15 m oraz hałd o wysokości do 8 m. Są to tereny, gdzie

niegdyś wydobywano rudy żelaza. Rejon Skarżyska Kościelnego jest dość nisko położony – o średniej wysokości w

granicach 230-240 m n.p.m. z kulminacją na Grzybowej Górze (254 m n.p.m.) – w stosunku do otaczających go

wysoczyzn. W obniżeniach skał podłoża zalegają piaski i gliny, występują tu również pagórki żwirowe. (Słomińska –

Paprocka D., Powiat Szydłowiecki w województwie mazowieckim, Szydłowiec 2008)

Terytorium obszaru należy do węzła hydrologicznego Gór Świętokrzyskich. Jest działem wodnym II rzędu

oddzielającym dorzecza dopływów Wisły. Obszar położony jest w dorzeczu: Iłżanki, Kamiennej, Radomki i Pilicy.

W przypadku Powiatu Szydłowieckiego i Gminy Borkowice główną oś hydrologiczną stanowi rzeka Szabasówka

z dopływami: Korzeniówki, Jabłonicy i Oronki. W tym też obszarze swoje źródła mają rzeki: Oleśnica, Iłżanka

i Kamienna. Natomiast dla Gminy Mirzec i Skarżysko Kościelne oś tą stanowią rzeki Iłżanka i Kamienna. Dopływami

rzeki Iłżanki odwadniającymi obszar gmin są: rzeka Małyszyniec, Brodek, Struga Zbijowska. Dopływem Kamiennej,

płynącym w obrębie gminy Mirzec jest ciek Wężyk, a w obrębie Skarżyska Kościelnego – Kaczka.

Pod względem geomorfologicznym na tym terenie przeważają osady mezozoiku: triasu i jury dolnej oraz

środkowej. Utwory te występują bezpośrednio na powierzchni bądź przykryte są warstwą utworów czwartorzędowych o

miąższości od kilku do ponad 130 m. Trias reprezentowany jest przez piaskowce, iłowce, mułowce, wapienie

krynoidowe. Jurę dolną reprezentują: piaskowce, iłowce i mułowce, a jurę środkową: piaskowce, piaskowce wapniste i

dolomityczne z syderytami i przewarstwieniami iłowców. Utwory czwartorzędowe tworzą osady plejstocenu (gliny

piaszczyste, piaski lodowcowe i wodnolodowcowe, osady rzeczne w postaci piasków, miejscami ze żwirem) oraz osady

holocenu (osady rzeczne aluwialne: piaski i namuły, torfy i namuły torfiaste). (Urban J., Kowalski W., Szydłowiec miasto

na kamieniu, Radom 2004).

Na terenie objętym LSR występują liczne udokumentowane złoża do najważniejszych należą: piaskowiec,

fosforyty, gliny ogniotrwałe, iły ochronne, kruszywa naturalne, rudy żelaza, wapienie i margle („Analiza potencjału

turystycznego obszaru LGD Na Piaskowcu”, s. 24-27)

O spójności przyrodniczej obszaru objętego LSR decyduje nizinny charakter obszaru z przewagą łąk, pól

uprawnych, nieużytków rolnych i nierównomiernie rozmieszczenie lasów. Występują te same gatunki zwierząt. Poza

podobieństwami świata roślinnego i zwierzęcego, tereny te łączą zbliżone warunki klimatyczne. Lesistość obszaru LGD

jest wysoka (ok. 32 %) i ciągle wzrasta. Przeważają drzewostany sosnowe, występują także drzewostany mieszane, a w

runie można odnaleźć wiele gatunków charakterystycznych dla borów grabowych i dębowych. Przyjmując klasyfikację

leśną są to lasy mieszane świeże. Zwarty kompleks tworzą lasy przysusko-szydłowieckie w południowo-zachodniej

części powiatu przysuskiego i szydłowieckiego oraz Lasy Starachowickie – południowa część gminy Mirzec. Najwyższy

wskaźnik zalesienia odnotowujemy na trenie gminy Chlewiska i osiąga on poziom 50,9 %.

3.2. Rolnictwo

Na terenie obszaru objętego LSR w roku 2014 działało 7 525 gospodarstw, z których ok 78 % prowadziło

działalność rolniczą. Rozdrobnienie gospodarstw, relatywnie słabe warunki naturalne, niewielka ilość gospodarstw

o utrwalonych kierunkach produkcji towarowej, stanowią o generalnie niskiej opłacalności i stopniowym ograniczaniu

skali produkcji rolnej.

Na podstawie danych zawartych w Powszechnych Spisach Rolnych z roku 2002 i 2010 zauważalna jest tendencja

do odchodzenia od rolnictwa – ubytek 4 257 gospodarstw w przeciągu 8 lat (przy wzroście zaangażowania osób w

działalności pozarolniczą i tworzenie podmiotów gospodarczych niezwiązanych z rolnictwem bądź tworzenie

gospodarstw ekologicznych).

Obecnie na obszarze LGD nadal dominują małe gospodarstwa rolne, które w roku 2002 stanowiły 27%

wszystkich gospodarstw, a w roku 2010 już 73%. Zaznaczyć należy, iż ilość gospodarstw rolnych od roku 2002 do 2010

zmniejszyła się o 4 257 gospodarstw.

Głównym problemem obszaru jest przewaga gospodarstw niskotowarowych oraz nadwyżki siły roboczej

w gospodarstwach rolnych, gdzie pracują osoby o często niskich kwalifikacjach. W obliczu spadku rentowności

i opłacalności działalności rolniczej, coraz więcej osób pracujących w gospodarstwach rolnych jest zmuszonych do

szukania zatrudnienia poza rolnictwem lub tworzenia działalności gospodarczych nierolniczych.

Wśród ogólnej liczby gospodarstw rolnych, najczęstszą formą użytkowania gruntów rolnych były lasy i grunty

leśne, pozostałe użytki rolne, dalej uprawy trwałe, sady, ogrody i łąki. Największa liczba lasów i gruntów leśnych

16

pozostająca w strukturze gospodarstw rolnych znajdowała się w gminie Chlewiska i Orońsko, Skarżysko Kościelne oraz

gminie Szydłowiec.

Największy udział w rolniczej produkcji roślinnej mają gospodarstwa produkujące zboża oraz ziemniaki. Wśród

pozostałych upraw znaczący udział ma produkcja warzyw gruntowych na terenie działania LGD występuje stosunkowo

niski odsetek upraw przemysłowych.

Słuszny jest ogólny pogląd, iż rolą obszarów wiejskich jest nie tylko zabezpieczenie surowców żywnościowych,

ale także realizacja jego wielofunkcyjnego charakteru. Dla mieszkańców obszarów wiejskich rolnictwo przestaje mieć

znaczeni, jako główne źródło dochodu. Coraz większy nacisk kładzie się na scalanie gospodarstw rolnych w większe

struktury powierzchniowe zapewniające lepsze dochody, większa wydajność rolną. Brakuje jednak ciągle pomysłu na

prowadzenie gospodarstw, które będą przynosiły rolnikom faktyczne dochody. Szansą LGD dla rolnictwa będzie

pobudzenie rolników, domowników i małżonków rolników planujący różnicowanie działalności rolniczej w kierunku

podejmowania lub rozwijania przez rolników, domowników i małżonków rolników, działalności nierolniczej lub

związanej z rolnictwem, co wpłynie na tworzenie pozarolniczych źródeł dochodów, promocję zatrudnienia poza

rolnictwem na obszarach wiejskich. Rolnictwo może stanowić potencjał dla rozwoju gospodarki, jeżeli poprawie ulegnie

jakość w obszarze przetwórstwa m. in. owoców. W ramach PROW 2014-2020, działanie Przetwórstwo i marketing

produktów rolnych, możliwe będzie wsparcie przetwórstwa rolno-spożywczego. Uzupełnieniem mogą być działania

LGD. Szansą rozwoju obszaru LSR mogą być moda na zdrowy tryb życia i rosnące oczekiwania konsumentów w

zakresie jakości żywności oraz rosnący rynek zbytu na żywność wysokiej jakości, w tym m.in. żywność ekologiczną,

produkty regionalne i tradycyjne.

3.3. Społeczeństwo

3.3.1. Demografia

Wg danych statystycznych GUS z 2013 roku teren działania LGD „Razem na Piaskowcu” zamieszkuje 59 511

osób. W 2013r. nastąpił wzrost liczby ludności w porównaniu do roku 2009 o 0,75%. Zróżnicowanie potencjału

ludnościowego w poszczególnych gminach jest większe aniżeli w przypadku powierzchni. Pod względem liczby

mieszkańców dominuje gmina i miasto Szydłowiec, następnie gmina Mirzec, pozostałe gminy liczą mniej niż 8 tysięcy

mieszkańców.

Tabela 7: Liczba ludności zamieszkujących teren LGD w latach 2009 – 2013 z uwzględnieniem podziału na płeć

Jednostka terytorialna 2009 2010 2011 2012 2013

Gmina Borkowice 4 592 4 575 4 539 4 489 4 453

w tym kobiety 2 317 2 289 2 277 2 265 2 231

Gmina Chlewiska 6 042 6 226 6 188 6 183 6 092

w tym kobiety 3 095 3 171 3 133 3 119 3 070

Gmina Jastrząb 5 193 5 241 5 239 5 232 5 216

w tym kobiety 2 654 2 666 2 658 2 661 2 655

Gmina Mirów 3 780 3 899 3 894 3 904 3 889

w tym kobiety 1 840 1 879 1 872 1 872 1 863

Gmina Mirzec 8 413 8 446 8 442 8 447 8 420

w tym kobiety 4 228 4 197 4 201 4 185 4 480

Gmina Orońsko 5 799 5 903 5 953 5 970 5 968

w tym kobiety 2 925 2 951 2 962 2 961 2 955

Gmina Skarżysko Kościelne 6 147 6 295 6 254 6 258 6 208

w tym kobiety 3 122 3 214 3 186 3 177 3 143

Gmina Szydłowiec 19 098 19 577 19 510 19 349 19 268

w tym kobiety 9 687 9 875 9 846 9 556 9 761

Razem 59 064 60 162 60 019 59 832 59 511

w tym kobiety 29 868 30 242 30 130 30 025 29 859

Źródło: Opracowania własne na podstawie Główny Urząd Statystyczny, stan na 31.12.2013 r.

W analizowanym okresie 2009 - 2013 roku wyraźnie widoczny jest wzrost liczby ludności w gminie Szydłowiec

(o 170 osób), dalej w gminie Orońsko (169 osób) i w gminie Mirów (109 osób). Tylko w przypadku jednej gminy na

przestrzeni analizowanych lat odnotowano odwrotną tendencję, dotyczy to gminy Borkowice, w której odnotowano

spadek liczby mieszkańców o 139 osoby. Wzrost ludności wiejskiej związany jest z większym udziałem przyrostu

naturalnego na tych obszarach. Na obszarze LSR obserwuje się bowiem ciągłą migrację osób młodych. Dane pokazują

liczbę osób zameldowanych na obszarze LSR. Jednakże nie odzwierciedlają one faktycznej liczby mieszkańców

zamieszkujących ten obszar. Znaczna część mieszkańców jest zameldowana na terenie obszaru LSR jednakże faktycznie

pracuje i zamieszkuje w dużych aglomeracjach typu Warszawa – ze względu na dostępność rynku pracy. W strukturze

ludności obszaru LGD zachowana jest równowaga płciowa, z bardzo niewielką przewagą kobiet w gminach: Borkowice,

Chlewiska, Jastrząb, Skarżysko Kościelne i Szydłowiec. Z uwagi na lokalizację gmin należących do LGD w niedużej

odległości od Kielc, Radomia czy nawet Warszawy, saldo migracja w latach 2009 – 2013 jest ujemne co wiąże się ze

17

zwiększonym ruchem osób poszukujących pracy czy też powszechnym trendem pozostawania i osiedlania się studentów

czy uczącej się młodzieży w dużych ośrodkach miejskich.
Wykres 1: Saldo migracji dla gmin wchodzących w skład LGD „Razem na Piaskowcu”

Borkowice Chlewiska Jastrząb Mirów Mirzec Orońsko
Skarżysko
Kościelne

Szydłowiec

2009 -23 4 6 1 -1 -7 -27 -61

2010 -28 13 10 -8 7 50 -4 -137

2011 -5 -9 0 -19 -32 26 0 -68

2012 -18 -7 11 8 -4 19 12 -147

2013 -1 -32 -8 -5 -1 -6 -3 -106

-200

-150

-100

-50

0

50

100

Źródło: Opracowania własne na podstawie Główny Urząd Statystyczny, stan na 31.12.2013 r.

Nieznaczne spadki ludności potwierdzają ogólną tendencję niżu demograficznego w mniejszych ośrodkach o wysokim

udziale obszarów wiejskich.

Koniecznym wydaje się przeanalizowanie podstawowych danych demograficznych takich jak przyrost naturalny,

saldo migracji czy inferencja ludności pod kątem grup ekonomicznych obszaru Stowarzyszenia LGD „Razem na

Piaskowcu”
Tabela 8: Podstawowe dane demograficzne obszaru LGD

Gmina Wyszczególnienie 2009 2010 2011 2012 2013

Borkowice

Wiek przedprodukcyjny 948 871 814 796 761

Wiek produkcyjny 2682 2778 2813 2774 2764

Wiek poprodukcyjny 962 926 912 919 928

Chlewiska

Wiek przedprodukcyjny 1123 1152 1143 1117 1054

Wiek produkcyjny 3593 3793 3778 3807 3790

Wiek poprodukcyjny 1326 1281 1267 1259 1248

Jastrząb

Wiek przedprodukcyjny 1200 1182 1141 1118 1099

Wiek produkcyjny 3185 3246 3287 3285 3269

Wiek poprodukcyjny 808 813 811 829 848

Mirów

Wiek przedprodukcyjny 897 963 954 944 889

Wiek produkcyjny 2280 2338 2331 2355 2395

Wiek poprodukcyjny 603 598 609 605 602

Mirzec

Wiek przedprodukcyjny 1721 1684 1648 1623 1587

Wiek produkcyjny 5152 5218 5207 5212 5211

Wiek poprodukcyjny 1540 1544 1587 1612 1642

Orońsko

Wiek przedprodukcyjny 1324 1367 1351 1324 1304

Wiek produkcyjny 3598 3652 3697 3734 3739

Wiek poprodukcyjny 877 884 905 912 925

Skarżysko Kościelne

Wiek przedprodukcyjny 1149 1147 1120 1096 1082

Wiek produkcyjny 3836 4004 3983 3971 3938

Wiek poprodukcyjny 1162 1144 1151 1191 1188

Szydłowiec

Wiek przedprodukcyjny 3835 3811 3711 3623 3569

Wiek produkcyjny 12 391 12 775 12 693 12 510 12 339

Wiek poprodukcyjny 2872 2991 3106 3216 3360

Źródło: Opracowania własne na podstawie Główny Urząd Statystyczny, stan na 31.12.2013 r.

W strukturze wiekowej widoczna jest, podobnie jak w pozostałej części kraju, przewaga ludności w wieku

produkcyjnym - ok. 63 % (w 2013r.). Populacja gmin wchodzących w skład LGD należy do społeczności starzejącej się,

wpisując się tym samym w ogólnopopulacyjny trend w Polsce. Znaczącym procesem jest tu stałe zmniejszanie się liczby

ludności w wieku przedprodukcyjnym, przy zwiększającej się liczbie osób w wieku poprodukcyjnym (proces ten, chociaż

dobrze widoczny wykazuje jednak nieco mniejszą dynamikę niż w wielu innych częściach województwa – na obszarze

LGD ludność w wieku poprodukcyjnym jest wciąż mniej liczna niż część populacji w wieku przedprodukcyjnym). Taka

sytuacja jest sygnałem dla gmin należących do LGD, aby rozszerzać usługi socjalne i poprawić dostępność do

18

infrastruktury . Systematyczny wzrost liczby osób w wieku poprodukcyjnym oraz związany z tym stan zdrowia i status

materialny będzie wyzwaniem do działania dla jednostek samorządu terytorialnego.

Jednak bardzo dobrze rokujący jest trend w grupie osób w wieku produkcyjnym gdzie zanotowano wzrost

w przeciągu pięciu ostatnich lat, liczba osób wzrosła tu o 728 osób. Jest to bardzo korzystne zjawisko, ponieważ grupa

osób w tym wieku jest najbardziej rozwojowa, jednocześnie ma ona duży wpływ na rozwój gospodarczy i wzrost PKB

obszaru.

 W aspekcie sytuacji demograficznej w najkorzystniejszym położeniu jest gmina Szydłowiec, w której udział

osób w wieku produkcyjnym do liczby mieszkańców wynosi 64%. Najszybciej starzeje się społeczeństwo w gminie

Borkowice i Chlewiska, następnie Mirzec, Skarżysko Kościelne, Szydłowiec, Jastrząb, Mirów i Orońsko. Poza gminą

Mirów wysoki wskaźnik mieszkańców w wieku przedprodukcyjnym odnotowano kolejno w gminach: Orońsko Jastrząb,

Mirzec, Szydłowiec, Skarżysko Kościelne, Chlewiska i Borkowice. Potwierdza się teza, iż społeczeństwo na obszarze

LGD starzeje się, ale proces ten przebiega nieco wolniej niż w porównaniu do obszaru całego kraju (średnia dla Polski to

18,34% udziału w populacji osób w wieku poprodukcyjnym w roku 2013).
Wykres 2: Struktura wiekowa ludności obszaru LGD w latach 2009-2013

0 5 000 10 000 15 000 20 000 25 000 30 000 35 000 40 000

2009

2010

2011

2012

2013

10 150

10 181

10 348

10 543

10 741

36 717

37 804

37 789

37 648

37 445

12 197

12 177

11 882

11 641

11 325

Osoby w wieku przedprodukcyjnym Osoby w wieku produkcyjnym

Osoby w wieku poprodukcyjnym

Źródło: Opracowania własne na podstawie Główny Urząd Statystyczny, stan na 31.12.2013r.

3.3.2. Rynek pracy

Bezrobocie to jedno z największych wyzwań obszaru objętego analizą, jak i całego województwa a nawet kraju.

W głównej mierze jest to zjawisko strukturalne wynikającym z braku równowagi między podażą pracy (liczbą miejsc

pracy, którą oferuje gospodarka w danych warunkach społeczno-ekonomicznych), a popytem na nią (liczbą ludności

zainteresowanej i gotowej świadczyć pracę) i ściśle wiąże się ze zmianami zachodzącymi na rynku pracy oraz

wykształceniem pracowników.

Bezrobocie, jako negatywne zjawisko społeczno-gospodarcze ma ogromny wpływ, na jakość życia mieszkańców

oraz ocenę potencjału i warunki do rozwoju regionu na obszarze gmin wchodzących w skład LGD wskaźniki dotyczące

bezrobocia wyglądają niekorzystnie. Na lokalnym rynku pracy występuje nadwyżka podaży siły roboczej nad popytem na

pracę. Dysproporcje te są wysokie, na co wskazuje poziom stopy bezrobocia, która na koniec grudnia 2013 r. wynosiła

23,13 % i była wyższa jedynie o 0,3 pkt. proc. w porównaniu do danych z 2012 r. Poziom bezrobocia w Gminach

Powiatu Szydłowieckiego od lat jest jednym z najwyższych w Polsce.

Na terenie objętym LSR na tysiąc mieszkańców pracuje średnio 68 osób.

Poniższa tabela prezentuje poziom bezrobocia w poszczególnych gminach.
Tabela 9: Liczba osób bezrobotnych w latach 2009 – 2013 w gminach należących do LGD

Nazwa Gminy 2009 2010 2011 2012 2013

Borkowice 706 709 753 782 755

Chlewiska 965 938 1 056 1 016 1 090

Jastrząb 734 702 785 795 832

Mirów 570 602 611 608 639

Mirzec 594 583 594 613 597

Orońsko 771 788 839 904 899

Skarżysko Kościelne 702 704 709 738 759

Szydłowiec 2 490 2 491 2 555 2 618 2 723

RAZEM 7 532 7 517 7 902 8 074 8 294

Źródło: Opracowania własne na podstawie Główny Urząd Statystyczny

Obszar LGD charakteryzuje się bardzo dużym bezrobociem wśród osób w wieku produkcyjnym, co przedstawia

poniższy wykres. Reasumując jak wynika z tabeli nr 9 liczba osób bezrobotnych na obszarze LSR nieustannie wzrasta.

19

Wykres 3: Liczba bezrobotnych do liczby osób w wieku produkcyjnym

23,13

11

0 5 10 15 20 25

Liczba bezrobotnych do liczby osób w wieku …

Liczba bezrobotnych do liczby osób w wieku …

2013 r.

2013 r.

Źródło: Opracowania własne na podstawie Główny Urząd Statystyczny, stan na 31.12.2013 r.

Reasumując liczba bezrobotnych do liczby osób w wieku produkcyjnym na obszarze LSR przekracza

liczbę bezrobotnych w relacji do liczby osób w wieku produkcyjnym w województwie świętokrzyskim.

Największą grupę osób bezrobotnych tworzą osoby z wykształceniem zasadniczym zawodowym, gimnazjalnym i

poniżej – łącznie to 59,8 % ogółu bezrobotnych na obszarze gmin wchodzących w skład LGD. Najmniejsza liczba osób

bez pracy, ale istotna z uwagi na wykształcenie to absolwenci szkół wyższych, którzy stanowią 7,7 % ogółu

bezrobotnych. Poniższy wykres przedstawia graficznie proporcje w poszczególnych grupach bezrobotnych pod kątem

wykształcenia.
Wykres 4: Podział liczby osób bezrobotnych z uwagi na wykształcenie w 2013r. na obszarze LGD

643; 8%

1 921; 23%

774; 9%
3 027; 37%

1 929; 23%

Bezrobotni wg poziomu wykształcenia

Wyższe

Policealne, średnie
zawodowe

Średnie, ogólnokształcące

Zasadnicze zawodowe

Źródło: Opracowania własne na podstawie Główny Urząd Statystyczny, stan na 31.12.2013 r.

Wnioski wynikające z analizy wyników badań własnych (problemy i potrzeby)

 Problemem jest niski poziom rozwoju przedsiębiorczości i związany z tym problem nie tyle dostępności do dotacji na

uruchamianie i rozwój działalności gospodarczej, ale na uzyskanie kredytu pod uruchomienie działalności/ posiadania

środków finansowych własnych. Respondenci i uczestnicy spotkań konsultacyjnych za szczególny problem wskazali,

iż nie można uzyskać środków finansowych w formie dotacji, a później się z nich rozliczyć, tylko pozyskanie środków

finansowych polega na refundacji otrzymanego wsparcia. Ponadto problemem są skomplikowane procedury uzyskania

dotacji.

 Istotnym problemem z punktu widzenia wszystkich badanych grup jest powstawanie nowych miejsc pracy powiązane

bezpośrednio z ukrytym bezrobociem (osoby mające pracę „na czarno” nie oczekują tworzenia nowych miejsc pracy).

 Niezadowalający jest też poziom zarobków mieszkańców LGD.

 Mieszkańcy postrzegają ekonomię społeczną (w szczególności spółdzielnie socjalne) jako element gospodarki

mogącej mieć wpływ na poziom zatrudnienia. Nie są oni jednak przekonani do formy tej działalności, z uwagi na brak

informacji w tym zakresie i obawę o przyszłość takiej działalności. Jak sami wskazują – potrzebują większej ilości

informacji w tym zakresie oraz możliwość przypatrzenia się takiej formie działalności.

Bez względu na wiek bezrobotnych zwiększają niepokój o przyszłość, powodują rozdrażnienie, poczucie

bezradności, obniżają samoocenę. Poza problemami socjologicznymi, psychologicznymi generują także problemy

makroekonomiczne za których występowanie musi płacić całe społeczeństwo. Bezrobocie znacznie utrudnia zapewnienie

dzieciom dobrego startu w dorosłe życie. Jedną z przyczyn tego stanu rzeczy jest znaczenie mniejszy kapitał kulturowy

rodzin o niskim statusie materialnym (M. Sobczyk, Oczy po mamie bezrobocie po tacie?, data publikacji sierpień 2013,

http://nowyobywatel.pl/2013/07/26/oczy-po-mamie-bezrobocie-po-tacie). Należy w opinii lokalnej społeczności

20

podejmować różne działania, które będą stanowić ważne uzupełnienie realizowanych przez państwo polityk rozwoju oraz

rynku pracy. Masowe bezrobocie skutkuje dużymi kosztami świadczeń socjalnych, podwyższonymi podatkami i

składkami ubezpieczeniowymi, niewykorzystanym (zmarnowanym) potencjałem ludzkiej pracy, ograniczeniem lub

zaniechaniem uczestnictwa w życiu politycznym, kulturalnym i w życiu społeczności lokalnej, poczuciem zagrożenia

bezrobociem ludzi zatrudnionych, nasileniem się społecznej patologii (np. agresji, rozpadem tradycyjnych więzi

rodzinnych, alkoholizmem, narkomanią, przestępczością), ograniczeniem stopnia realizacji potrzeb całych rodzin - co

sprzyja powstawaniu silnej frustracji objawiającej się przede wszystkim w niepożądanych społecznie zachowaniach

skutkujących m. in. zaburzeniami zachowań i emocji oraz demoralizacją. (Por. T. Borkowski, A. Marcinkowski,

Socjologia bezrobocia, Biblioteka Pracownika Socjalnego, Katowice 1999; Fundacja im. Fredricha Eberta w Polsce,

Społeczne skutki bezrobocia w wymiarze lokalnym, „Polityka ekonomiczna społeczna”, Zeszyt 24, Warszawa 1992; M.

Śmilgin, Indywidualne i społeczne skutki bezrobocia na tle globalizacji,

http://www.ur.edu.pl/pliki/Zeszyt8/31_smilgin.pdf):

Wyniki przeprowadzonych badań i konsultacji społecznych mające na celu dokonanie kompleksowej analizy i

badania obszaru LGD ”Razem na Piaskowcu” jednoznacznie wskazały, że obok innych istotnych przyczyn bezrobocia

mieszkańcy wszystkich gmin zwracali uwagę na często spotykany „brak chęci do pracy wśród ludności”. Opisywane w

literaturze zjawisko „kultury niepracowania” ma swoje źródła w m. in. w: bezrobociu strukturalnym o charakterze

długookresowym; niskim poziomie kompetencji adaptacyjnych do nowych, ciągle zmieniających się warunków

życiowych; przyjmowaniu postaw biernych/defensywnych w sferze prywatnej oraz zawodowej (przejawiających się w

akceptacji i dostosowania się do nowych, gorszych warunków życia); poczuciu zagrożenia; postrzeganiu powodu utraty

zatrudnienia, w kategoriach wyłącznej winy innych osób, systemu lub instytucji tzw. „wyuczona bezradność”; zbyt

niskim poziomie zaradności indywidualnej, jak i znikomej aktywność w poszukiwaniu pracy (brak know-how);

konsekwencjach narastających skutków w postaci niedostatku i biedy wśród osób bezrobotnych; koncentracji na

działaniach ukierunkowanych na przetrwanie „tu i teraz”, a nie na wyjściu z trudnej sytuacji; niewystarczający poziom

myślenia długofalowego, brak wsparcia. Szansą na wyjście z tej sytuacji może być organizowanie szkoleń kursów,

pokazanie dobrych praktyk.

3.3.3. Pomoc społeczna

W zakresie pomocy społecznej w każdej z gmin powołana jest wyspecjalizowana jednostka – Ośrodek Pomocy

Społecznej. Zajmuje się ona świadczeniem usług opiekuńczych i specjalistycznych dla osób starszych i chorych oraz

pomocą finansową, rzeczową i organizacyjną dla osób w trudnej sytuacji życiowej.

W 2013 roku na obszarze LGD „Razem na Piaskowcu” z pomocy społecznej korzystało łącznie 9 979 osoby w 3

199 gospodarstwach domowych. Na przestrzeni lat 2009–2013 wskaźnik nie ten ulegał zmianom i oscyluje w granicach 3

200 gospodarstw domowych korzystający ze wsparcia. Natomiast udział osób korzystających z pomocy społecznej

w ludności ogółem na obszarze LGD wyniósł w 2013 roku 18,3 % i był wyższy niż średnia dla województwa

świętokrzyskiego (11,1%), województwa mazowieckiego (7,0%) i Polski (8,3%). (http://stat.gov.pl)

Najczęstszym powodem przyznawania pomocy społecznej na obszarze objętym LSR jest ubóstwo, kolejnym

bezrobocie. Niewątpliwie zjawisko ubóstwa jest ściśle skorelowane z problemem bezrobocia, co dodatkowo generuje

emigrację zarobkową mieszkańców obszaru LSR.

3.3.4. Grupy defaworyzowane

Na podstawie diagnozy obszaru LGD zidentyfikowano następujące kluczowe grupy docelowe tj. grupy

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

działania związane z kształtowaniem i promocją postaw przedsiębiorczych, komercjalizacją usług oferty czasu wolnego, a

także rozwojem infrastruktury użyteczności publicznej, w tym przede wszystkim: osoby w wieku 55+, osoby młode do 35

r.ż, osoby bezrobotne , osoby bez doświadczenia zawodowego i o niskich kwalifikacjach.

 Zgodnie z definicją wykluczenia społecznego, opracowaną i przedstawioną w Narodowej Strategii Integracji

Społecznej, która zaprezentowana została również w PO WER, wykluczenie społeczne to brak lub ograniczone

możliwości uczestnictwa, wpływania, korzystania osób i grup z podstawowych praw, instytucji publicznych, usług,

rynków, które powinny być dostępne dla każdego. Inaczej mówiąc, wykluczenie społeczne to sytuacja, która

uniemożliwia lub w znacznym stopniu utrudnia jednostce lub grupie społecznej pełnienie ról społecznych zgodnie

z prawem, korzystanie z dóbr publicznych oraz infrastruktury społecznej i technicznej, gromadzenie zasobów

i zdobywanie dochodów w godny sposób.

Na obszarze objętym LSR po przeprowadzonej wnikliwej analizie oraz spotkaniach z mieszkańcami

zidentyfikowano cztery grupy defaworyzowane:

1. Osoby młode do 35 r.ż.,

2. Osoby bezrobotne

3. Osoby bez doświadczenia zawodowego i o niskich kwalifikacjach

4. Osoby w wieku 55 +

Osoby młode do 35 r.ż.

21

Zjawiska związane z globalnym kryzysem w sposób oczywisty odbiły się na rynkach pracy i ujawniły z dodatkową siłą

problemy, z jakimi mierzą się osoby młode, które dopiero rozpoczynają swoją karierę zawodową. Powody dużego (a w

czasach kryzysu dynamicznie zwiększającego się) odsetka osób bez pracy, w szczególności w grupie do 35. roku życia są

różne, m.in.:

 brak doświadczenia zawodowego,

 brak dopasowania kompetencji do potrzeb pracodawców,

 brak rozbudowanej sieci społecznej pomagającej znaleźć atrakcyjne zatrudnienie,

 zbyt niskie zarobki dla osób bez doświadczenia, co zniechęca do wchodzenia na rynek pracy.

Osoby bezrobotne

Grupa defaworyzowana osób bezrobotnych została opisana w powyższych rozdziałach dotyczących bezrobocia. Jest

to grupa, która wyklarowała się już na spotkaniach informacyjno-konsultacyjnych w każdej Gminie. Uzupełnieniem były

ankiety, w których mieszkańcy jako grupę defaworyzowaną najczęściej wskazywali bezrobotnych.

Osoby bez doświadczenia zawodowego i z niskimi kwalifikacjami

Brak doświadczenia zawodowego jest najczęściej główną przyczyną pozostawania bez pracy, gdyż pracodawcy,

szczególnie teraz, w trudnej sytuacji gospodarczej kraju, poszukują pracowników o ściśle określonych umiejętnościach

zawodowych, potwierdzonych stażem. Jest to grupa, do której powinny być adresowane miejsca pracy organizowane w

ramach aktywnych form przeciwdziałania bezrobociu. Wsparcie pracodawcy środkami Funduszu Pracy może stanowić

zachętę, by zatrudnić bezrobotnego bez doświadczenia zawodowego, ale przede wszystkim obniży koszt zorganizowania

miejsca pracy. Szczegółowo niskie kwalifikacje zostały pokazane w podrozdziale dotyczącym bezrobocia.

Osoby 55+, które stanowią niemal 1/3 społeczeństwa. Jak wynika z wcześniejszych analiz w 2013r. najwięcej, bo aż

31,87 % osób w tym wieku było mieszkańcami Gminy Borkowice, niewiele mniejszy udział osób 55 + odnotowuje się w

Gminach Chlewiska (31,06 %) i Skarżysko Kościelne (30,53 %). Nieco mniejszy udział osób 55 + odnotowuje się w

Gminach: Mirzec, Szydłowiec, Jastrząb, Orońsko i Mirów.
Tabela 10: Mieszkańcy obszaru LGD w wieku 55+

Nazwa gminy 2009 2010 2011 2012 2013

Gmina Borkowice 4 592 4 575 4 539 4 489 4 453

osoby w wieku od 55 do 64 lat 503 558 588 598 618

% mieszkańców 10,95 12,20 12,95 13,32 13,88

osoby w wieku 65+ 840 804 794 785 801

% mieszkańców 18,29 17,57 17,49 17,49 17,99

Gmina Chlewiska 6 042 6 226 6 188 6 183 6 092

osoby w wieku od 55 do 64 lat 623 690 729 776 806

% mieszkańców 10,31 11,08 11,78 12,55 13,32

osoby w wieku 65+ 1 174 1 120 1 100 1 090 1 081

% mieszkańców 19,43 17,99 17,78 17,63 17,74

Gmina Jastrząb 5 193 5 241 5 239 5 232 5 216

osoby w wieku od 55 do 64 lat 524 560 598 603 620

% mieszkańców 10,09 10,68 11,41 11,53 11,89

osoby w wieku 65+ 682 687 677 682 692

% mieszkańców 13,13 13,11 12,92 13,04 13,27

Gmina Mirów 3 780 3 899 3 894 3 904 3 889

osoby w wieku od 55 do 64 lat 337 362 376 386 382

% mieszkańców 8,91 9,28 9,65 9,89 9,82

osoby w wieku 65+ 517 516 509 55 515

% mieszkańców 13,68 13,23 13,07 12,93 13,24

Gmina Mirzec 8 413 8 446 8 442 8 447 8 420

osoby w wieku od 55 do 64 lat 1 036 1 052 1 070 1 092 1 118

% mieszkańców 12,31 12,45 12,67 12,93 13,28

osoby w wieku 65+ 1 324 1 318 1 335 1 348 1 360

% mieszkańców 15,74 15,60 15,81 15,96 16,15

Gmina Orońsko 5 799 5 903 5 953 5 970 5 968

osoby w wieku od 55 do 64 lat 631 680 693 723 735

% mieszkańców 10,88 11,52 11,64 12,11 12,31

osoby w wieku 65+ 748 742 758 756 758

% mieszkańców 12,90 12,57 12,73 12,66 12,70

Gmina Skarżysko Kościelne 6 147 6 295 6 254 6 258 6 208

osoby w wieku od 55 do 64 lat 700 745 801 849 880

22

% mieszkańców 11,39 11,83 12,81 13,57 14,17

osoby w wieku 65+ 1 014 983 972 1 009 1 016

% mieszkańców 16,49 15,61 15,54 16,12 16,36

Gmina Szydłowiec 19 098 19 577 19 510 19 349 19 268

osoby w wieku od 55 do 64 lat 2 521 2 747 2 835 2 857 2 904

% mieszkańców 13,20 14,03 14,53 14,76 15,07

osoby w wieku 65+ 2 314 2 369 2 420 2 536 2 634

% mieszkańców 12,11 12,10 12,40 13,10 13,67
Źródło: Opracowania własne na podstawie Główny Urząd Statystyczny, stan na 31.12.2013 r.

Procentowy udział wszystkich mieszkańców obszaru LGD w wieku 55 + wyniósł 27,73 % w roku 2012 i 28,40 % w

roku 2013. Wskaźnik ten uległ niewielkiemu aczkolwiek istotnemu zwiększeniu w porównaniu do okresu lat 2010 i 2011.

W grupie tej przeważają osoby związane z rolnictwem z wykształceniem najwyżej średnim. Mieszkańcy w wieku 55 +

cechują się o wiele mniejszą mobilnością zawodową, ale także i społeczną. Ich dostęp do instytucji kultury ogranicza się

do sporadycznych kontaktów z wiejskimi świetlicami lub domami ludowymi. Ich życie zawodowe i prywatne ogranicza

się do rodzinnych miejscowości. Pomimo realizowanych w gminach różnorodnych działań społeczno – edukacyjnych

osoby w wieku 55 + rzadko bywają uczestnikami zorganizowanych projektów edukacyjnych lub kulturalnych. Wynika to

z braku skutecznych instrumentów angażujących takie osoby w aktywny udział w inicjatywach społeczno –

edukacyjnych, ale także brak oferty dostosowanej do potrzeb i oczekiwań osób w tym wieku.

Zaznaczyć należy, iż niewielka część tych osób zrzeszona jest w grupach nieformalnych (koła gospodyń) i działają na

rzecz swoich członków poprzez organizację imprez integracyjnych, wyjazdów i spotkań finansowanych ze składek

członkowskich. Natomiast nie mają wsparcia w sferze działalności edukacyjnej i wspomagającej samorealizację zgodnie

z ich zainteresowaniami, dostępu do infrastruktury .
Tabela 11: Grupy defaworyzowane i ich problemy na rynku pracy

Grupy

defaworyzowane

Zdiagnozowane główne problemy tych osób na rynku pracy

Osoby do 35 roku życia  Mała liczba ofert pracy

 Brak doświadczenia zawodowego

 niedopasowanie kwalifikacji do potrzeb pracodawców

 posiadanie poziomu i rodzaju wykształcenia, na które brak jest zapotrzebowania na

rynku pracy, spowodowanych trudną sytuacją społeczno-gospodarczą i finansową

jednostek zatrudniających

Osoby powyżej 55 r.ż.  pracodawcy postrzegają ich w stereotypowy sposób, boją się ich problemów

zdrowotnych, złych nawyków z poprzednich miejsc pracy i trudności z przystosowaniem

się do nowych warunków

 większość osób starszych charakteryzuje się biernymi postawami na rynku pracy, niską

mobilnością zawodową i brakiem chęci do dalszej nauki. Jest to często spowodowane

niską samooceną

 niski poziom wykształcenia i brak kwalifikacji zawodowych, brak znajomości

nowoczesnych technologii (z danych Badań Aktywności Ekonomicznej Ludności

(BAEL) wynika, że osoby starsze są zdecydowanie gorzej wykształcone niż pozostali

bezrobotni. W końcu 2013 r. wśród bezrobotnych powyżej 50 roku życia niemal połowa

posiadała zaledwie wykształcenie gimnazjalne lub poniżej, a kolejne 29,2% posiadało

wykształcenie zasadnicze zawodowe.

 mała liczba ofert pracy dla osób powyżej 55 roku życia,

 osoby, którym pozostał krótki okres do osiągnięcia wieku emerytalnego,

niepełnosprawni pobierający renty inwalidzkie oraz badani mający prawo do zasiłku

przedemerytalnego nie podejmują żadnych prób poszukiwania pracy.

Osoby bez

doświadczenia

zawodowego (o niskich

kwalifikacjach)

 Niewielka liczba ofert pracy - oferty pracy zwykle zawierają konkretne umiejętności

i kwalifikacje oczekiwane od potencjalnych pracowników. Osoby bez kwalifikacji mają

zatem do dyspozycji stosunkową niewielką liczbę ofert, które dotyczą zwykle prostych,

niskopłatnych prac

 Niskie wynagrodzenie -ściśle wiąże się z typem pracy możliwej do wykonania przez

pracowników o niskich kwalifikacjach lub w ogóle ich nieposiadających
Źródło: opracowanie własne na podstawie spotkań konsultacyjnych, informacyjnych i rozmów z osobami biorącymi udział

w konsultacjach społecznych

Metody komunikacji z grupami defaworyzowanymi znalazły swoje odzwierciedlenie w załączniku nr 7 do wniosku

o wybór LSR.

23

3.3.5. Organizacje pozarządowe

Mieszkańcy gmin tworzą ważny kapitał społeczny wpływający na rozwój obszaru. Stopień aktywności społecznej

mieszkańców można określić między innymi na podstawie ich zaangażowania w tworzenie, rozwijanie i funkcjonowanie

organizacji pozarządowych oraz na podstawie liczby fundacji, stowarzyszeń czy organizacji społecznych. Organizacje

pozarządowe, obok sektora publicznego i prywatnego, są innym sektorem działającym na rzecz dobra publicznego.

Stanowią podstawę dla rozwoju lokalnych społeczności, zrzeszają najaktywniejszych i najbardziej zaangażowanych w

sprawy społeczne mieszkańców danego środowiska, a podejmowane przez nie działania aktywizują i integrują

społeczność.

W gminach z obszaru LGD odnotowuje się małą aktywność społeczną i przedsiębiorczość społeczną. Widoczny

jest jednak znaczny potencjał, o czym świadczy zdecydowanie większa dynamika przyrostu stowarzyszeń i organizacji

społecznych. Bodźcem tego zjawiska było powstanie w okresie 2009-2013 świetlic lub miejsc umożliwiających

integrację lokalnej społeczności. Niemniej jednak widoczna jest potrzeba tworzenia takich miejsc w niektórych

miejscowościach, a tam gdzie istnieją konieczne jest podjęcie starań zmierzających do odpowiedniego doposażenia oraz

opracowania plan działania. Nadal na terenie obszaru LSR pozostają miejsca, gdzie dostęp do świetlic wiejskich jest dość

mały. Często istniejące obiekty są niedoposażone, co uniemożliwia wykorzystanie ich do budowania kapitału lokalnej

społeczności

Współpraca jednostek samorządowych z organizacjami pozarządowymi jest szansą na poprawę sytuacji i jakości

życia mieszkańców obszarów wiejskich. W kontekście analizowanego obszaru ostatnie lata pokazują, iż władze publiczne

nie tylko starają się wesprzeć lokalne organizacje (wsparcie rzeczowe, finansowe, patronat), ale także zachęcają do

tworzenia nowych podmiotów. Ich postawa wynika z faktu, iż takie organizacje same mają możliwość stać się

beneficjentami programów krajowych i unijnych, pozyskują środki finansowe na realizację inicjatyw oddolnych,

realizacji działań służących dobru ogólnemu czy promocji gmin. W efekcie rokrocznie wzrasta liczba stowarzyszeń i

organizacji działających na tym obszarze.
Tabela 12: Organizacje pozarządowe na obszarze LGD „Razem na Piaskowcu”

NGO na obszarze LGD 2009 2010 2011 2012 2013

Fundacje 2 4 5 8 8

Stowarzyszenie i organizacje społeczne 101 112 118 125 139

RAZEM 103 116 123 133 147
Źródło: Opracowania własne na podstawie Główny Urząd Statystyczny, stan na 31.12.2013 r.

Najwięcej stowarzyszeń, organizacji społecznych i fundacji działa w gminie Szydłowiec – aż 59 i Mirzec - 14

organizacji zarejestrowanych wg danych na rok 2013, najmniej w Borkowicach - 9. W okresie analizowanych pięciu lat

najwięcej nowych stowarzyszeń powołano na terenie gminy: Szydłowiec. Natomiast liczba podmiotów III sektora w

pozostałych gminach prezentuje się na podobnym poziomie i osiąga liczbę 13-14.
Tabela 13: Stowarzyszenia w poszczególnych Gminach

Lp. Gmina Liczba Stowarzyszeń

1. Borkowice 9

2. Chlewiska 13

3. Jastrząb 12

4. Mirów 14

5. Mirzec 14

6. Orońsko 13

7. Skarżysko Kościelne 13

8. Szydłowiec 59

Razem 147
Źródło: Opracowania własne na podstawie Główny Urząd Statystyczny, stan na 31.12.2013 r.

Liczba organizacji pozarządowych i grup nieformalnych nie odzwierciedla faktycznie realizowanych zadań.

Problemem jest niedostateczna ilość środków finansowych na działalność, mała aktywność i przedsiębiorczość osób

tworzących stowarzyszenia. Często są to stowarzyszenia bierne. Znaczna część stowarzyszeń jest niedoposażona. Brak

odpowiedniej kadry i różnych form doradztwa powoduje, iż stowarzyszenia często nie sięgają po środki zewnętrzne i nie

rozwijają się. Organizacji pozarządowych jest wiele, ale nie mogą w pełni realizować założonych celów z powodu braku

środków i braku informacji skąd te środki pozyskać. Zespoły folklorystyczne potrzebują doinwestowania w instrumenty i

stroje tradycyjne. Stowarzyszeniom brakuje także miejsc, w których mogłyby działać razem oraz oferty zajęć. Zakres

działania organizacji pozarządowych funkcjonujących w gminach jest podobny. Skupiają się na tematyce dotyczącej

krzewienia kultury, sportu, integracji i aktywizacji społecznej w tym współpracy z seniorami i młodzieżą. Występują też

organizacje miłośników danego terenu oraz pracujące nad rozwojem gminy/wsi czy rolnictwa w tym także pszczelarstwa.

24

Ponadto na terenie LGD „Razem na Piaskowcu” aktywnie działa kilka Kół Gospodyń Wiejskich, kilkanaście zespołów

folklorystycznych, jak również 51 Ochotniczych Straży Pożarnych.

Na opisywanym obszarze poza LGD „Razem na Piaskowcu” nie funkcjonują instytucje, które oferowałyby

profesjonalne wsparcie szkoleniowo – doradcze dla lokalnych NGO, grup nieformalnych, osób fizycznych aktywnych

społecznie. Niestety w żadnej z gmin nie funkcjonuje ciało doradcze w zakresie określania i realizowania działań we

współpracy pomiędzy jednostkami samorządu terytorialnego a sektorem społecznym.

3.3.6. Przedsiębiorczość społeczna

Przedsiębiorczość społeczna stanowi w Polsce ważny, nowy obszar analiz, zarówno od strony teoretycznej, jak i

praktycznej, dotyczący aktywności osób szczególnie z grup defaworyzowanych na rynku pracy, które poprzez

zatrudnienie socjalne (wspierane) próbują aktywizować się zawodowo i społecznie.

Inicjatywy podejmowane przez trzeci sektor są niezwykle bogate, wielowymiarowe i innowacyjne, ale najczęściej

zainteresowanie obserwatorów, polityków, działaczy społecznych budzą te projekty, które starają się wyjść naprzeciw

potrzebom najsłabszych i najbiedniejszych oraz tych, którzy sami nie są w stanie poradzić sobie w samodzielnym życiu.

Zadania przypisywane podmiotom ekonomii społecznej dotyczą głównie programów reintegracji społecznej oraz

tworzenia programów „ochronnych” nad ich uczestnikami w celu wyrównywania szans.

Podmiotami zaliczanymi do przedsiębiorczości społecznej są między innymi: stowarzyszenia prowadzące

działalność gospodarczą, fundacje prowadzące działalność gospodarczą, spółki z ograniczoną odpowiedzialnością i spółki

akcyjne, niedziałające w celu osiągnięcia zysku, spółdzielnie pracy, spółdzielnie socjalne, zakłady aktywności zawodowej

oraz centra integracji społecznej.

Na terenie obszaru LSR istnieje 3 spółdzielnie socjalne. Znaczna część tych spółdzielni powstała z zakresu

ekonomii społecznej. Działalność tych podmiotów sprowadzała się głównie do założeń projektowych. Na terenie obszaru

LGD nie funkcjonują Zakłady Aktywności Zawodowej i Centra Integracji Społecznej.

3.4. Historia i kultura

Obszar LGD jest spójny również pod względem historyczno - kulturalnym, ze względu na zbliżony okres

powstawania osad oraz zachowane zabytki i obiekty kultury.

Pierwsze ślady osadnictwa na obszarze LGD „Razem na Piaskowcu” pochodzą z okresu piastowskiego. W tym

czasie powstały takie grody jak: Rzuców, Szydłowiec czy Chlewiska. Obok nich powstawały osady rzemieślniczo-

targowe, które rozwijały się i przekształcały później w miasta. Pierwsze wspomnienia o osadach, które stały się później

siedzibą gmin obszaru LGD pochodzą z XII w. Na ten okres datowane jest powstanie osady na terenie Chlewisk, Mirca.

Atrakcyjne położenie na ważnym szlaku handlowym oraz strategiczne usytuowanie między dużymi miastami

determinowało dalszy rozwój tego obszaru. Na terenach gmin obszaru LGD rozegrały się również bitwy związane z

potopem szwedzkim, wojnami napoleońskimi, powstaniami narodowymi z 1830, 1863 oraz I i II Wojny Światowej. O

okresie świetności i rozwoju regionu oraz czasie tragicznych wydarzeń przypominają zabytki architektury i budownictwa

oraz obiekty historyczne, których na obszarze LGD „Razem na Piaskowcu” zachowało się wiele. Spośród gmin

wchodzących w skład LGD najbogatszą przeszłość mają gminy: Szydłowiec, Chlewiska, lecz nie można nie wspomnieć o

Orońsku czy Mircu. Obiekty dziedzictwa kulturowego w przeważającej większości mają charakter sakralny lub też są

pozostałościami po rodach szlacheckich lub systemie obronnym grodu. Imprezy i wydarzenia kulturalne stanowią ważny

element promocyjny każdej gminy. Jest to świadectwo wysokiego potencjału kulturowego. Na terenie gmin LGD

aktywnie działa wielu artystów ludowych regionalnych zespołów oraz Kół Gospodyń Wiejskich, którzy kultywują

lokalne i ludowe tradycje, dbając o to by przekazywane one były kolejnym pokoleniom.

Zabytkowe miejsca i obiekty stanowią niemałą atrakcję turystyczną, są świadectwem bogatej historii danego

obszaru i stanowią okazję do jej poznania. Niejednokrotnie są powodem, dla którego to właśnie miejsce odwiedzane jest

przez turystów. Bogaty zasób walorów naturalnych regionu LGD „Razem na Piaskowcu” uzupełnia mnogość wszelkiego

rodzaju obiektów zabytkowych, muzeów, ciekawych miejsc, imprez kulturalnych organizowanych na terenie gmin

zrzeszonych w LGD. Obszar staje się bardziej atrakcyjny dla turysty, gdy posiada nie tylko walory naturalne, lecz także,

gdy na jego terenie znajduje się bogata oferta walorów antropogenicznych wzbogacających teren. Jednak w chwili

obecnej brak odpowiednio rozbudowanej infrastruktury turystycznej oraz spójnej oferty turystycznej uniemożliwia

rozwój usług turystyczno – wypoczynkowych adekwatnych do walorów przyrodniczo – krajobrazowych gmin.

Wprawdzie na terenie objętym LSR działają gospodarstwa agroturystyczne (Mirzec Majorat, Gadka i 2 gospodarstwa w

Małyszynie Dolnym, Wysoka, Michałów Piaska - ze stadniną koni fiordzkich i szkołą jazdy konnej), ośrodki

wypoczynkowe (Centrum Kultury i Wypoczynku „Nad Żarnówką” w Majkowie, Ośrodek Wczasowy „Zajazd Mexicana”

w Chlewiskach), stadnina koni (Skarżysko Kościelne, Wałsnów, Chlewiska), czy liczne pensjonaty, motele i hotele.

Niemniej jednak posiadana na chwilę obecną infrastruktura turystyczna nie jest wstanie zaspokoić wymagającego rynku

turystycznego. Ponadto brak kompleksowego podejścia do promocji obszaru i lokalnych zasobów kulturalnych,

przyrodniczych, naturalnych i historycznych, np. poprzez imprezy regionalne, wydawnictwa nie pozwala na stworzenie

konkurencji w stosunku do oferty sąsiadujących obszarów.

Pozostałościami przeszłości historycznej obszaru objętego LSR oraz miejscami godnymi uwagi są:

25

- w gminie Borkowice: Pałac Dembińskich, Neogotycki kościół parafialny z lat 1829-1845, Spichlerz kryty gontem z

końca XIX wieku w Borkowicach, Krakowa Góra, Modrzewiowy dwór Mokiejewskich z początku XX wieku w

Rzucowie, pozostałości po ośrodku przemysłu żelaznego w Rzucowie i dworki w Ruszkowicach i Ninkowie.

- w gminie Chlewiska: Kościół parafialny pw. Św. Stanisława Bp Męczennika wzniesiony w latach 1511-1512,

Zamek w Chlewiskach (obecnie pałac) - wzniesiony w późnym średniowieczu w miejscu XII - wiecznego grodziska,

Huta Żelaza, wybudowana przez Francuskie Towarzystwo Metalurgiczne w latach 1882-1892, obecnie oddział Muzeum

Techniki w Warszawie, Kapliczka na środku stawu z figurą św. Jana Nepomucena z XVIII w, Zegar wieżowy z 1902 r.,

Cmentarz i pomnik ofiar pacyfikacji dokonanej w 1940 r. w Skłobach, Góra Cymbra, Rezerwat przyrody „Polesie”.

- w gminie Jastrząb: Kościół pw. Św. Jana Chrzciciela w Jastrzębiu oraz stare wyrobiska w kamieniołomie

w Śmiłowie.

- w gminie Mirów: pod Mirowem na Górze Piekło można zaobserwować oryginalne formy skalne wraz z chronioną

roślinnością. Piekło to wzgórze wznoszące się nad rozległymi obniżeniami dolin i źródeł Iłżanki. Wzgórze jest porośnięte

lasem sosnowo – brzozowym. Zaliczono je do pomników przyrody nieożywionej.

- w gminie Mirzec: modrzewiowy dwór rodziny Prendowskich z XIX wieku, z pozostałościami parku, w którym

działał do 1981 r. dom dziecka, a obecnie funkcjonuje sala bankietowa, kościół parafialny pw. św. Leonarda wzniesiony

w latach 1844-1850, murowana kapliczka z 1859 roku, przy drodze do Tychowa, drewniana kapliczka św. Jana

Nepomucena.

- w gminie Orońsko: W Krogulczy Mokrej rośnie jeden z najwspanialszych okazów pomników przyrody (w 1978

roku został uznany za pomnik przyrody) - 350 letni dąb o 4 konarach, zwany czwartakiem. Orońsko, prócz wspaniałych

pejzaży i malowniczych wiosek posiada niezwykłe w skali kraju miejsce - Centrum Rzeźby Polskiej, które znajduje się w

zespole podworskim. Na zespół się pałac Józefa Brandta, oranżeria, kaplica, oficyna, spichlerz, wozownia i stajnie oraz

park krajobrazowy, w którym wyeksponowano elementy architektoniczno – rzeźbiarskie z XVII – XIX w. W pałacu

umieszczono Muzeum XIX wiecznych wnętrz dworskich, a w kaplicy – wystawę obrazującą historię i tradycje

artystyczne Orońska. Zabudowania folwarczne przystosowano na warsztaty i pracownie Ośrodka Pracy Twórczej

Rzeźbiarzy. W 1992 roku powstał nowoczesny pawilon mieszczący Muzeum Rzeźby Współczesnej.

- w gminie Skarżysko Kościelne: Kościół Św. Trójcy z 1637 roku w Skarżysku Kościelnym oraz Kaplica z 1775 r.,

dzwonnica drewniana z XIX wieku w Skarżysku Kościelnym, budynek drewniany po byłym Urzędzie Gminy z XIX w w

Skarżysku Kościelnym, kapliczka murowana we wsi Świerczek z XVI wieku, obiekty zabudowy mieszkalnej i

zagrodowej, jako przykład budownictwa z okresu międzywojennego w Skarżysku Kościelnym.

- w gminie Szydłowiec: Późnorenesansowy ratusz miejski w Szydłowcu, wybudowany około roku 1629, Zamek

szydłowiecki - wczesnorenesansowa rezydencja magnacka, zbudowana przez rodzinę Szydłowieckich w latach 1470 –

1530, Kościół św. Zygmunta erygowany w 1401 roku przez założycieli miasta – braci Jakuba i Sławka Szydłowieckich,

Muzeum Ludowych Instrumentów Muzycznych mieszczące się w Zamku, w którym zgromadzono unikatową na skalę

europejską kolekcję eksponatów. W Muzeum udało się zgromadzić ok.2/3 wszystkich polskich instrumentów ludowych,

wiejskich, znajdujących się w zasobach muzealnych, Kirkut Cmentarz żydowski w Szydłowcu zabytkowa nekropolia

powstała w XVIII w, po wojnie otoczony ogrodzeniem z bramą. W 1971 na terenie cmentarza umieszczono tablicę

upamiętniającą 16 000 pomordowanych Żydów z Szydłowca, Synagoga Garbarska została zbudowana w 1730 roku dla

żydowskich robotników pracujących w miejscowej garbarni oraz rodziny Ajzenbergów. Do strony północnej budynku,

dobudowany jest dom garbarski z drewnianą kuczką, Dom pod Dębem budynek wybudowany został w 1819 r. z fundacji

Anny Sapieżyny w stylu klasycystycznym. Jest jednym z nielicznych zabytków drobnomieszczańskich tego stylu w

rejonie kielecko-radomskim, obecnie znajduje się tu Hotel.

Wszystkie wyżej wymienione miejsca potrzebują dobrej promocji, by mogły dotrzeć do jak najszerszej grupy

potencjalnych turystów. Dlatego też Cel szczegółowy 1.1 Rozwój turystyczny obszaru LGD będzie umożliwiał rozwój

turystyki poprzez siedem przedsięwzięć. Obszar LGD ma do zaoferowania wiele takich miejsc, niestety nie istnieje żadna

baza skierowana do turystów. Dlatego też Lokalna Grupa Działania „Razem na Piaskowcu” planuje zrealizować projekt

własny, w ramach którego powstanie aplikacja internetowa. Turysta, który znajdzie się na obszarze LSR dostanie na

telefon informacje co może zobaczyć, łącznie z bazą noclegową i restauracyjną. Aplikacja będzie zawierała krótkie opisy

i wiele fotografii, które zachęcą potencjalnych turystów do zatrzymania się na dłużej na obszarze LGD.

3.5. Gospodarka

Cały obszar objęty LSR leży w strefie, w której nierozwijane są już sektory produkcyjne szkodzące środowisku

naturalnemu (garbarstwo, produkcja metalowa) lub mogące wpłynąć w sposób negatywny, na jakość produkcji rolnej.

Walory przyrodnicze i krajobrazowe nie kolidują z rozwojem działalności prywatnej z wyjątkiem gminy Skarżysko

Kościelne – objęte obszarem chronionych Natura 2000. Lokalizacja gmin (połażenie w centrum Polski, przebieg dróg

krajowych i wojewódzkich) należących do LGD, stanowi podstawowy atut na rzecz rozwoju wielofunkcyjnego rolnictwa

i lokalnej przedsiębiorczości, niemniej jednak na chwilę obecną liczba małych i średnich firm na terenie objętym LSR jest

niewielka. Klimat zmienny, typowy dla strefy przejściowej pomiędzy klimatem kontynentalnym a morskim sprzyja

uprawom rolnym. Dzięki tak sprzyjającym warunkom klimatycznym okres wegetacyjny trwa ok. 200 dni, co umożliwia

uprawę nie tylko zbóż, ale także owoców jagodowych oraz szeroką gamę warzyw. Ze względu na swoje zasoby

https://pl.wikipedia.org/wiki/1511
https://pl.wikipedia.org/wiki/1512
https://pl.wikipedia.org/wiki/Zamek_w_Chlewiskach
https://pl.wikipedia.org/wiki/XII_wiek
https://pl.wikipedia.org/wiki/Zabytkowa_Huta_%C5%BBelaza_w_Chlewiskach
https://pl.wikipedia.org/wiki/1882
https://pl.wikipedia.org/wiki/1892
https://pl.wikipedia.org/wiki/Muzeum_Techniki_w_Warszawie
https://pl.wikipedia.org/wiki/Muzeum_Techniki_w_Warszawie
https://pl.wikipedia.org/wiki/Jan_Nepomucen_(duchowny)
https://pl.wikipedia.org/wiki/XVIII_wiek
https://pl.wikipedia.org/wiki/XX_wiek
https://pl.wikipedia.org/wiki/Dom_Dziecka_w_Mircu
https://pl.wikipedia.org/wiki/Parafia_%C5%9Bw._Leonarda_w_Mircu
https://pl.wikipedia.org/wiki/Tych%C3%B3w_Stary
https://pl.wikipedia.org/wiki/%C5%9Awi%C4%99ty_Jan_Nepomucen
https://pl.wikipedia.org/wiki/%C5%9Awi%C4%99ty_Jan_Nepomucen
https://pl.wikipedia.org/wiki/Synagoga_Garbarska_w_Szyd%C5%82owcu
https://pl.wikipedia.org/wiki/%C5%BBydzi
https://pl.wikipedia.org/wiki/Garbowanie
https://pl.wikipedia.org/wiki/Dom_pod_D%C4%99bem
https://pl.wikipedia.org/wiki/Anna_Jadwiga_Sapie%C5%BCyna
https://pl.wikipedia.org/wiki/Klasycyzm

26

przyrodnicze i kulturalne, czyste środowisko i położenie branżą z największym potencjałem rozwojowym jest turystyka,

dlatego w strategii przewidziano przedsięwzięcia wspomagające w/w branżę.

3.5.1. Przedsiębiorczość

W tym aspekcie dużym rynkiem zbytu na produkty rolne i różnorodne usługi jest miasto Kielce, Radom czy nawet

Warszawa. Położenie kluczowych szlaków komunikacyjnych przecinających terytoria poszczególnych gmin oddziałuje

pozytywnie na możliwości eksportu lokalnych produktów i usług poza obręb regionu. Szczególne znaczenie na tym

terenie może mieć przetwórstwo rolno-spożywcze.

W 2013 roku na terenie gminy wchodzących w skład LGD działało 4 086 podmiotów gospodarki narodowej

ogółem. Liczba ta sukcesywnie rośnie od roku 2009. W sektorze prywatnym znaczący wzrost pojawił się w sektorze

spółek handlowych, osób fizycznych prowadzących działalność gospodarczą oraz organizacji pozarządowych. Nawet ten

wzrost nie wpłynął jednak na zmniejszenie bezrobocia.
Tabela 14: Podmioty gospodarki narodowej wpisane do rejestru REGON w latach 2009-2013

Wyszczególnienie Jednostka miary

2009

2010

2011

2012

2013

PODMIOTY GOSPODARKI NARODOWEJ WPISANE DO REJESTRU REGON

Podmioty wg sektorów własnościowych

podmioty gospodarki narodowej ogółem - 3661 3846 3789 3857 4086

sektor publiczny – ogółem - 164 161 160 169 168

sektor publiczny - państwowe i samorządowe jednostki

prawa budżetowego
-

132 130 129 138 133

sektor publiczny - spółki handlowe - 3 3 3 3 3

sektor prywatny – ogółem - 3497 3685 3629 3688 3918

sektor prywatny - osoby fizyczne prowadzące działalność

gospodarczą
-

3025 3177 3105 3135 3341

sektor prywatny - spółki handlowe - 68 76 80 88 100

sektor prywatny - spółki handlowe z udziałem kapitału

zagranicznego
-

8 12 12 12 12

sektor prywatny – spółdzielnie - 19 19 19 19 21

sektor prywatny – fundacje - 2 4 5 8 8

sektor prywatny - stowarzyszenia i organizacje społeczne -

101 112 118 125 133
Źródło: Opracowania własne na podstawie Główny Urząd Statystyczny, stan na 31.12.2013 r.

Największą grupę aktywnych podmiotów gospodarczych działających na omawianym terenie odnotowano

w następujących sektorach wg klasyfikacji PKD:

 handel hurtowy i detaliczny;

 naprawa pojazdów samochodowych, włączając motocykle;

 budownictwo;

 przetwórstwa przemysłowego,

 pozostałej działalności usługowej, gospodarstw domowych zatrudniających pracowników, gospodarstw

domowych produkujących wyroby i świadczących usługi na własne potrzeby;

 transport, gospodarka magazynowa;

 edukacji;

 działalność profesjonalna, naukowa i techniczna.

W sektorze publicznym, w roku 2014 największa liczba podmiotów zarejestrowana była w sektorze edukacji. W

sektorze prywatnym, w badanym roku dominowały przedsiębiorstwa branży przetwórstwa przemysłowego, handlu

hurtowego i detalicznego oraz naprawy pojazdów samochodowych oraz pozostałej działalności usługowej, gospodarstw

domowych zatrudniających pracowników, gospodarstw domowych produkujących wyroby i świadczących usługi na

własne potrzeby.

Kolejnym elementem składowym oceny atrakcyjności gospodarczej obszaru objętego LSR są wskaźniki

przedsiębiorczości. Poniżej przedstawiono najważniejsze dane w tym zakresie w latach 2009-2013.
Tabela 15: Wskaźniki przedsiębiorczości w latach 2009-2013

PODMIOTY GOSPODARKI NARODOWEJ – WSKAŹNIKI

Podmioty – wskaźniki

 2009 2010 2011 2012 2013

27

podmioty wpisane do rejestru REGON na 10 tys. ludności 2259 2363 2351 2388 2609

jednostki nowo zarejestrowane w rejestrze REGON na 10 tys. Ludności 257 318 260 267 436

jednostki wykreślone z rejestru REGON na 10 tys. Ludności 339 200 259 233 221

podmioty wpisane do rejestru na 1000 ludności 226 237 235 239 262

podmioty na 1000 mieszkańców w wieku produkcyjnym 369,2 379 374,9 381,4 415,8

osoby fizyczne prowadzące działalność gospodarczą na 1000 ludności 188 197 195 196 218

osoby fizyczne prowadzące działalność gospodarczą na 100 osób w wieku

produkcyjnym 30,5 31,5 31,2 31,4 34,6

fundacje, stowarzyszenia i organizacje społeczne na 1000 mieszkańców 7 8 8 8 9

fundacje, stowarzyszenia i organizacje społeczne na 10 tys. Mieszkańców 67 71 73 78 82

nowo zarejestrowane fundacje, stowarzyszenia, organizacje społeczne na

10 tys. Mieszkańców 10 6 4 5 5

podmioty nowo zarejestrowane na 10 tys. ludności w wieku produkcyjnym 418 510 415 425 694

Źródło: Opracowania własne na podstawie Główny Urząd Statystyczny, stan na 31.12.2013 r.

Lokalizacja gmin sprzyja powstawaniu firm związanych z energią odnawialną (OZE). Warunki rozwoju

energetyki solarnej są zbliżone na terenie całego regionu, a funkcjonowanie miasta Radomia czy Kielc nie zakłóca

możliwości korzystania z tego źródła OZE (brak dużych zakładów przemysłowych nie skutkuje znacznie zwiększonym

poziomem zanieczyszczania powietrza rzutującego na absorpcję konstrukcji solarnych na terenach zurbanizowanych). Na

dzień dzisiejszy mimo istnienia dużego potencjału odnawialne źródła energii są wykorzystywane w niskim stopniu.

Obszar objęty LSR zajmuje wysoką pozycję w zakresie łącznego potencjału technicznego wykorzystania biogazu

rolniczego. W poprzednich latach nie udało się w pełni wykorzystać położenia geograficznego obszaru na rzecz rozwoju

potencjału gospodarczego.

Stan i wielkość lokalnego sektora przedsiębiorców prywatnych decyduje o ocenie potencjału rozwojowego gmin.

Przedsiębiorcy to znaczący podatnicy dla budżetu jednostek samorządowych, choć największe środki gminy otrzymują

tytułem udziału w podatkach od osób fizycznych. Rozwój sektora gospodarczego hamują skomplikowane procedury

aplikowania o środki zewnętrzne, nadmierna biurokratyzacja, niestabilny system prawny w Polsce i sytuacja

geopolityczna.

Ważnym elementem w rozwoju poszczególnych gmin obszaru, który przekłada się na poprawę jakości życia jest

udział podmiotów prawnych i osób fizycznych w dochodach budżetów gmin, co prezentuje poniższa tabela i wykres.
Wykres 5: Dochód podatkowy gminy na 1 mieszkańca na obszarze LGD „Razem na Piaskowcu” w porównaniu z wynikiem dla województwa
świętokrzyskiego wg danych za 2013 (zł)

967,97 zł

654,68 zł

0,00 zł 200,00 zł 400,00 zł 600,00 zł 800,00 zł 1 000,00 zł 1 200,00 zł

średnia dla województwa świętokrzyskiego

średnia dla LGD

2013 r.

2013 r.

Źródło: Opracowania własne na podstawie Główny Urząd Statystyczny, stan na 31.12.2013 r.

Z wyżej przedstawionych tabeli i wykresu wynika, że dochód podatkowy gminy na jednego mieszkańca na obszarze LSR

(obliczony jako średnia z Gmin tworzących obszar LSR) jest niższy niż średni obliczony dla województwa

świętokrzyskiego. Jednocześnie na terenie LGD obserwowany jest wzrost poziomu zadłużenia samorządów.

3.6. Produkty lokalne, tradycyjne i regionalne

Na obszarze objętym LSR nie istniała organizacja, która za cel stawiałaby sobie tworzenie marki produktów

lokalnych w związku, z czym nasze stowarzyszenie podejmować będzie działania, których efektem będzie stworzenie

marki produktów lokalnych, co bez wątpienia przyczyni się do budowania rozpoznawalności produktów i regionu. LGD

planuje nawiązać współpracę z wieloma organizacjami i producentami tradycyjnej, zdrowej żywności takimi jak zakłady

masarskie, zakłady piekarskie, rolnikami zajmującymi się produkcją owoców i warzyw, środowiskiem pszczelarskim oraz

KGW. Ich produkty promowane będą podczas imprez, w których nasze stowarzyszenie będzie uczestniczyć. Jednak LGD

28

„Razem na Piaskowcu” nie planuje ograniczać się do uczestnictwa w tego typu imprezach, ale sama chce być

organizatorem takich wydarzeń.

Na liście produktów tradycyjnych dostępniej na stronie Ministerstwa Rolnictwa i Rozwoju Wsi wymienione

zostały następujące produkty kojarzone z naszym regionem: pasztet domowy szydłowiecki, kaszanka szydłowiecka

z wątróbką w kostkę krojoną, kiełbasa staropolska szydłowiecka, kiełbasa szydłowiecka pieczona z oczkiem, karp

małaszyński oraz farsz z kaszy gryczanej.(http://www.minrol.gov.pl/Jakosc-zywnosci/Produkty-regionalne-i-

tradycyjne/Lista-produktow-tradycyjnych/woj.-mazowieckie; http://www.minrol.gov.pl/Jakosc-zywnosci/Produkty-

regionalne-i-tradycyjne/Lista-produktow-tradycyjnych/woj.-swietokrzyskie)

Warto wspomnieć, iż na naszym terenie istnieje wiele produktów utożsamianych z naszym regionem, które nie są

nigdzie zarejestrowane. O ich długoletniej tradycji i obecności w życiu mieszkańców LGD świadczą wzmianki w

kronikach GOK-u, zespołów folklorystycznych czy informacji, jakie zostały przez nas uzyskane w trakcie spotkań

i wywiadów z mieszkańcami obszaru. Najczęściej wymieniane były: schabowy szydłowiecki, żur na kiełbasie

szydłowieckiej pieczonej z oczkiem, pasztet z kwaśnej kapusty, pazibroda, racuch, barabany skłobskie, karp wędzony z

Orońska.

Nie można pominąć piaskowca szydłowieckiego będącego produktem regionalnym kojarzonym z naszym

terenem. W okolicach Szydłowca udokumentowane są aż 34 złoża, z których kamień znany jest w handlu pod nazwami

Krawara, Śmiłów, Szydłówek, Szydłowiec.

3.7. Zasoby przyrodnicze. Ochrona przyrody

Walory krajobrazowe omawianego terenu należy uznać za bardzo wysokie. Ważnym elementem systemu

przyrodniczego są lasy.

Lesistość obszaru LGD jest wysoka (ok. 32 %) i ciągle wzrasta. Przeważają drzewostany sosnowe, występują także

drzewostany mieszane, a w runie można odnaleźć wiele gatunków charakterystycznych dla borów grabowych

i dębowych. Przyjmując klasyfikację leśną są to lasy mieszane świeże. Zwarty kompleks tworzą lasy przysusko-

szydłowieckie w południowo-zachodniej części powiatu przysuskiego i szydłowieckiego oraz Lasy Starachowickie –

południowa część gminy Mirzec. Najwyższy wskaźnik zalesienia odnotowujemy na trenie gminy Chlewiska i osiąga on

poziom 50,9 %.

Obszar dodatkowo wzbogacają unikalne zespoły przyrodniczo-krajobrazowe chronione prawem, do których

zaliczają się rezerwat: „Cis A” i „Cis B” znajdujący się na terenie gminy Szydłowiec, rezerwat leśny „Podlesie”- gmina

Chlewiska, „Dolina rzeki Radomki” - gmina Borkowice, Obszar Chronionego Krajobrazu Doliny Kamiennej oraz Obszar

Chronionego Krajobrazu Lasy Przysusko-Szydłowieckie.

Nie można pominąć faktu obecności na obszarze objętym LSR licznych pomników przyrody, głównie drzew -

dąb szypułkowy, olsza czarna, modrzew polski, buk pospolity, platan kolonisty, topola czarna, wierzba biała, lipa

drobnolistna, wiąz szypułkowy, wiąz górski, iglicznia trójcierniowa, modrzew polski, grab zwyczajny, jesion wyniosły,

buk zwyczajny. Liczba drzew o walorach pomnikowych na obszarze jest znacznie większa, ponieważ tylko część z nich

została formalnie objęta ochroną.

Ponadto na obszarze objętym LSR możemy odnaleźć stanowiska dokumentacyjne, związane z eksploatacją

piaskowca. Na omawianym terenie znajdują się 3 nieczynne kamieniołomy – Pikiel, Podkowiński, usytuowane

w południowo – zachodniej części Szydłowca oraz Łomy na Polankach usytuowany w południowo – wschodniej części

miasta. W tym miejscu należy również wspomnieć o rezerwacie archeologicznym „Rydno” rozciągający się wzdłuż rzeki

Kamiennej od północno-wschodniej części Skarżyska-Kamiennej, aż po górę Św. Rocha pod Wąchockiem, obejmujący

zespół głównie paleolitycznych osad przemysłowych oraz kopalnię hematytu.

Obszar objęty Strategią obfituje w interesujące złoża geologiczne oraz stanowiska archeologiczne. Unikatowe w

skali kraju są mezolityczne złoża krzemienia czekoladowego na terenie Tomaszowa (gm. Orońsko). Podczas badań

prowadzonych w 1968 roku odkryto tam zarysy 24 szybów kopalnianych (Schild R., Królik H., Marczak, Kopalnia

krzemienia czekoladowego w Tomaszowie, Wrocław 1985).

Dodatkowo w okolicach wsi Osiny, Mokre Niwy, Tychów i Jagodne na terenie gminy Mirzec w czasie prac

archeologicznych zinwentaryzowano szereg pieców dymarskich i pokłady żużla, świadczących o funkcjonowaniu

starożytnego hutnictwa i górnictwa, datowanego na pogranicze wczesnego i późnego okresu rzymskiego (od II w p.n.e.

do III w n.e.), podobne znaleziska znajdują się w miejscowości Orońsko.

Uwarunkowania przyrodnicze pozwalają na rozwój turystyki aktywnej w tym sieci turystycznych szlaków

rowerowych i pieszych. Inicjatorami powstania ścieżek i szlaków turystycznych były Gminy. Szlakami rowerowymi

o długości ok 250 km objęty jest Powiat Szydłowiecki oraz gmina Borkowice istnieje potrzeba przeprowadzenia takich

szlaków w gminach Mirzec i Skarżysko Kościelne. Ponadto widoczna jest potrzeba stworzenia spójnych tras do pieszych

wędrówek z towarzyszącymi im ścieżkami historycznymi czy tematycznymi.

Cały obszar objęty działaniem LGD jest spójny terytorialnie pod względem geograficznym. Z uwagi na fakt, że

gminy wchodzą w skład LGD sąsiadują ze sobą i położone są w jednym historycznie ukształtowanym obszarze, ich

rozwój społeczny i gospodarczy przebiega w podobny sposób.

http://www.minrol.gov.pl/Jakosc-zywnosci/Produkty-regionalne-i-tradycyjne/Lista-produktow-tradycyjnych/woj.-mazowieckie
http://www.minrol.gov.pl/Jakosc-zywnosci/Produkty-regionalne-i-tradycyjne/Lista-produktow-tradycyjnych/woj.-mazowieckie
http://www.minrol.gov.pl/Jakosc-zywnosci/Produkty-regionalne-i-tradycyjne/Lista-produktow-tradycyjnych/woj.-swietokrzyskie
http://www.minrol.gov.pl/Jakosc-zywnosci/Produkty-regionalne-i-tradycyjne/Lista-produktow-tradycyjnych/woj.-swietokrzyskie
https://pl.wikipedia.org/wiki/Kamienna_(dop%C5%82yw_Wis%C5%82y)
https://pl.wikipedia.org/wiki/Skar%C5%BCysko-Kamienna
https://pl.wikipedia.org/wiki/W%C4%85chock
https://pl.wikipedia.org/wiki/Paleolit
https://pl.wikipedia.org/wiki/Hematyt

29

3.8. Specyfika i spójność obszaru

Szansą na rozwój obszaru LSR jest usytuowanie w ciekawym krajobrazowo i turystycznie oraz z atrakcyjnymi

zasobami środowiska naturalnego i kultury terenie. Potrzeba jednak dużo pracy by te atuty wypromować.

Dogodne warunki dla rozwoju bazy turystyczno – rekreacyjnej na terenie gmin objętych działaniem

Stowarzyszenia LGD „Razem na Piaskowcu” stwarzają:

 korzystne usytuowanie w niewielkiej odległości od korytarzy transportowych oraz miast regionu,

 walory krajobrazowe objęte różnymi formami ochrony – rezerwaty przyrody,

 zasoby dziedzictwa kulturowego: kościoły, obiekty architektury zagrodowej,

 zabytki starożytnego górnictwa i hutnictwa (wyrobiska kopalniane, hałdy),

 zabytki związane ze Staropolskim Okręgiem Przemysłowym, pomniki pamięci,

 obecność naturalnych cieków

 zwarte kompleksy leśne stwarzające dogodne warunki rekreacyjne

W chwili obecnej brak odpowiednio rozbudowanej infrastruktury turystycznej, a także obiektów sportowych i

rekreacyjnych uniemożliwia rozwój usług turystyczno – wypoczynkowych adekwatnych do walorów przyrodniczo –

krajobrazowych gmin. Zagrożeniem dla rozwoju turystyki może być duża konkurencja innych regionów w zakresie oferty

turystycznej.

Rozkwit turystyki i usług około turystycznych będzie wspierany przez system działań mających na celu: dbałość

o środowisko naturalne, kultywowanie tradycji (rzemiosła, lokalnych obrzędów), ochronę skarbów kultury, rozwój

przedsiębiorczości oraz podnoszenie kwalifikacji i edukację społeczeństwa.

Obszar objęty działaniem Stowarzyszenia Lokalna Grupa Działania „Razem na Piaskowcu wykazuje spójność,

dlatego też Gminy zdecydowały się działać wspólnie dla osiągnięcia większych korzyści dla swoich mieszkańców. Jest

on jednolity pod względem przyrodniczym, a przez to są przesłanki do prowadzenia działalności związanej z racjonalnym

wykorzystaniem zasobów przyrodniczych we wszystkich sześciu gminach.

Spójność historyczna i kulturowa:

 wspólne doświadczenia historyczne

 duża liczba obiektów historycznych i kulturowych

 duża liczba obiektów sakralnych

 gminne imprezy kulturowo – integracyjne

Dziedzictwo historyczne i kulturalne może śmiało zostać wykorzystane do promocji obszaru, jako całości, a także, jako

czynnik integrujący mieszkańców gmin, w których kultywuje się podobne tradycje.

Cechy przyrodnicze integrujące obszar LGD:

 zasoby leśne (znaczne kompleksy, podobna flora i fauna)

 wartościowe zasoby przyrodnicze: „Rezerwaty przyrody, rzeki, pomniki przyrody,

 ukształtowanie terenu i obecność rzek i cieków wodnych

 klimat,

 czyste powietrze.

Spójność gospodarcza:

 dominująca rola rolnictwa przy mniejszym udziale innych sektorów gospodarczych

 przeważająca liczba drobnych przedsiębiorstw najczęściej rodzinnych

 powiązania z miastami: Kielce, Radom, Warszawa

 dobre powiązania komunikacyjne

 nie w pełni wykorzystany potencjał zasobów ludzkich

Gminny potencjał rozwoju gospodarczego jak widać jest taki sam. Podobne są też problemy, przez co metody

stosowana by je zniwelować lub rozwiązać na obszarze jednej gminy mogą zostać z łatwością przyjęte i skutecznie

zastosowane przez następną. Współpraca gmin w ramach LGD a także wymiana doświadczeń z poprzedniego okresu

programowania z pewnością przyczyni się do wypracowania jak najlepszej strategii dalszego rozwoju gospodarczego.

Specyficzne cechy obszaru zostaną wykorzystane do budowania potencjału społecznego na wsi, lepszego

zarządzania jej zasobami i silniejszej identyfikacji jej mieszkańców regionem oraz jego wartościami i tradycjami

przysłużą się do poprawy, jakości życia i różnicowania gospodarki. Podstawowym sposobem wykorzystania dziedzictwa

kulturowego i walorów przyrodniczych jest powiązanie ich ze sferą gospodarczą i przełożenie ich na ilość nowych miejsc

pracy i prywatnych inicjatyw gospodarczych.

30

4. ANALIZA SWOT

Analiza SWOT jest jedną z technik wspomagających porządkowanie danych i informacji wykorzystywaną powszechnie w uspołecznionym procesie planowania. Polega

ona na ocenie szans i zagrożeń procesu rozwoju w kontekście własnych atutów (silnych stron) i słabości. Nazwa SWOT pochodzi od pierwszych liter w angielskich słowach:

Strenghts – mocne strony, Weaknesses – słabe strony, Opportunities – szanse / możliwości, Threats – zagrożenia. Należy przy tym zaznaczyć, że silne i słabe strony to cechy

obszaru LGD, na które mieszkańcy, władze i wszystkie działające podmioty, instytucje i firmy mogą mieć wpływ. Szanse i zagrożenia to sytuacje zewnętrzne, niezależne od woli

podmiotów i osób z obszaru LGD, które jednak, jeżeli wystąpią mogą mieć wpływ na to co będzie się działo (odpowiednio: pozytywny – SZANSE, negatywny –

ZAGROŻENIA).

Analiza SWOT dla obszaru LSR wypracowana została w toku dyskusji z mieszkańcami obszaru LSR podczas spotkań zrealizowanych w od 07.10.2015 do 22.10.2015.

w każdej z gmin członkowskich LGD. W ramach pracy z mieszkańcami na etapie formułowania obszarów analizy strategicznej wykorzystane zostały metody partycypacyjne -

techniki oparte na wykorzystywaniu kreatywnej siły procesu grupowego i zapewniających aktywizację uczestników tj. burzy mózgów. Przeprowadzona analiza SWOT

jednoznacznie wskazuje, że obszar LSR charakteryzuje się spójnością uwarunkowań przestrzennych, kulturowych i historycznych.

Propozycje do analizy SWOT poddane zostały konsultacjom z mieszkańcami obszaru za pośrednictwem ankiety zamieszonej na stronie internetowej LGD. Prezentowana

poniżej analiza jest syntezą przedstawionego wcześniej opisu stanu i tendencji rozwojowych obszaru LSR zawartych w diagnostycznej części opracowania. Wnioski z

konsultacjami z mieszkańcami obszaru poddane zostały ocenie i analizie przez specjalnie powołany w celu opracowania LSR na lata 2014-2020 zespół ds. strategii. Tak

uporządkowana analiza obszaru LSR stanowi podstawę sformułowania celów i priorytetów rozwoju, które z kolei powinny być zinstrumentalizowane w postaci wiązki celów

strategicznych. Wśród silnych stron mieszkańcy bardzo często wymieniali duży potencjał społeczny w postaci stowarzyszeń, kół gospodyń wiejskich, OSP czy zespołów

folklorystycznych. Istotna dla mieszkańców obszaru LSR jest także wysoka atrakcyjność turystyczna. Wielu mieszkańców za silną stronę uznało także obecność surowców

naturalnych (np. piaskowca, gliny białej czy krzemienia czekoladowego) i istnienie produktów tradycyjnych. Słabą stroną powtarzaną przez uczestników spotkań jest bardzo

wysokie bezrobocie. Wiązali z tym także kolejną słabą stronę, czyli migrację młodych ludzi w poszukiwaniu pracy. Ponadto brakuje miejsc, w których mieszkańcy mogliby się

integrować, a tam gdzie te miejsca są nie ma ciekawej oferty zajęć. Słaba jest także oferta turystyczna. Szansy na poprawę tej sytuacji mieszkańcy upatrują w możliwości

pozyskania środków zewnętrznych na budowę i rozbudowę obiektów kulturowych, rekreacyjnych, sportowych, turystycznych oraz na szeroko pojętą aktywizację. Pozyskanie

środków na rozpoczęcie i rozwój działalności gospodarczej także jest według wielu ogromną szansą na zmniejszenie bezrobocia i zatrzymanie młodych ludzi na obszarze LSR.

Tu największym zagrożeniem często powtarzanym przez uczestników spotkań są skomplikowane procedury w aplikowaniu o środki zewnętrzne.

Tabela 16: Analiza SWOT

Silne strony (S) Odniesienie

do diagnozy
Słabe strony (W) Odniesienie

do diagnozy

 Wysoka atrakcyjność turystyczna w tym dobre warunki do

uprawiania sportów, istnienie szlaków rowerowych, szlaków

historycznych, miejsc związanych z dziedzictwem kulturowym,

historycznym i przyrodniczym

3.4, 3.7

 Niekorzystna sytuacja na rynku pracy 3.3.2

 Niska dostępność i jakość infrastruktury turystycznej 3.3, 3.4

 Brak spójnej oferty turystycznej

3.4

 Położenie poza zasięgiem negatywnego oddziaływania dużych

ośrodków miejskich i przemysłowych

3.1, 3.5.1

 Migracja ludzi w związku z rozpoczętą edukacją lub

poszukiwaniem zatrudnienia czy podjętą pracą

3.3.1, 3.3.3

 Słaba promocja produktów lokalnych 3.6

 Istnienie produktów lokalnych 3.6  Mała ilość obiektów sportowych i rekreacyjnych 3.8

31

 Mała ilość świetlic wiejskich , zaś w istniejących zły stan

techniczny oraz brak odpowiedniego wyposażania na

potrzeby mieszkańców

3.3.5

 Odchodzenie od tradycyjnych gospodarstw na rzecz gospodarstw

ekologicznych

3.2

 Brak profesjonalnego doradztwa dla NGO, grup

nieformalnych

3.3.5

 Niedostateczna ilość środków finansowych dla organizacji

pozarządowych

3.3.5

 Aktywność LGD w okresie programowania PROW 2007- 2013 1.3

 Brak środków na funkcjonowanie KGW i doposażenie

zespołów folklorystycznych.

3.3.5, 3.3.4

 Mała aktywność i przedsiębiorczość lokalnej społeczności 3.3.4, 3.3.2

 Obecność licznych surowców naturalnych 3.1

 Słabe wykorzystanie walorów turystycznych wsi 3.2, 3.4

 Brak atrakcyjnej oferty turystycznej 3.4

 Istnienie stowarzyszeń, KGW, OSP, zespołów folklorystycznych

i twórców ludowych

3.3.5  Niewielka absorbcja środków zewnętrznych na rozwój

prowadzonej działalności

 3.3.2

 Problem z dostępem do infrastruktury społecznej oraz

nieatrakcyjność oferty społeczno - kulturalno - edukacyjnej

dla osób starszych

3.3.4, 3.3.5

 Dostępność taniej i licznej siły roboczej 3.3.2

 Słaba promocja obszaru 3.4

 Niewielka ilość małych i średnich firm 3.5

 Zasoby i korzystne warunki dla rozwoju energetyki odnawialnej 3.5.1

 Brak środków na zakładanie i rozwój działalności

gospodarczych

3.3.2

 Niska świadomość mieszkańców w zakresie działań

proekologicznych

3.5.1

 Duży odsetek osób korzystających z pomocy społecznej 3.3.3

 Potencjał społeczny, przewaga liczby mieszkańców w wieku

przedprodukcyjnym nad osobami w wieku poprodukcyjnym

3.3.1  Słaba oferta dotycząca przedsięwzięć promujących obszar

i kultywujących tradycje

3.3, 3.4

 Obszary z zachowanym tradycyjnym krajobrazem rolniczym oraz 3.4, 3.5,

3.7, 3.2
 Niski poziom wykształcenia mieszkańców 3.3.1, 3.3.2

32

kulturowym  Słabość lokalnego sektora pozarządowego 3.3.5

Szanse (O) Odniesienie

do diagnozy
Zagrożenia (T) Odniesienie do

diagnozy

 Stworzenie spójnej oferty turystycznej 3.4  Postępująca masowa migracja młodych ze wsi 3.3.1

 Stworzenie odpowiednio rozbudowanej infrastruktury

turystycznej wraz ze ścieżkami pieszymi i rowerowymi

3.4, 3.7

 Duża konkurencja innych regionów w zakresie oferty

turystycznej

3.8

 Wykorzystanie zewnętrznych źródeł finansowania 3.3.2

 Sytuacja geopolityczna 3.5

 Rosnący popyt na zdrową żywność i moda na zdrowy tryb życia 3.2

 Niestabilny system prawny w Polsce 3.5

 Imprezy regionalne - szansa promocji lokalnych twórców 3.3, 3.4

 Niska opłacalność produkcji rolniczej 3.2

 Możliwość pozyskiwania środków zewnętrznych na obszarze

LGD

3.5

 Rosnący poziom zadłużenia lokalnych samorządów 3.5

 Możliwość pozyskiwania środków na ochronę środowiska 3.1

 Nadmierny stopień biurokratyzacji 3.5

 Organizowanie szkoleń i kursów, pokazanie dobrych praktyk 3.3.2

 Skomplikowane procedury w procesie ubiegania się

o dofinansowanie ze środków unijnych na realizacje

przedsięwzięć przez osoby fizyczne i przedsiębiorców.

3.3.2, 3.5

 Promocja regionu poprzez wydawnictwa dotyczące turystyki i

historii oraz przewodniki

3.4,

 Utrzymywanie się trendów zwianych ze strukturalnym

bezrobociem na terenie objętym LSR

3.3.2

 Rozwój infrastruktury sportowej, społecznej i turystycznej 3.4

 Współpraca gmin obszaru LGD, wymiana doświadczeń

zdobytych przy realizacji LEDER 2007-2013

3.8

 Stworzenie ciała doradczego w LGD dla NGO i grup

nieformalnych

3.3.5

33

Przeprowadzona analiza SWOT jednoznacznie wskazuje, jakie słabości występują w otoczeniu wewnętrznym obszaru

LGD, co stanowi odniesienie do kierunków działań na rzecz poprawy sytuacji i będzie przedmiotem dalszych rozważań.

Mocne strony będą atutem środowisk lokalnych, gwarantującym skuteczność podejmowanych działań. Analiza otoczenia

zewnętrznego w zakresie szans stwarza możliwości rozwojowe obszaru LGD. Natomiast analiza zagrożeń pozwoli

uniknąć konsekwencji negatywnych i podjąć działania zapewniające uniknięcie skutków tych zagrożeń. Z analizy

jednoznacznie wynika, że atutami LGD są niewątpliwe wysokie walory środowiska przyrodniczego, wysoki potencjał i

możliwości rozwoju rolnictwa i opartego na tym rolnictwie przemysłu turystycznego, w szczególności agroturystyki

związanej z czynnym wypoczynkiem i zdrową żywnością

5. CELE I WSKAŹNIKI

5.1. Logika realizacji LSR

Teren działania LGD jest spójny pod względem geograficznym, środowiskowym, gospodarczym i społecznym.

Objęcie obszaru wspólną LSR, przyczyni się do lokalnego rozwoju, większej integracji mieszkańców oraz uświadamiania

im lokalnej tożsamości. Będzie to możliwe poprzez realizację założonych w niniejszym dokumencie celów i służących im

osiągnięciu przedsięwzięć. W procesie partycypacyjnym wyznaczono te cechy, które mają największe znaczenie dla

rozwoju całego obszaru objętego LSR, najmocniej wpływają na obszar i jego społeczność, stanowiąc podstawę do

ustalania priorytetów rozwojowych i punkt wyjścia do zdefiniowania celów rozwoju obszaru LGD „Razem na

Piaskowcu”. W toku szerokich konsultacji i pracy nad dokumentem starano się także zagwarantować unikanie

dublowania i nakładania się różnych źródeł pomocy unijnej na obszarze a poprzez to zbudować kompleksowe podejście

do rozwiązywania problemów grup i osób wykluczonych. Przy określaniu celów LSR wzięto pod uwagę wnioski

wynikające z analizy SWOT, a także potrzeby mieszkańców wyrażone w trakcie konsultacji społecznych z

mieszkańcami, tj. konieczność przeciwdziałania bezrobociu i migracjom, inwestowanie w turystykę, w tym infrastrukturę

turystyczno-rekreacyjno-wypoczynkowo-kulturową, promocję obszaru, aktywizację mieszkańców oraz działania na rzecz

zachowania lokalnych tradycji i przeciwdziałania wykluczeniu społecznemu. Po przeanalizowaniu wszystkich

dokumentów stowarzyszenie postanowiło określić sobie jeden cel główny, który może być odczytywany jako misja

naszego stowarzyszenia na najbliższe lata. Określenie celu LSR zostało poprzedzone wypracowaniem wspólnej,

akceptowanej przez wszystkich uczestników warsztatów strategicznych misji obszaru.

Pobudzenie aktywności obszaru LGD „Razem na Piaskowcu” w oparciu o potencjał i zasoby lokalne

Przyjęty cel ogólny w pełni wpisuje się w oś Leader i jest zgodny z celem 6B „Wspieranie lokalnego rozwoju na

obszarach wiejskich” priorytet : „Wspieranie włączenia społecznego, ograniczenia ubóstwa i rozwoju gospodarczego na

obszarach wiejskich” zawartymi w Programie Rozwoju Obszarów Wiejskich na lata 2014-2020.

 Wyżej wymieniony cel realizowany będzie poprzez aktywizację społeczną i gospodarczą mieszkańców przez

nabywanie wiedzy, umiejętności, wspieranie inicjatyw obywatelskich i biznesowych. Poprzez realizację naszego celu

mieszkańcy otrzymają wzmocnienie samorządności i samowystarczalności, większe poczucie odpowiedzialności za

kreowanie rozwoju lokalnego oraz wspieranie działalności gospodarczej, również w zakresie działalności powiązanej z

rekreacją i turystyką. Dla realizacji tego celu niezbędna jest poprawa lokalnej infrastruktury rekreacyjno- turystycznej

opartej na istniejących zasobach przyrodniczych, dziedzictwie kulturowym i historycznym. Cel ten dodatkowo podkreśla

konieczność zachowania lokalnej tożsamości przez zachęcanie do kultywowania tradycji, wzmacnianie poczucia dumy z

własnej odrębności kulturowej oraz wiejskiego charakteru otoczenia. Realizacja tego celu ma zapobiegać niekorzystnym

zmianom w krajobrazie wsi, sąsiadujących z aglomeracją miejską i sprzyjać większej integracji obszaru i jego

mieszkańców.

Wypracowany cel ma charakter długofalowy i zapewnia ciągłość oraz trwałość rozwoju obszaru LSR. Cel ten jest

spójny z uwarunkowaniami lokalnymi, takimi jak bogactwo przyrodnicze i dziedzictwo historyczno- kulturowe.

Cel ogólny został doprecyzowany poprzez cele szczegółowe, w których wskazano konkretne efekty założone do

osiągnięcia w okresie realizacji programu.

1.1 Obszar LGD atrakcyjny turystycznie i kulturowo- cel ten odpowiada na potrzeby w zakresie rozwoju

infrastruktury turystycznej i kulturowej na obszarze objętym LSR.

1.2 Wzmocnienie kapitału społecznego i pielęgnowanie dziedzictwa kulturowego, historycznego,

przyrodniczego- cel ten odpowiada na potrzeby w zakresie rozwoju i pielęgnowania dziedzictwa na terenie objętym LSR.

1.3 Przedsiębiorczość mieszkańców obszaru LSR- w tym celu główny nacisk położony będzie w kierunku

zakładania i rozwoju przedsiębiorstw na terenie objętym LSR, stowarzyszenie prowadzić będzie również działania

o charakterze szkoleniowym i promocyjnym (produkty lokalne)

Lokalna Strategia Rozwoju opracowywana przez członków LGD Stowarzyszenie „Razem na Piaskowcu” nie

dotyczy wszystkich spraw i problemów występujących na danym terenie, ale ma charakter przekrojowy i skupia się

wokół tematów i obszarów, które mogą łączyć różne środowiska i które zostały wskazane w PROW na lata 2014-2020

jako możliwe do zrealizowania w programie LEADER.

34

Lokalne partnerstwo nie zastępuje istniejących instytucji, jednak dzięki nowemu sposobowi współpracy i celowemu zewnętrznemu dofinansowaniu wspiera wybrany

kierunek rozwoju. W opracowanym dokumencie rozwijane są, więc te wątki, które opisują specyficzne zasoby i okazje do rozwoju terenu. Zintegrowany charakter strategii

oznacza natomiast specyficzne podejście do rozwiązywania problemów poprzez wielosektorowe (zintegrowane, synergiczne) działania w sferze społecznej, gospodarczej

i środowiskowej. Wybrane cele strategiczne wynikają z uwarunkowań obszaru objętego Lokalną Strategią Rozwoju oraz przeprowadzonych konsultacji społecznych. Są także

efektem przeprowadzonej analizy SWOT, stanowią odpowiedź na zidentyfikowane podczas konsultacji potrzeby miejscowej ludności oraz mają charakter długofalowy

i umożliwiają realizację działań w okresie programowania 2014-2020.
Tabela 17: Tabelaryczna matryca logiczna powiązań diagnozy obszaru i ludności, analizy SWOT oraz celów i wskaźników

Zidentyfikowane

problemy

Cel

ogólny

Cele szczegółowe Przedsięwzięcia Produkty Rezultaty Oddziaływanie Czynniki zewnętrzne

mające wpływ na

realizację działań

i osiągnięcie wskaźników

Niska dostępność

i infrastruktury

turystycznej

P
o
b
u
d
ze

n
ie

 a
k
ty

w
n
o
śc

i
o
b
sz

ar
u
 L

G
D

 „
R

az
em

 n
a

P
ia

sk
o
w

cu
”

w
 o

p
ar

ci
u

o
 p

o
te

n
cj

ał
 i

 z
as

o
b
y
 l

o
k
al

n
e

1.1 Obszar LGD

atrakcyjny

turystycznie

i kulturowo

1.1.1 Budowa,

rozbudowa

i modernizacja

infrastruktury

związanej z rozwojem

funkcji kulturowej,

turystycznej,

wypoczynkowej,

rekreacyjnej obszaru

LGD.

1.1.2 Budowa,

rozbudowa

i modernizacja małej

infrastruktury

związanej z rozwojem

funkcji kulturowej,

turystycznej,

wypoczynkowej,

rekreacyjnej obszaru

LGD.

Liczba nowych lub

zmodernizowanych

obiektów infrastruktury

kulturowej,

turystycznej,

wypoczynkowej

i/lub rekreacyjnej

Liczba nowych lub

zmodernizowanych

obiektów małej

infrastruktury

kulturowej,

turystycznej,

wypoczynkowej

i/lub rekreacyjnej

Liczba osób które

skorzystały w

pierwszym roku po

realizacji projektu z

nowo powstałej

infrastruktury

kulturowej,

turystycznej,

wypoczynkowej,

rekreacyjnej

Liczba nowo

rejestrowanych

podmiotów

gospodarczych,

Liczba osób

bezrobotnych w

stosunku do

liczby osób w

wieku

produkcyjnym

Liczba

organizacji

pozarządowych

w przeliczeniu na

10 tys.

mieszkańców

Duża konkurencja

w działalności turystycznej

Stworzenie spójnej oferty

turystycznej

Stworzenie odpowiednio

rozbudowanej infrastruktury

turystycznej wraz ze

ścieżkami pieszymi

i rowerowymi

Brak spójnej oferty

turystycznej

1.1 Obszar LGD

atrakcyjny

turystycznie

i kulturowo

1.1.7 Aplikacja

promująca zasoby

LGD

Liczba

przygotowanych

aplikacji

Liczba osób

korzystających z

aplikacji

Stworzenie spójnej oferty

turystycznej

Stworzenie odpowiednio

rozbudowanej infrastruktury

turystycznej wraz ze

ścieżkami pieszymi

i rowerowymi

Migracja ludzi 1.3 1.3.1 Podejmowanie Liczba operacji Liczba utworzonych Sytuacja geopolityczna,

35

w związku z rozpoczętą

edukacją lub

poszukiwaniem

zatrudnienia czy podjętą

pracą

Przedsiębiorczość

mieszkańców

obszaru LSR

działalności

gospodarczej

1.3.2 Rozwój

działalności

gospodarczej

polegających na

utworzeniu nowego

przedsiębiorstwa,

Liczba operacji

polegających na

rozwoju istniejącego

przedsiębiorstwa

miejsc pracy (ogółem) Skomplikowane procedury

w procesie ubiegania się

o dofinansowanie ze

środków unijnych na

realizacje przedsięwzięć

przez osoby fizyczne

i przedsiębiorców.

Słaba promocja

produktów lokalnych

1.3

Przedsiębiorczość

mieszkańców

obszaru LSR

1.3.4 Promocja

działalności

gospodarczej

związanej

z produktami

lokalnymi

Liczba oznaczonych

produktów

Liczba osób

zaangażowanych w

promocję produktów

lokalnych

Rosnący popyt na zdrową

żywność i moda na zdrowy

tryb życia, Wykorzystanie

zewnętrznych źródeł

finansowania

Mała ilość obiektów

sportowych

i rekreacyjnych

1.1 Obszar LGD

atrakcyjny

turystycznie

i kulturowo

1.1.1 Budowa,

rozbudowa

i modernizacja

infrastruktury

związanej z rozwojem

funkcji kulturowej,

turystycznej,

wypoczynkowej,

rekreacyjnej obszaru

LGD

1.1.2 Budowa,

rozbudowa

i modernizacja małej

infrastruktury

związanej z rozwojem

funkcji kulturowej,

turystycznej,

wypoczynkowej,

rekreacyjnej obszaru

LGD

1.1.3 Działania

związane z budową

i rewitalizacją szlaków

pieszych, 1.1.4

Działania związane z
budową i rewitalizacją

szlaków rowerowych

Liczba nowych lub

zmodernizowanych

obiektów

infrastruktury

kulturowej,

turystycznej,

wypoczynkowej

i/lub rekreacyjnej

Liczba nowych lub

zmodernizowanych

obiektów małej

infrastruktury

kulturowej,

turystycznej,

wypoczynkowej

i/lub rekreacyjnej

Liczba

zrealizowanych

projektów współpracy

w tym projektów

współpracy

międzynarodowej

Liczba osób, które

skorzystały w

pierwszym roku po

realizacji projektu

z nowo powstałej

infrastruktury

kulturowej,

turystycznej,

wypoczynkowej,

rekreacyjnej

Liczba projektów

skierowanych do

następujących grup

docelowych:

przedsiębiorcy, grupy

defaworyzowane

(określone w LSR),

młodzież, turyści, inne

Liczba działań

podjętych w ramach

współpracy

Moda na zdrowy tryb życia,

Rozwój infrastruktury

sportowej, społecznej

i turystycznej

Mała ilość świetlic 1.1 Obszar LGD 1.1.1 Budowa, Liczba nowych lub Liczba osób, które Wykorzystanie

36

wiejskich, zaś

w istniejących zły stan

techniczny oraz brak

odpowiedniego

wyposażenia na

potrzeby mieszkańców

atrakcyjny

turystycznie

i kulturowo

rozbudowa

i modernizacja

infrastruktury

związanej z rozwojem

funkcji kulturowej,

turystycznej,

wypoczynkowej,

rekreacyjnej obszaru

LGD.

1.1.2 Budowa,

rozbudowa

i modernizacja małej

infrastruktury

związanej z rozwojem

funkcji kulturowej,

turystycznej,

wypoczynkowej,

rekreacyjnej obszaru

LGD.

zmodernizowanych

obiektów

infrastruktury

kulturowej,

turystycznej,

wypoczynkowej

i/lub rekreacyjnej

Liczba nowych lub

zmodernizowanych

obiektów małej

infrastruktury

kulturowej,

turystycznej,

wypoczynkowej

i/lub rekreacyjnej

skorzystały

w pierwszym roku po

realizacji projektu z

nowo powstałej

infrastruktury

kulturowej,

turystycznej,

wypoczynkowej,

rekreacyjnej,

zewnętrznych źródeł

finansowania,

Niekorzystna sytuacja

na rynku pracy

1.3

Przedsiębiorczość

mieszkańców

obszaru LSR

1.3.1 Podejmowanie

działalności

gospodarczej

1.3.2 Rozwój

działalności

gospodarczej, 1.3.3

Podnoszenie wiedzy i

kompetencji

mieszkańców

Liczba operacji

polegających na

utworzeniu nowego

przedsiębiorstwa,

Liczba operacji

polegających na

rozwoju istniejącego

przedsiębiorstwa

Liczba

zrealizowanych

projektów współpracy

w tym projektów

współpracy

międzynarodowej

Liczba utworzonych

miejsc pracy (ogółem)

Liczba projektów

skierowanych do

następujących grup

docelowych:

przedsiębiorcy, grupy

defaworyzowane

(określone w LSR),

młodzież, turyści, inne

Liczba osób, które

zdobyły wiedzę w

zakresie

przedsiębiorczości

Sytuacja geopolityczna

Niestabilny system prawny

w Polsce
Skomplikowane procedury w

procesie ubiegania się

o dofinansowanie ze środków

unijnych na realizacje

przedsięwzięć przez osoby

fizyczne i przedsiębiorców

Brak profesjonalnego

doradztwa dla NGO,

grup nieformalnych

1.3

Przedsiębiorczość

mieszkańców

obszaru LSR

1.3.3 Podnoszenie

wiedzy i kompetencji

mieszkańców

Liczba

zrealizowanych

projektów współpracy

w tym projektów

współpracy
międzynarodowej

Liczba projektów

skierowanych do

następujących grup

docelowych:

przedsiębiorcy, grupy
de faworyzowane

(określone w LSR),

młodzież, turyści, inne

Współpraca gmin obszaru

LGD, wymiana

doświadczeń zdobytych

przy realizacji LEDER

2007-2013
Stworzenie ciała doradczego

w LGD dla NGO i grup

nieformalnych

37

Liczba osób, które

zdobyły wiedzę w

zakresie

przedsiębiorczości

Brak środków na

funkcjonowanie KGW

i doposażenie zespołów

folklorystycznych

1.2 Wzmocnienie

kapitału społecznego

i pielęgnowanie

dziedzictwa

kulturowego,

historycznego,

przyrodniczego

1.2.3 Organizacja

działań mających na

celu rozwój

podmiotów

kultywujących lokalne

tradycje

Liczba podmiotów

działających w sferze

kultury, które

otrzymały wsparcie w

ramach LSR

Liczba osób

zaangażowanych

w kultywowanie

lokalnych tradycji

Imprezy regionalne - szansa

promocji lokalnych

twórców

Możliwość pozyskiwania

środków zewnętrznych na

obszarze LGD

Mała aktywność

i przedsiębiorczość

lokalnej społeczności

1.3

Przedsiębiorczość

mieszkańców

obszaru LSR

1.3.1 Podejmowanie

działalności

gospodarczej

1.3.2 Rozwój

działalności

gospodarczej

Liczba operacji

polegających na

utworzeniu nowego

przedsiębiorstwa,

Liczba operacji

polegających na

rozwoju istniejącego

przedsiębiorstwa

Liczba utworzonych

miejsc pracy (ogółem)

Sytuacja geopolityczna

Niestabilny system prawny

w Polsce

Możliwość pozyskiwania

środków zewnętrznych na

obszarze LGD

Słabe wykorzystanie

walorów turystycznych

wsi

1.1 Obszar LGD

atrakcyjny

turystycznie

i kulturowo

1.1.1 Budowa,

rozbudowa

i modernizacja

infrastruktury

związanej z rozwojem

funkcji kulturowej,

turystycznej,

wypoczynkowej,

rekreacyjnej obszaru

LGD.

1.1.2 Budowa,

rozbudowa

i modernizacja małej

infrastruktury

związanej z rozwojem

funkcji kulturowej,

turystycznej,

wypoczynkowej,

rekreacyjnej obszaru
LGD.

Liczba nowych lub

zmodernizowanych

obiektów

infrastruktury

kulturowej,

turystycznej,

wypoczynkowej

i/lub rekreacyjnej,

Liczba nowych lub

zmodernizowanych

obiektów małej

infrastruktury

kulturowej,

turystycznej,

wypoczynkowej

i/lub rekreacyjnej

Liczba osób, które

skorzystały

w pierwszym roku po

realizacji projektu z

nowo powstałej

infrastruktury

kulturowej,

turystycznej,

wypoczynkowej,

rekreacyjnej,

Stworzenie odpowiednio

rozbudowanej infrastruktury

turystycznej wraz ze

ścieżkami pieszymi

i rowerowymi, Stworzenie

spójnej oferty turystycznej

Brak atrakcyjnej oferty

turystycznej

1.1 Obszar LGD

atrakcyjny

1.1.1 Budowa,

rozbudowa

Liczba nowych lub

zmodernizowanych

Liczba osób, które

skorzystały

Stworzenie odpowiednio

rozbudowanej infrastruktury

38

turystycznie

i kulturowo

i modernizacja

infrastruktury

związanej z rozwojem

funkcji kulturowej,

turystycznej,

wypoczynkowej,

rekreacyjnej obszaru

LGD.

1.1.2 Budowa,

rozbudowa

i modernizacja małej

infrastruktury

związanej z rozwojem

funkcji kulturowej,

turystycznej,

wypoczynkowej,

rekreacyjnej obszaru

LGD.

obiektów

infrastruktury

kulturowej,

turystycznej,

wypoczynkowej

i/lub rekreacyjnej

Liczba nowych lub

zmodernizowanych

obiektów małej

infrastruktury

kulturowej,

turystycznej,

wypoczynkowej

i/lub rekreacyjnej

w pierwszym roku po

realizacji projektu z

nowo powstałej

infrastruktury

kulturowej,

turystycznej,

wypoczynkowej,

rekreacyjnej,

turystycznej wraz ze

ścieżkami pieszymi

i rowerowymi, Stworzenie

spójnej oferty turystycznej

Niewielka absorpcja

środków zewnętrznych

na rozwój prowadzonej

działalności

1.3

Przedsiębiorczość

mieszkańców

obszaru LSR

1.3.2 Rozwój

działalności

gospodarczej

Liczba operacji

polegających na

rozwoju istniejącego

przedsiębiorstwa

Liczba utworzonych

miejsc pracy (ogółem)

Skomplikowane procedury

w procesie ubiegania się

o dofinansowanie ze

środków unijnych na

realizację przedsięwzięć

przez osoby fizyczne i

przedsiębiorców.

Możliwość pozyskiwania

środków zewnętrznych na

obszarze LGD, Współpraca

gmin obszaru LGD,

wymiana doświadczeń

zdobytych przy realizacji

LEDER 2007-2013

Problem z dostępem do

infrastruktury

społecznej

1.1 Obszar LGD

atrakcyjny

turystycznie

i kulturowo

1.1.1 Budowa,

rozbudowa

i modernizacja

infrastruktury

związanej z rozwojem

funkcji kulturowej,
turystycznej,

wypoczynkowej,

rekreacyjnej obszaru

Liczba nowych lub

zmodernizowanych

obiektów

infrastruktury

kulturowej,

turystycznej,
wypoczynkowej

i/lub rekreacyjnej

Liczba nowych lub

Liczba osób, które

skorzystały

w pierwszym roku po

realizacji projektu z

nowo powstałej

infrastruktury
kulturowej,

turystycznej,

wypoczynkowej,

Duża konkurencja

w działalności turystycznej

Stworzenie spójnej oferty

turystycznej

Stworzenie odpowiednio

rozbudowanej infrastruktury
turystycznej wraz ze

ścieżkami pieszymi

i rowerowymi

39

LGD.

1.1.2 Budowa,

rozbudowa

i modernizacja małej

infrastruktury

związanej z rozwojem

funkcji kulturowej,

turystycznej,

wypoczynkowej,

rekreacyjnej obszaru

LGD.

zmodernizowanych

obiektów małej

infrastruktury

kulturowej,

turystycznej,

wypoczynkowej

i/lub rekreacyjnej

rekreacyjnej Rozwój infrastruktury

sportowej, społecznej i

turystycznej

Nieatrakcyjność oferty

społeczno- kulturalno-

edukacyjnej dla osób

starszych

i niepełnosprawnych

1.2 Wzmocnienie

kapitału społecznego

i pielęgnowanie

dziedzictwa

kulturowego,

historycznego,

przyrodniczego

1.2.1 Inicjatywy na

rzecz aktywizacji,

integracji

i przeciwdziałania

wykluczeniu

społecznemu

Liczba inicjatyw Liczba osób

uczestniczących

w wydarzeniach

aktywizujących

i integrujących

Organizowanie szkoleń i

kursów, pokazanie dobrych

praktyk, Możliwość

pozyskiwania środków

zewnętrznych na obszarze

LGD, Imprezy regionalne -

szansa promocji lokalnych

twórców

Duży odsetek osób

korzystających

z pomocy społecznej

1.3

Przedsiębiorczość

mieszkańców

obszaru LSR

1.3.3Podnoszenie

wiedzy i kompetencji

mieszkańców

Liczba

zrealizowanych

projektów współpracy

w tym projektów

współpracy

międzynarodowej

Liczba projektów

skierowanych do

następujących grup

docelowych:

przedsiębiorcy, grupy

de faworyzowane

(określone w LSR),

młodzież, turyści, inne

Liczba osób, które

zdobyły wiedzę

w zakresie

przedsiębiorczości

Utrzymywanie się trendów

związanych ze

strukturalnym bezrobociem

na terenie objętym LSR

Słaba promocja obszaru 1.1 Obszar LGD

atrakcyjny

turystycznie i

kulturowo

1.1.5 Wykorzystanie

zasobów obszaru do

promocji poprzez

wydarzenia kulturalne,

1.1.6 Wykorzystanie
zasobów obszaru do

promocji poprzez

wydawnictwa

Liczba

zrealizowanych

wydarzeń

Liczba wydawnictw

Liczba odbiorców

działań promocyjnych

poprzez wydarzenia

kulturalne,

Liczba odbiorców
działań promocyjnych

poprzez wydawnictwa

Promocja regionu poprzez

wydawnictwa dotyczące

turystyki i historii oraz

przewodniki, Imprezy

regionalne - szansa promocji
lokalnych twórców

40

Niewielka ilość małych

i średnich firm

1.3

Przedsiębiorczość

mieszkańców

obszaru LSR

1.3.1 Podejmowanie

działalności

gospodarczej

1.3.2 Rozwój

działalności

gospodarczej

Liczba operacji

polegających na

utworzeniu nowego

przedsiębiorstwa,

Liczba operacji

polegających na

rozwoju istniejącego

przedsiębiorstwa

Liczba utworzonych

miejsc pracy (ogółem)

Sytuacja geopolityczna

Niska świadomość

mieszkańców

w zakresie działań

proekologicznych

1.2 Wzmocnienie

kapitału społecznego

i pielęgnowanie

dziedzictwa

kulturowego,

historycznego,

przyrodniczego

1.2.4 Działania

proekologiczne

Liczba działań Liczba uczestników

działań

Możliwość pozyskiwania

środków na ochronę

środowiska, Sytuacja

geopolityczna, Możliwość

pozyskiwania środków

zewnętrznych na obszarze

LGD, Organizowanie

szkoleń i kursów, pokazanie

dobrych praktyk

Słaba oferta dotycząca

przedsięwzięć

promujących obszar

i kultywujących

tradycje

1.2 Wzmocnienie

kapitału społecznego

i pielęgnowanie

dziedzictwa

kulturowego,

historycznego,

przyrodniczego

1.2.2 Organizacja

przedsięwzięć

mających na celu

kultywowanie

lokalnych tradycji

Liczba przedsięwzięć Liczba osób

uczestniczących

w wydarzeniach

kultywujących lokalne

tradycje

Imprezy regionalne - szansa

promocji lokalnych

twórców, Promocja regionu

poprzez wydawnictwa

dotyczące turystyki i historii

oraz przewodniki

Niski poziom

wykształcenia

mieszkańców

1.3

Przedsiębiorczość

mieszkańców

obszaru LSR

1.3.3Podnoszenie

wiedzy i kompetencji

mieszkańców

Liczba

zrealizowanych

projektów współpracy

w tym projektów

współpracy

międzynarodowej

Liczba projektów

skierowanych do

następujących grup

docelowych:

przedsiębiorcy, grupy

de faworyzowane

(określone w LSR),

młodzież, turyści, inne

Liczba osób, które

zdobyły wiedzę

w zakresie

przedsiębiorczości

Organizowanie szkoleń i

kursów, pokazanie dobrych

praktyk

Słabość lokalnego

sektora pozarządowego

1.2 Wzmocnienie

kapitału społecznego

i pielęgnowanie

dziedzictwa

kulturowego,

 1.2.1 Inicjatywy na

rzecz aktywizacji,

integracji

i przeciwdziałania

wykluczeniu

Liczba inicjatyw Liczba osób

uczestniczących

w wydarzeniach

aktywizujących

i integrujących

Organizowanie szkoleń i

kursów, pokazanie dobrych

praktyk, Współpraca gmin

obszaru LGD, wymiana

doświadczeń zdobytych

41

historycznego,

przyrodniczego

społecznemu przy realizacji LEDER

2007-2013

Stworzenie ciała doradczego

w LGD dla NGO i grup

nieformalnych, działania

aktywizujące na terenie

LGD

5.2. Proces formułowania celów ogólnych, celów szczegółowych i przedsięwzięć

 Tabela 18: Cele ogólne, szczegółowe i przedsięwzięcia- schemat ogólny

CEL OGÓLNY CELE SZCZEGÓŁOWE PRZEDSIĘWZIĘCIA

1 Pobudzenie aktywności

obszaru LGD „Razem na

Piaskowcu” w oparciu

potencjał i zasoby lokalne

1.1 Obszar LGD atrakcyjny

turystycznie i kulturowo

1.1.1 Budowa, rozbudowa i modernizacja infrastruktury związanej z rozwojem funkcji kulturowej,

turystycznej, wypoczynkowej, rekreacyjnej obszaru LGD

1.1.2 Budowa, rozbudowa i modernizacja małej infrastruktury związanej z rozwojem funkcji kulturowej,

turystycznej, wypoczynkowej, rekreacyjnej obszaru LGD

1.1.3 Działania związane z budową i rewitalizacją szlaków pieszych

1.1.4 Działania związane z budową i rewitalizacją szlaków rowerowych

1.1.5 Wykorzystanie zasobów obszaru do promocji poprzez wydarzenia kulturalne

1.1.6 Wykorzystanie zasobów obszaru do promocji poprzez wydawnictwa

1.1.7 Aplikacja promująca zasoby LGD

1.2 Wzmocnienie kapitału

społecznego i pielęgnowanie

dziedzictwa kulturowego,

historycznego, przyrodniczego

1.2.1 Inicjatywy na rzecz aktywizacji, integracji i przeciwdziałania wykluczeniu społecznemu

1.2.2 Organizacja przedsięwzięć mających na celu kultywowanie lokalnych tradycji

1.2.3 Organizacja działań mających na celu rozwój podmiotów kultywujących lokalne tradycje

1.2.4 Działania proekologiczne

1.3 Przedsiębiorczość mieszkańców

obszaru LSR

1.3.1 Podejmowanie działalności gospodarczej

1.3.2 Rozwój działalności gospodarczej

1.3.3 Podnoszenie wiedzy i kompetencji mieszkańców

1.3.4 Promocja działalności gospodarczej związanej z produktami lokalnymi

42

Poniżej zaprezentowano opis poszczególnych przedsięwzięć wskazanych w LSR:

 Tabela 19: Opis przedsięwzięć wskazanych w LSR

Przedsięwzięcie: 1.1.1 Budowa, rozbudowa i modernizacja infrastruktury związanej z rozwojem funkcji kulturowej, turystycznej, wypoczynkowej, rekreacyjnej obszaru LGD,

Realizacja celu szczegółowego 1.1 Obszar LGD atrakcyjny turystycznie i kulturowo

Realizacja celu ogólnego 1. Pobudzenie aktywności obszaru LGD „Razem na Piaskowcu” w oparciu o potencjał i zasoby lokalne

Opis:

Przedsięwzięcie będzie finansowane z PROW 2014-2020, poddziałanie 19.2. określone w § 2 ust 1 pkt 6) rozporządzenia MRiRW z dnia 24 września 2015 r. dotyczącym

budowy lub przebudowy ogólnodostępnej i niekomercyjnej infrastruktury turystycznej lub rekreacyjnej, lub kulturalnej.

W ramach Przedsięwzięcia wspierany będzie rozwój infrastruktury turystycznej oraz stworzenie bazy do uprawiania zróżnicowanych form turystyki, oraz rozwoju różnych form

infrastruktury służącej rekreacji i kultury. Realizowane będą szczególnie inwestycje w świetlice wiejskie, place zabaw, siłownie plenerowe, ścieżki edukacyjne, chodniki,

ogólnodostępne obiekty rekreacyjne i inne operacje służące zaspokajaniu potrzeb społeczności lokalnej.

Beneficjenci, koszty, sposób finansowania

Beneficjentem wsparcia będzie gmina lub powiat lub instytucja kultury, dla której organizatorem jest JST (czyli 63,63 % dofinansowania z EFRROW), a także NGO dla których

poziom dofinansowania będzie wynosił 95 % kosztów kwalifikowanych. Minimalna kwota dofinansowania: 50 000 zł, maksymalna: 195 000 zł. Koszty kwalifikowane zgodne z

rozporządzeniem MRiRW, bezpośrednio związane z przygotowaniem i realizacją operacji. Sposób finansowania: Projekty konkursowe.

Przedsięwzięcie: 1.1.2 Budowa, rozbudowa i modernizacja małej infrastruktury związanej z rozwojem funkcji kulturowej, turystycznej, wypoczynkowej, rekreacyjnej obszaru

LGD

Realizacja celu szczegółowego 1.1 Obszar LGD atrakcyjny turystycznie i kulturowo

Realizacja celu ogólnego 1. Pobudzenie aktywności obszaru LGD „Razem na Piaskowcu” w oparciu o potencjał i zasoby lokalne

Opis:

W ramach Przedsięwzięcia wspierany będzie rozwój małej infrastruktury oraz rozwój różnych form infrastruktury służącej rekreacji i kultury. Realizowane będą szczególnie

małe inwestycje dotyczące infrastruktury turystyczno-rekreacyjno-wypoczynkowo-kulturowej (świetlice wiejskie, place zabaw, siłownie plenerowe) i inne operacje służące

zaspokajaniu potrzeb społeczności lokalnej.

Beneficjenci, koszty, sposób finansowania

Beneficjentem wsparcia będzie gmina lub powiat lub instytucja kultury, dla której organizatorem jest JST (czyli 63,63 % dofinansowania z EFRROW) do 20% projektu

grantowego (zgodnie z §29 ust 4 pkt 2 rozporządzenia MRiRW z dnia 24 września 2015 r.) a także NGO dla których poziom dofinansowania będzie wynosił 95 % kosztów

kwalifikowanych. Minimalna kwota dofinansowania: 5 000 zł, maksymalna: 25 000 zł. . Koszty kwalifikowane zgodne z rozporządzeniem MRiRW, bezpośrednio związane z

przygotowaniem i realizacją operacji. Sposób finansowania: Projekty grantowe.

Przedsięwzięcie: 1.1.3 Działania związane z budową i rewitalizacją szlaków pieszych

Realizacja celu szczegółowego 1.1 Obszar LGD atrakcyjny turystycznie i kulturowo

Realizacja celu ogólnego 1. Pobudzenie aktywności obszaru LGD „Razem na Piaskowcu” w oparciu o potencjał i zasoby lokalne

Opis:

W ramach projektu współpracy powstaną Parki Nordic Walking (oznaczone zostaną szlaki piesze, zakupione kije, przeszkolenie trenerzy Nordic Walking, wydana zostanie mapa

z trasami).

Beneficjenci, koszty, sposób finansowania

 Stowarzyszenie LGD „Razem na Piaskowcu”: Sposób finansowania: Projekty współpracy.

43

Przedsięwzięcie: 1.1.4 Działania związane z budową i rewitalizacją szlaków rowerowych

Realizacja celu szczegółowego 1.1 Obszar LGD atrakcyjny turystycznie i kulturowo

Realizacja celu ogólnego 1. Pobudzenie aktywności obszaru LGD „Razem na Piaskowcu” w oparciu o potencjał i zasoby lokalne

Opis:

W ramach projektu współpracy oznaczone zostaną szlaki rowerowe wraz z punktami wypoczynkowymi oraz wydana mapa ze szlakami całego obszaru LSR. Sposób

finansowania: Projekty współpracy

Beneficjenci, koszty, sposób finansowania

Stowarzyszenie LGD „Razem na Piaskowcu”, Sposób finansowania: Projekty współpracy

Przedsięwzięcie: 1.1.5 Wykorzystanie zasobów obszaru do promocji poprzez wydarzenia kulturalne,

Realizacja celu szczegółowego 1.1 Obszar LGD atrakcyjny turystycznie i kulturowo

Realizacja celu ogólnego 1. Pobudzenie aktywności obszaru LGD „Razem na Piaskowcu” w oparciu o potencjał i zasoby lokalne

Opis:

W ramach przedsięwzięcia wspierane będą wydarzenia kulturalne, imprezy, konkursy.

Beneficjenci, koszty, sposób finansowania

 Beneficjentem wsparcia będzie gmina lub powiat lub instytucja kultury, dla której organizatorem jest JST (czyli 63,63 % dofinansowania z EFRROW) do 20% projektu

grantowego (zgodnie z §29 ust 4 pkt 2 rozporządzenia MRiRW z dnia 24 września 2015 r.) a także NGO dla których poziom dofinansowania będzie wynosił 95 % kosztów

kwalifikowanych. Minimalna kwota dofinansowania: 5 000 zł, maksymalna: 15 500zł. sposób finansowania: projekt grantowy

Przedsięwzięcie: 1.1.6 Wykorzystanie zasobów obszaru do promocji poprzez wydawnictwa

Realizacja celu szczegółowego 1.1 Obszar LGD atrakcyjny turystycznie i kulturowo

Realizacja celu ogólnego 1. Pobudzenie aktywności obszaru LGD „Razem na Piaskowcu” w oparciu o potencjał i zasoby lokalne

Opis:

W ramach przedsięwzięcia wspierane będą wydawnictwa promujące obszar LSR: przewodniki, pocztówki, albumy, broszury, śpiewniki i inne

Beneficjenci, koszty, sposób finansowania

Beneficjentem wsparcia będzie gmina lub powiat lub instytucja kultury, dla której organizatorem jest JST (czyli 63,63 % dofinansowania z EFRROW) do 20% projektu

grantowego (zgodnie z §29 ust 4 pkt 2 rozporządzenia MRiRW z dnia 24 września 2015 r.) a także NGO dla których poziom dofinansowania będzie wynosił 95 % kosztów

kwalifikowanych. Minimalna kwota dofinansowania: 5 000 zł, maksymalna: 25 000 zł. Sposób finansowania: Projekty grantowe.

Przedsięwzięcie: 1.1.7 Aplikacja promująca zasoby LGD

Realizacja celu szczegółowego 1.1 Obszar LGD atrakcyjny turystycznie i kulturowo

Realizacja celu ogólnego 1. Pobudzenie aktywności obszaru LGD „Razem na Piaskowcu” w oparciu o potencjał i zasoby lokalne

Opis:

W ramach przedsięwzięcia powstanie aplikacja internetowa. Turysta, który znajdzie się na obszarze LSR dostanie na telefon informacje co może zobaczyć, łącznie z bazą

noclegową i restauracyjną. Aplikacja będzie zawierała krótkie opisy i wiele fotografii, które zachęcą potencjalnych turystów do zatrzymania się na dłużej na obszarze LGD.

Beneficjenci, koszty, sposób finansowania

 Całkowity koszt przedsięwzięcia: 55 000 zł (50 000 zł – środki PROW, 5 000 zł – środki własne). Sposób finansowania: Projekt własny LGD i środki Stowarzyszenia.

Przedsięwzięcie: 1.2.1 Inicjatywy na rzecz aktywizacji, integracji i przeciwdziałania wykluczeniu społecznemu,

Realizacja celu szczegółowego 1.2 Wzmocnienie kapitału społecznego i pielęgnowanie dziedzictwa kulturowego, historycznego, przyrodniczego.

Realizacja celu ogólnego 1. Pobudzenie aktywności obszaru LGD „Razem na Piaskowcu” w oparciu o potencjał i zasoby lokalne

Opis:

44

W ramach przedsięwzięcia wspierane będą inicjatywy aktywizujące, imprezy, warsztaty, szkolenia np. dla seniorów, dzieci, młodzieży, grup defaworyzowanych.

Beneficjenci, koszty, sposób finansowania

Beneficjentem wsparcia będzie gmina lub powiat lub instytucja kultury, dla której organizatorem jest JST (czyli 63,63 % dofinansowania z EFRROW) do 20% projektu

grantowego (zgodnie z §29 ust 4 pkt 2 rozporządzenia MRiRW z dnia 24 września 2015 r.) a także NGO dla których poziom dofinansowania będzie wynosił 95 % kosztów

kwalifikowanych. Minimalna kwota dofinansowania: 5 000 zł, maksymalna: 12 500 zł. Sposób finansowania: Projekty grantowe.

Przedsięwzięcie: 1.2.2 Organizacja przedsięwzięć mających na celu kultywowanie lokalnych tradycji

Realizacja celu szczegółowego 1.2 Wzmocnienie kapitału społecznego i pielęgnowanie dziedzictwa kulturowego, historycznego, przyrodniczego.

Realizacja celu ogólnego 1. Pobudzenie aktywności obszaru LGD „Razem na Piaskowcu” w oparciu o potencjał i zasoby lokalne

Opis:

W ramach przedsięwzięcia wspierane będą kultywowanie oraz rozwój dziedzictwa kulturalnego regionu, w tym zwłaszcza w zakresie zachowania obrzędów, tradycji, ginących

zawodów, itp. oraz troski o elementy dziedzictwa kultury niematerialnej.

Beneficjenci, koszty, sposób finansowania

Beneficjentem wsparcia będzie gmina lub powiat lub instytucja kultury, dla której organizatorem jest JST (czyli 63,63 % dofinansowania z EFRROW) do 20% projektu

grantowego (zgodnie z §29 ust 4 pkt 2 rozporządzenia MRiRW z dnia 24 września 2015 r.) a także NGO dla których poziom dofinansowania będzie wynosił 95 % kosztów

kwalifikowanych. Minimalna kwota dofinansowania: 5 000 zł, maksymalna: 12 500 zł. Sposób finansowania: Projekty grantowe.

Przedsięwzięcie: 1.2.3 Organizacja działań mających na celu rozwój podmiotów kultywujących lokalne tradycje

Realizacja celu szczegółowego 1.2 Wzmocnienie kapitału społecznego i pielęgnowanie dziedzictwa kulturowego, historycznego, przyrodniczego.

Realizacja celu ogólnego 1. Pobudzenie aktywności obszaru LGD „Razem na Piaskowcu” w oparciu o potencjał i zasoby lokalne

Opis:

W ramach przedsięwzięcia wspierane będą zespoły folklorystyczne, KGW, twórcy i kapele ludowe poprzez środki na zakup instrumentów, strojów itp.

Beneficjenci, koszty, sposób finansowania

Beneficjentem wsparcia będzie gmina lub powiat lub instytucja kultury, dla której organizatorem jest JST (czyli 63,63 % dofinansowania z EFRROW) do 20% projektu

grantowego (zgodnie z §29 ust 4 pkt 2 rozporządzenia MRiRW z dnia 24 września 2015 r.) a także NGO dla których poziom dofinansowania będzie wynosił 95 % kosztów

kwalifikowanych. Minimalna kwota dofinansowania: 5 000 zł, maksymalna: 12 500 zł. Sposób finansowania: Projekty grantowe.

Przedsięwzięcie: 1.2.4 Działania proekologiczne

Realizacja celu szczegółowego 1.2 Wzmocnienie kapitału społecznego i pielęgnowanie dziedzictwa kulturowego, historycznego, przyrodniczego.

Realizacja celu ogólnego 1. Pobudzenie aktywności obszaru LGD „Razem na Piaskowcu” w oparciu o potencjał i zasoby lokalne

Opis:

W ramach przedsięwzięcia zorganizowane zostaną trzy konkursy dotyczące działań proekologicznych dla dzieci i młodzieży szkół obszaru LSR.

Beneficjenci, koszty, sposób finansowania

Sposób finansowania: Nabywanie umiejętności i aktywizacja.

Przedsięwzięcie: 1.3.1 Podejmowanie działalności gospodarczej

Realizacja celu szczegółowego 1.3 Przedsiębiorczość mieszkańców obszaru LSR

Realizacja celu ogólnego 1. Pobudzenie aktywności obszaru LGD „Razem na Piaskowcu” w oparciu o potencjał i zasoby lokalne

Opis:

Wysokość premii ustalono na podstawie analizy danych historycznych z okresu 2007-2013 działania Tworzenie i Rozwój Mikroprzedsiębiorstw oraz uwarunkowań społeczno-

gospodarczych obszaru LSR. Mając na uwadze uproszczenie zasad wsparcia przeznaczonego dla MSP w okresie programowania 2014-2020 związanych z koniecznością

stworzenia i utrzymania miejsca pracy można spodziewać się większego zainteresowania tym rodzajem wsparcia.

45

Beneficjenci, koszty, sposób finansowania

Beneficjentami operacji polegających na utworzeniu nowego przedsiębiorstwa będą osoby fizyczne zgodnie z przepisami rozporządzenia MRiRW z dnia 24 września 2015 r.

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 (dalej: rozporządzenie MRiRW z dnia 24 września 2015 r.). Celem

Przedsięwzięcia jest szczególnie wsparcie zakładania działalności gospodarczych. Premia na rozpoczęcie działalności gospodarczej wynosić będzie 70 tys. zł. Premia będzie

wypłacana w formie płatności ryczałtowej. finansowane z PROW 2014-2020, poddziałanie 19.2 rozporządzenia MRiRW z dnia 24 września 2015 r. rozwoju przedsiębiorczości

na obszarze wiejskim objętym strategią rozwoju lokalnego kierowanego przez społeczność przez: podejmowanie działalności gospodarczej i rozwijanie działalności

gospodarczej. Sposób finansowania: Projekty konkursowe.

Przedsięwzięcie: 1.3.2 Rozwój działalności gospodarczej,

Realizacja celu szczegółowego 1.3 Przedsiębiorczość mieszkańców obszaru LSR.

Realizacja celu ogólnego 1. Pobudzenie aktywności obszaru LGD „Razem na Piaskowcu” w oparciu o potencjał i zasoby lokalne

Opis:

Pomoc przyznawana będzie w wysokości do 65% kosztów kwalifikowanych, a maksymalna kwota wsparcia wynosi 250 tys. zł, przy założeniu utworzenia 1 miejsca pracy, lub:

w wysokości do 70% kosztów kwalifikowanych, a maksymalna kwota wsparcia wynosi 280 tys. zł, przy założeniu utworzenia 2 lub więcej miejsc pracy, z zastrzeżeniem, że co

najmniej na 1 miejscu pracy zostanie zatrudniona osoba z grup defaworyzowanych opisanych w LSR.

Beneficjenci, koszty, sposób finansowania

Beneficjentami operacji polegających na rozwoju istniejącego przedsiębiorstwa będą MSP z obszaru działania LSR. finansowane z PROW 2014-2020, poddziałanie 19.2

rozporządzenia MRiRW z dnia 24 września 2015 r. rozwoju przedsiębiorczości na obszarze wiejskim objętym strategią rozwoju lokalnego kierowanego przez społeczność przez:

podejmowanie działalności gospodarczej i rozwijanie działalności gospodarczej. Sposób finansowania: Projekty konkursowe.

Przedsięwzięcie: 1.3.3 Podnoszenie wiedzy i kompetencji mieszkańców

Realizacja celu szczegółowego 1.3 Przedsiębiorczość mieszkańców obszaru LSR.

Realizacja celu ogólnego 1. Pobudzenie aktywności obszaru LGD „Razem na Piaskowcu” w oparciu o potencjał i zasoby lokalne

Opis:

W ramach projektu współpracy ponadnarodowej powstanie Inkubator Przedsiębiorczości – skierowany do osób zaczynających działalność gospodarczą oraz osób, które chcą

rozwinąć działalność lub się przebranżowić. Zadanie będzie polegało na zorganizowaniu staży biznesowych połączonych ze szkoleniami, doradztwa i usług księgowych,

prawnych, biznesowych i marketingowych.

Beneficjenci, koszty, sposób finansowania

Stowarzyszenie LGD „Razem na Piaskowcu” Projekty współpracy (ponadnarodowy).

Przedsięwzięcie: 1.3.4 Promocja działalności gospodarczej związanej z produktami lokalnymi

Realizacja celu szczegółowego 1.3 Przedsiębiorczość mieszkańców obszaru LSR.

Realizacja celu ogólnego 1. Pobudzenie aktywności obszaru LGD „Razem na Piaskowcu” w oparciu o potencjał i zasoby lokalne

Opis

W ramach projektu własnego Lokalna Grupa Działania „Razem na Piaskowcu” będzie promować produkty tradycyjne i lokalne. Będzie dążyć do tego by produkty, które

funkcjonują w świadomości mieszkańców obszaru LSR jako tradycyjne, zostały wpisane na marszałkowską listę produktów tradycyjnych (10 produktów). Zaplanowana jest

także promocja tych produktów nie tylko na obszarze LSR, ale także w całym województwie świętokrzyskim i mazowieckim

Beneficjenci, koszty, sposób finansowania

Całkowity koszt przedsięwzięcia: 55 000 zł (50 000 zł – środki PROW, 5 000 zł – środki własne). Sposób finansowania: Projekt własny LGD i środki Stowarzyszenia.

46

5.3. Cele i komplementarność w LSR

 Tabela 20: Komplementarność celów z LSR i analizą SWOT

Problem szczegółowy Cel szczegółowy Negatywne następstwo

problemu

Cel ogólny Przyczyny problemu Przedsięwzięcie

Niska dostępność i jakość

infrastruktury turystycznej

1.1 Obszar LGD

atrakcyjny turystycznie

i kulturowo

Odpływ turystów z

terenu

Niska dochodowość

1 Pobudzenie

aktywności

obszaru LGD

„Razem na

Piaskowcu” w

oparciu potencjał i

zasoby lokalne

Brak nakładów na rozwój

infrastruktury

1.1.1 Budowa, rozbudowa i modernizacja

infrastruktury związanej z rozwojem funkcji

kulturowej, turystycznej, wypoczynkowej,

rekreacyjnej obszaru LGD, 1.1.2 Budowa,

rozbudowa i modernizacja małej

infrastruktury związanej z rozwojem funkcji

kulturowej, turystycznej, wypoczynkowej,

rekreacyjnej obszaru LGD

Brak spójnej oferty

turystycznej

1.1 Obszar LGD

atrakcyjny turystycznie

i kulturowo

Mała ilość turystów Brak pomysłu,

nieinwestowanie

1.1.7 Aplikacja promująca zasoby LGD

Migracja ludzi w związku z

rozpoczętą edukacją lub

poszukiwaniem zatrudnienia

czy podjętą pracą

1.3 Przedsiębiorczość

mieszkańców obszaru

LSR

Odpływ młodych ludzi,

starzenie się

społeczeństwa

Brak perspektyw, brak

możliwości rozwoju

zawodowego

1.3.1 Podejmowanie działalności

gospodarczej

1.3.2 Rozwój działalności gospodarczej

Słaba promocja produktów

lokalnych

1.3 Przedsiębiorczość

mieszkańców obszaru

LSR

Brak wiedzy nt.

posiadanych produktów

lokalnych

Niskie dochody i słaby

rozwój tej branży

Niska świadomość

Brak nakładów finansowych

1.3.4 Promocja działalności gospodarczej

związanej z produktami lokalnymi

Mała ilość obiektów

sportowych i rekreacyjnych

1.1 Obszar LGD

atrakcyjny turystycznie

i kulturowo

Mieszkańcy muszą

wyjeżdżać poza teren

aby móc korzystać z

dobrze wyposażonych

obiektów

Zbyt niskie nakłady finansowe 1.1.1 Budowa, rozbudowa i modernizacja

infrastruktury związanej z rozwojem funkcji

kulturowej, turystycznej, wypoczynkowej,

rekreacyjnej obszaru LGD, 1.1.2 Budowa,

rozbudowa i modernizacja małej

infrastruktury związanej z rozwojem funkcji

kulturowej, turystycznej, wypoczynkowej,

rekreacyjnej obszaru LGD, 1.1.3 Działania

związane z budową i rewitalizacją szlaków

pieszych, 1.1.4 Działania związane z

budową i rewitalizacją szlaków

rowerowych

Mała ilość świetlic wiejskich

, zaś w istniejących zły stan

techniczny oraz brak

odpowiedniego wyposażania

1.1 Obszar LGD

atrakcyjny turystycznie i

kulturowo

Mała ilość osób

korzystających ze

świetlic

Brak nakładów finansowych 1.1.1 Budowa, rozbudowa i modernizacja

infrastruktury związanej z rozwojem funkcji

kulturowej, turystycznej, wypoczynkowej,

rekreacyjnej obszaru LGD, 1.1.2 Budowa,

47

na potrzeby mieszkańców rozbudowa i modernizacja małej

infrastruktury związanej z rozwojem funkcji

kulturowej, turystycznej, wypoczynkowej,

rekreacyjnej obszaru LGD

Niekorzystna sytuacja na

rynku pracy

1.3 Przedsiębiorczość

mieszkańców obszaru

LSR

Spowolnienie rozwoju

gospodarczego,

obniżenie jakości życia

mieszkańców

Brak miejsc pracy

Niedostosowanie kompetencji

pracowników do potrzeb rynku

pracy

1.3.1 Podejmowanie działalności

gospodarczej

1.3.2 Rozwój działalności gospodarczej

1.3.3 Podnoszenie wiedzy i kompetencji

mieszkańców

Brak profesjonalnego

doradztwa dla NGO, grup

nieformalnych

1.3 Przedsiębiorczość

mieszkańców obszaru

LSR

Niedostateczny rozwój,

niska aktywność NGO i

grup nieformalnych,

Zbyt małe wsparcie NGO i

grup nieformalnych

1.3.3 Podnoszenie wiedzy i kompetencji

mieszkańców

Brak środków na

funkcjonowanie KGW

i doposażenie zespołów

folklorystycznych.

1.2 Wzmocnienie

kapitału społecznego

i pielęgnowanie

dziedzictwa

kulturowego,

historycznego,

przyrodniczego

Brak możliwości

rozwoju, słaba

promocja,

Zbyt małe nakłady finansowe,

mała aktywność w

pozyskiwaniu przez te grupy

środków zewnętrznych, lęk

przed organizowaniem się w

stowarzyszenia i grupy

nieformalne

1.2.3 Organizacja działań mających na celu

rozwój podmiotów kultywujących lokalne

tradycje

Mała aktywność

i przedsiębiorczość lokalnej

społeczności

1.3 Przedsiębiorczość

mieszkańców obszaru

LSR

Spowolnienie rozwoju

gospodarczego na

obszarach gorzej

rozwiniętych oraz ich

depopulacja

Niskie kompetencje

Brak ofert

Brak środków na prowadzenie

działalności

1.3.1 Podejmowanie działalności

gospodarczej, 1.3.2 Rozwój działalności

gospodarczej 1.3.3 Podnoszenie wiedzy i

kompetencji mieszkańców

Słabe wykorzystanie

walorów turystycznych wsi

1.1 Obszar LGD

atrakcyjny turystycznie i

kulturowo

Spadek liczby turystów Mała świadomość walorów

obszaru , niewystarczająca

promocja

1.1.1 Budowa, rozbudowa i modernizacja

infrastruktury związanej z rozwojem funkcji

kulturowej, turystycznej, wypoczynkowej,

rekreacyjnej obszaru LGD, 1.1.2 Budowa,

rozbudowa i modernizacja małej

infrastruktury związanej z rozwojem funkcji

kulturowej, turystycznej, wypoczynkowej,

rekreacyjnej obszaru LGD

Brak atrakcyjnej oferty

turystycznej

1.1 Obszar LGD

atrakcyjny turystycznie

i kulturowo

Niewystarczająca ilość

turystów

Nieświadomość posiadanego

potencjału

1.1.1 Budowa, rozbudowa i modernizacja

infrastruktury związanej z rozwojem funkcji

kulturowej, turystycznej, wypoczynkowej,

rekreacyjnej obszaru LGD.

1.1.2 Budowa, rozbudowa i modernizacja

małej infrastruktury związanej z rozwojem

funkcji kulturowej, turystycznej,

wypoczynkowej, rekreacyjnej obszaru

48

LGD.

Niewielka absorpcja

środków zewnętrznych na

rozwój prowadzonej

działalności

1.3 Przedsiębiorczość

mieszkańców obszaru

LSR

Mała dochodowość,

brak innowacyjnych

rozwiązań

Brak wiedzy nt. możliwości

rozwoju

1.3.2 Rozwój działalności gospodarczej

Problem z dostępem do

infrastruktury społecznej

1.1 Obszar LGD

atrakcyjny turystycznie

i kulturowo

Wykluczenie społeczne Zbyt niskie nakłady finansowe,

zbyt mała absorpcja środków

1.1.1 Budowa, rozbudowa i modernizacja

infrastruktury związanej z rozwojem funkcji

kulturowej, turystycznej, wypoczynkowej,

rekreacyjnej obszaru LGD, 1.1.2 Budowa,

rozbudowa i modernizacja małej

infrastruktury związanej z rozwojem funkcji

kulturowej, turystycznej, wypoczynkowej,

rekreacyjnej obszaru LGD

Nieatrakcyjność oferty

społeczno - kulturalno -

edukacyjnej dla osób

starszych

i niepełnosprawnych

1.2 Wzmocnienie

kapitału społecznego

i pielęgnowanie

dziedzictwa

kulturowego,

historycznego,

przyrodniczego

Marginalizowanie tych

grup społecznych,

osoby takie narażone są

na wykluczenie

społeczne

Zbyt niskie nakłady finansowe,

zbyt mała absorpcja środków

1.1.1 Budowa, rozbudowa i modernizacja

infrastruktury związanej z rozwojem funkcji

kulturowej, turystycznej, wypoczynkowej,

rekreacyjnej obszaru LGD, 1.1.2 Budowa,

rozbudowa i modernizacja małej

infrastruktury związanej z rozwojem funkcji

kulturowej, turystycznej, wypoczynkowej,

rekreacyjnej obszaru LGD

1.2.1 Inicjatywy grup mieszkańców na

rzecz aktywizacji, integracji i

przeciwdziałania wykluczeniu społecznemu

Duzy odsetek osób

korzystających z pomocy

społecznej

1.3 Przedsiębiorczość

mieszkańców obszaru

LSR

Spowolnienie rozwoju

gospodarczego,

obniżenie jakości życia,

zagrożenie ubóstwem

Niedostateczne kompetencje,

brak aktywności zawodowej

tych osób

1.3.3 Podnoszenie wiedzy i kompetencji

mieszkańców

Słaba promocja obszaru 1.1 Obszar LGD

atrakcyjny turystycznie

i kulturowo

Odpływ turystów z

terenu LSR

Brak świadomości nt.

potencjału obszaru, brak

pomysłu na promocję

1.1.5 Wykorzystanie zasobów obszaru do

promocji poprzez wydarzenia kulturalne,

1.1.6 Wykorzystanie zasobów obszaru do

promocji poprzez wydawnictwa

Niewielka ilość małych i

średnich firm

1.3 Przedsiębiorczość

mieszkańców obszaru

LSR

Pogłębianie się różnic

w rozwoju

gospodarczym

i społecznym gmin

Niski poziom

przedsiębiorczości

mieszkańców oraz zbyt niskie

kompetencje

1.3.1 Podejmowanie działalności

gospodarczej, 1.3.2 Rozwój działalności

gospodarczej

Niska świadomość

mieszkańców w zakresie

działań proekologicznych

1. 2 Wzmocnienie

kapitału społecznego i

pielęgnowanie

dziedzictwa

kulturowego,

Dewastacja środowiska

naturalnego

Brak odpowiedniej edukacji 1.2.4 Działania proekologiczne

49

historycznego,

przyrodniczego

Słaba oferta dotycząca

przedsięwzięć promujących

obszar i kultywujących

tradycje

1. 2 Wzmocnienie

kapitału społecznego i

pielęgnowanie

dziedzictwa

kulturowego,

historycznego,

przyrodniczego

Zanikanie tradycji, zbyt

mała liczba turystów

Nieidentyfikowanie się z

obszarem, brak

zainteresowania

kultywowaniem tradycji

1.2.2 Organizacja przedsięwzięć mających

na celu kultywowanie lokalnych tradycji

Niski poziom wykształcenia

mieszkańców

1.3 Przedsiębiorczość

mieszkańców obszaru

LSR

Spowolnienie rozwoju

gospodarczego,

obniżenie jakości życia

mieszkańców,

problemy społeczne

Brak odpowiedniej oferty

szkoleniowej

1.3.3 Podnoszenie wiedzy i kompetencji

mieszkańców

Słabość lokalnego sektora

pozarządowego

1. 2 Wzmocnienie

kapitału społecznego i

pielęgnowanie

dziedzictwa

kulturowego,

historycznego,

przyrodniczego

Brak rozwiniętego

kapitału społecznego,

korzystanie z oferty

kulturalnej innych gmin

Niski poziom kapitału

społecznego

1.2.1 Inicjatywy grup mieszkańców na

rzecz aktywizacji, integracji i

przeciwdziałania wykluczeniu społecznemu

50

5.4. Przypisanie wskaźników do celu ogólnego i celów szczegółowych

Każdy z rodzajów wskaźników produktu, rezultatu oraz oddziaływania odpowiada bezpośrednio przyjętym celom szczegółowym oraz ogólnym. Wskaźniki spełniają

kryteria S.M.A.R.T., tj., kryteria Trafności, Adekwatności, Spójności, Użyteczności oraz Efektywności. Wskaźniki produktu mierzą fizyczne efekty (produkty usług) będące

wynikiem pojedynczych operacji składających się na przedsięwzięcia. Wskaźnik produktu został skonstruowany w taki sposób, aby dawał wprost informację o postępach

w realizacji przedsięwzięć. Wskaźniki oddziaływania służą ocenie osiągnięcia celów ogólnych strategii. Wskaźniki te dobrane zostały w taki sposób, aby określały zmiany

w środowisku makroekonomicznym i makrospołecznym LGD. Wskaźniki oddziaływania mierzą konsekwencje poszczególnych operacji wykraczając poza bezpośrednie,

natychmiastowe efekty dotyczące bezpośrednich beneficjentów oraz adresatów znajdujących się w otoczeniu. W tabelach wskazano mierzalne, przejrzyste wskaźniki. Do

każdego wskaźnika są podane źródła danych i okresy pomiaru, wartość bazowa oraz termin osiągnięcia wartości docelowych. W Regulaminie biura LGD zapewniono

mechanizmy właściwej kontroli jakości danych i walidacji statystycznej wskaźników w okresie wdrożenia LSR. Informacje na potrzeby systemu monitoringu wskaźników

pozyskane zostaną z kliku źródeł. W przypadku wskaźników oddziaływania ze statystyk publicznych, ogólnodostępnych, czyli z danych GUS. Informacje do kontrolowania

postępu w przypadku wskaźników produktu pozyskiwane będą bezpośrednio od beneficjentów wspartych w wyniku realizacji LSR. Beneficjenci w umowach zawieranych

z LGD zobowiązani zostaną do sprawozdawania stopnia osiąganych przez nich wskaźników. Niektóre z zebranych przez LGD informacji będą wymagały przetworzenia w celu

określenia wartości wskaźników. Wskaźniki oddziaływania będą wyliczane corocznie przez biuro LGD na podstawie danych GUS za dany rok. Dane do wskaźników produktu

pozyskiwane będą od beneficjentów, którzy zobowiązani zostaną umową do systematycznej sprawozdawczości z osiąganych wskaźników obowiązkowych. W ramach biura

LGD prowadzona będzie sprawozdawczość rzeczowa i finansowa oraz monitoring. Postęp osiągania wartości wskaźników przedstawiany będzie w rocznych sprawozdaniach

zamieszczanych do publicznej informacji. Do szacowania wskaźników LSR wykorzystano – tam gdzie było to możliwe – doświadczenia poprzednich okresów programowania

funduszy UE, szczególnie LSR z poprzedniego okresu programowania 2007-2013. Stan początkowy wskaźników oddziaływania określony został w sposób adekwatny do tego,

jak będzie robiło to biuro LGD, czyli został zaczerpnięty z danych GUS. Szacowania wartości docelowej dokonano w oparciu o dane dostępne w zasobach statystyki publicznej,

wykorzystując do tego celu metodę przedłużenia trendu logarytmicznego. Wskaźniki produktu z założenia mają przyjętą wartość zero, jednak beneficjent będzie zobowiązany do

określenia wartości wskaźnika istniejącego w chwili rozpoczęcia projektu. Wartość docelowa wskaźników oddziaływania oszacowana została poprzez zastosowanie

modelowania statystyczno-matematycznego z uwzględnieniem poziomu alokacji na realizację LSR. Wskaźniki rezultatu będą informowały o zmianach jakie nastąpiły w wyniku

wcielenia w życie danego przedsięwzięcia. Wartość początkowa jest wartością zerową. Wartość docelowa określona została przy uwzględnieniu kwoty zaplanowanej na dane

przedsięwzięcie oraz liczby planowanych do osiągnięcia wskaźników produktu. Planowane wyliczenia opierają się również na danych wynikających z wdrażania LSR w

poprzednim okresie programowania. Będą mierzone na podstawie danych zebranych z ankiet beneficjentów.

Cel ogólny, cele szczegółowe i przedsięwzięcia oraz wskaźniki zapisane w LSR realizowane będą poprzez fundusze PROW na lata 2014-2020 (EFRROW).

Tabela 21: Matryce logiczne

CEL OGÓLNY 1 Pobudzenie aktywności obszaru LGD „Razem na Piaskowcu” w oparciu o potencjał i zasoby lokalne

1.1

CELE SZCZEGÓŁOWE

 Obszar LGD atrakcyjny turystycznie i kulturowo

1.2
Wzmocnienie kapitału społecznego i pielęgnowanie dziedzictwa kulturowego, historycznego, przyrodniczego

1.3
Przedsiębiorczość mieszkańców obszaru LSR

Wskaźniki oddziaływania dla celu

ogólnego
Jednostka miary

Stan

początkowy

2014 Rok

Plan 2022

rok
Źródło danych/sposób pomiaru

51

W1.0

Liczba nowo rejestrowanych podmiotów gospodarczych Szt. 507 540 Dane statystyczne GUS

Liczba osób bezrobotnych w stosunku do liczby osób w wieku produkcyjnym Iloraz 0,22 0,19 Dane statystyczne GUS

Liczba organizacji pozarządowych w przeliczeniu na 10 tys. Mieszkańców Szt. 24 28 Dane statystyczne GUS/ Dane LGD

Wskaźniki rezultatu dla celów

szczegółowych
Jednostka miary

Stan

początkowy

2015 Rok

Plan 2022

rok
Źródło danych/sposób pomiaru

W1.1

Liczba osób które skorzystały w pierwszym roku po realizacji projektu z nowo

powstałej infrastruktury kulturowej, turystycznej, wypoczynkowej, rekreacyjnej.
Szt. 0 2 000 Sprawozdania beneficjentów, dane LGD

Liczba działań podjętych w ramach współpracy. Szt. 0 2 Dane LGD

Liczba projektów skierowanych do następujących grup docelowych:

przedsiębiorcy, grupy de faworyzowane (określone w LSR), młodzież, turyści,

inne

Szt. 0 2 Dane LGD

Liczba odbiorców działań promocyjnych poprzez wydarzenia kulturalne Szt. 0 10 000 Sprawozdania beneficjentów, dane LGD

Liczba odbiorców działań promocyjnych poprzez wydawnictwa Szt. 0 8000 Sprawozdania beneficjentów, dane LGD

Liczba osób korzystających z aplikacji Szt. 0 15 000 Dane LGD

Przedsięwzięcia Grupy docelowe

 Sposób

realizacji

(konkurs,

projekt

grantowy,

operacja własna,

projekt

współpracy,

aktywizacja itp.)

Wskaźniki produktu

Nazwa
Jednostka

miary

Wartość

Źródło danych/sposób

pomiaru Początkowa

2015 rok

Końcowa

2022 Rok

1.1.1

Budowa, rozbudowa i modernizacja

infrastruktury związanej z rozwojem

funkcji kulturowej, turystycznej,

wypoczynkowej, rekreacyjnej

obszaru LGD

Mieszkańcy, turyści

Konkurs

(1 755 000)

Liczba nowych lub

zmodernizowanych

obiektów

infrastruktury

kulturowej,

turystycznej,

wypoczynkowej

i/lub rekreacyjnej

Szt. 0 10
Sprawozdania beneficjentów,

dane LGD

1.1.2
Budowa, rozbudowa i modernizacja

małej infrastruktury związanej z
Mieszkańcy, turyści

Projekt grantowy

Liczba nowych lub

zmodernizowanych
Szt. 0 9

Sprawozdania beneficjentów,

dane LGD

52

rozwojem funkcji kulturowej,

turystycznej, wypoczynkowej,

rekreacyjnej obszaru LGD

(225 000) obiektów małej

infrastruktury

kulturowej,

turystycznej,

wypoczynkowej

i/lub rekreacyjnej

1.1.3
Działania związane z budową i

rewitalizacją szlaków pieszych
Mieszkańcy, turyści

Projekt

współpracy

(50 000)

Liczba

zrealizowanych

projektów

współpracy w tym

projektów

współpracy

międzynarodowej

Szt. 0 1 Dane LGD

1.1.4
Działania związane z budową i

rewitalizacją szlaków rowerowych
Mieszkańcy, turyści

Projekt

współpracy

(50 000)

Liczba

zrealizowanych

projektów

współpracy w tym

projektów

współpracy

międzynarodowej

Szt. 0 1 Dane LGD

1.1.5

Wykorzystanie zasobów obszaru do

promocji poprzez wydarzenia

kulturalne

Mieszkańcy, turyści

Projekt grantowy

(245 000)

Liczba

zrealizowanych

wydarzeń

Szt. 0 16
Sprawozdania beneficjentów,

dane LGD

1.1.6
Wykorzystanie zasobów obszaru do

promocji poprzez wydawnictwa
Turyści

Projekt grantowy

(225 000)
Liczba wydawnictw Szt. 0 9

Sprawozdania beneficjentów,

dane LGD

1.1.7 Aplikacja promująca zasoby LGD Turyści, mieszkańcy
Projekt własny

(50 000)

Liczba

przygotowanych

aplikacji

Szt. 0 1 Dane LGD

SUMA

2 600 000

Wskaźniki rezultatu dla celów

szczegółowych
Jednostka miary

Stan

początkowy

2015 Rok

Plan 2022

rok
Źródło danych/sposób pomiaru

W 1.2

Liczba osób uczestniczących w wydarzeniach aktywizujących i integrujących Szt. 0 1 000 Sprawozdania beneficjentów, dane LGD

Liczba osób uczestniczących w wydarzeniach kultywujących lokalne tradycje Szt. 0 5000 Sprawozdania beneficjentów, dane LGD

Liczba osób zaangażowanych w kultywowanie lokalnych tradycji Szt. 0 300 Sprawozdania beneficjentów, dane LGD

53

Liczba uczestników działań Szt. 0 300 Dane LGD

Przedsięwzięcia
Grupy

docelowe

 Sposób realizacji

(konkurs, projekt

grantowy, operacja

własna, projekt

współpracy,

aktywizacja itp.)

Wskaźniki produktu

Nazwa
Jednostka

miary

Wartość
Źródło danych/sposób

pomiaru Początkowa

2015 rok

Końcowa

2022 Rok

1.2.1

 Inicjatywy na rzecz aktywizacji,

integracji i przeciwdziałania

wykluczeniu społecznemu Mieszkańcy
Projekt grantowy

(200 000)
 Liczba inicjatyw Szt. 0 16

 Sprawozdania

beneficjentów, dane LGD

1.2.2

 Organizacja przedsięwzięć

mających na celu kultywowanie

lokalnych tradycji

Mieszkańcy,

turyści

Projekt grantowy

(200 000)

Liczba

przedsięwzięć
Szt. 0 16

 Sprawozdania

beneficjentów, dane LGD

1.2.3

Organizacja działań mających na

celu rozwój podmiotów

kultywujących lokalne tradycje
Mieszkańcy

Projekt grantowy

(200 000)

Liczba podmiotów

działających w

sferze kultury,

które otrzymały

wsparcie w ramach

LSR

Szt. 0 16
Sprawozdania

beneficjentów, dane LGD

1.2.4
Działania proekologiczne

Mieszkańcy

Nabywanie

umiejętności

i aktywizacja (30 000)

Liczba działań Szt. 0 3
 Sprawozdania

beneficjentów, dane LGD

SUMA

630 000,00

Wskaźniki rezultatu dla celów

szczegółowych
Jednostka miary

Stan

początkowy

2015 Rok

Plan 2022

rok
Źródło danych/sposób pomiaru

W 1.3

Liczba utworzonych miejsc pracy (ogółem) Szt. 0 36 Sprawozdania beneficjentów, dane LGD

Liczba osób które zdobyły wiedzę w zakresie przedsiębiorczości Szt. 0 1 000 dane LGD

Liczba projektów skierowanych do następujących grup docelowych:

przedsiębiorcy, grupy de faworyzowane (określone w LSR), młodzież, turyści,

inne

Szt. 0 1 Dane LGD

54

Liczba osób zaangażowanych w promocję produktów lokalnych Szt. 0 1 000 Dane LGD

Przedsięwzięcia
Grupy

docelowe

 Sposób realizacji

(konkurs, projekt

grantowy, operacja

własna, projekt

współpracy,

aktywizacja itp.)

Wskaźniki produktu

Nazwa
Jednostka

miary

Wartość

Źródło danych/sposób

pomiaru Początkowa

2015 rok

Końcowa

2022 Rok

1.3.1

Podejmowanie działalności

gospodarczej

 Mieszkańcy Konkurs (1 260 000)

 Liczba operacji

polegających na

utworzeniu

nowego

przedsiębiorstwa

Szt. 0 18
 Sprawozdania

beneficjentów, dane LGD

1.3.2

Rozwój działalności gospodarczej

Mieszkańcy Konkurs (1 890 000)

Liczba operacji

polegających na

rozwoju

istniejącego

przedsiębiorstwa

Szt. 0 16
 Sprawozdania

beneficjentów, dane LGD

1.3.3

Podnoszenie wiedzy i kompetencji

mieszkańców

Mieszkańcy
Projekt współpracy

(26 000)

Liczba
zrealizowanych

projektów
współpracy w tym

projektów
współpracy

międzynarodowej

Szt. 0 1
Sprawozdania

beneficjentów, dane LGD

1.3.4

Promocja działalności gospodarczej

związanej z produktami lokalnymi Mieszkańcy
Projekt własny

(50 000)

Liczba

oznaczonych

produktów

Szt. 0 10 Dane LGD

SUMA

3 226 000,00

Tabela 22: Realizacja wskaźników produktu i rezultatu w ramach kosztów bieżących LGD

KOSZTY BIEŻĄCE

CEL
Wdrożenie Strategii Rozwoju Lokalnego Kierowanego przez Społeczność

WSKAŹNIKI REZULTATU

55

Nr
Nazwa

jednostka

miary

Okres osiągania wskaźnika

Sposób pomiaru Stan początkowy

2016

Stan docelowy

2023

1.
Liczba osób, które otrzymały wsparcie po uprzednim

udzieleniu indywidualnego doradztwa w zakresie ubiegania się

o wsparcie na realizację LSR, świadczonego w biurze LGD

szt. 0 50

Mierzony na podstawie rejestru

udzielonego doradztwa prowadzonego

przez LGD

2. Liczba osób, które wzięły udział w szkoleniach szt. 0 356
Mierzony na podstawie list obecności z

poszczególnych szkoleń

3.
Liczba osób, którym udzielono informacji szt. 0 280 Mierzony na podstawie danych LGD

4. Liczba osób uczestniczących w spotkaniach informacyjno-

konsultacyjnych.
szt. 0 200

Mierzony na podstawie list obecności z

poszczególnych spotkań

WSKAŹNIKI PRODUKTU

Nr
Przedsięwzięcie Nazwa

jednostka

miary

Okres osiągania wskaźnika

Sposób pomiaru Stan początkowy

2016

Stan docelowy

2023

1. Szkolenia dla pracowników

biura LGD

Liczba osobodni szkoleń dla

pracowników LGD
szt. 0 68 Mierzony na podstawie danych LGD

2. Szkolenia dla organów LGD

(Rady i Zarządu)

Liczba osobodni szkoleń dla

organów LGD
szt. 0 288 Mierzony na podstawie danych LGD

3. Doradztwo w biurze LGD

Liczba podmiotów, którym

udzielono indywidualnego

doradztwa

szt. 0 280 Mierzony na podstawie danych LGD

4. Spotkania informacyjno-

konsultacyjne

Liczba spotkań

informacyjno-

konsultacyjnych LGD z

mieszkańcami

szt. 0 10 Mierzony na podstawie danych LGD

5. Funkcjonowanie biura
Liczba miesięcy

funkcjonowania biura
szt. 0 83 Mierzony na podstawie danych LGD

Razem koszty bieżące 1 455 000

56

6. SPOSÓB WYBORU I OCENY OPERACJI ORAZ SPOSOBU USTANAWIANIA

KRYTERIÓW WYBORU

Na obecnym etapie programowania LSR zakłada realizację operacji realizowanych indywidualnie przez beneficjentów

innych niż LGD, projektów grantowych i własnych. Na podstawie wstępnych porozumień z innymi lokalnymi grupami

działania przewidziana jest realizacja trzech projektów współpracy, jeden z nich będzie kontynuacją projektu z

poprzedniej perspektywy, jeden będzie projektem ponadnarodowym. Tworząc procedury i kryteria wyboru projektów

kierowano się przede wszystkim wymogami wyznaczonymi poprzez odpowiednie akty legislacyjne, które warunkowały

chociażby dobór tzw. kryteriów centralnych oraz ustaleniami, które zostały wypracowane w czasie procesu tworzenia

LSR. Opracowane kryteria są ściśle powiązane z celami i grupami docelowymi, do których jest kierowane wsparcie, w

zależności od rodzaju beneficjentów, z uwzględnieniem wyników diagnozy i analizy SWOT, określony został poziom

dofinansowania. Lokalna Grupa Działania „Razem na Piaskowcu” przygotowała także procedury oceny i wyboru operacji

własnych (stanowią załącznik do wniosku o wybór LSR).

6.1. Procedury oceny i wyboru operacji realizowanych przez podmioty inne niż LGD i grantobiorców

Proces oceny i wyboru operacji odbywa się na podstawie Regulaminu Rady LGD oraz ww. procedur. Zastosowano

w nich rozwiązania gwarantujące spełnienie następujących celów i założeń:

• zachowanie w poszczególnych głosowaniach odpowiedniego parytetu, tak aby przedstawiciele władzy publicznej ani

żadnej pojedynczej grupy interesu nie mieli więcej niż 49 % praw głosu w podejmowaniu decyzji

• bezstronność członków Rady, poprzez składanie w toku procedury oceniania i wyboru operacji tzw. Deklaracji

bezstronności, powodujących konieczność wyłączenia się członków Rady w przypadku zaistnienia ich powiązania z

wnioskiem lub wnioskodawcą;

• jawność procesu wyboru poprzez udostępnianie procedur i protokołów z posiedzeń Rady do wiadomości publicznej

(na stronie internetowej LGD, w wersji papierowej do wglądu w biurze LGD);

• poprzez doradztwo telefoniczne, drogą e-mail, osobiste, omawianie procedur w trakcie szkoleń czy warsztatów dla

potencjalnych beneficjentów;

• możliwość odwołania się wnioskodawców od niekorzystnych dla nich decyzji Rady;

• wybór najlepszych operacji, w największym stopniu uwzględniających potrzeby grup szczególnie istotnych tzn. grup

defaworyzowanych poprzez zastosowanie odpowiednich lokalnych kryteriów wyboru oraz kryteriów premiujących.

Organem kluczowym w procesie oceny i wyboru operacji realizowanych przez podmioty inne niż LGD oraz

grantobiorców jest organ decyzyjny LGD –Rada. W ramach Rady szczególne uprawnienia posiada Przewodniczący

Rady, który organizuje jej pracę i podejmuje ważne decyzje proceduralne.

Procedury powstały w wyniku partycypacji, natomiast uchwalił je i przyjął do realizacji Zarząd. Na podstawie

doświadczeń zebranych w poprzedniej perspektywie oraz informacji uzyskanych z wywiadów indywidualnych zespół ds.

opracowania LSR przygotował wstępne kryteria wyboru. Następnie były one szeroko konsultowane z sektorami

publicznym, społecznym i gospodarczym, a także na spotkaniu grupy roboczej. Doprecyzowano definicję

innowacyjności. Konsultacje pozwoliły także ustalić wysokość premii na rozpoczęcie działalności gospodarczej na

poziomie 70 tys. zł. Uczestnicy spotkań stwierdzili, że dzięki obniżeniu tej kwoty ze 100 do 70 tys. zł zostanie

utworzonych więcej miejsc pracy. Ponadto ustalono poziom dofinansowania dla osób rozwijających działalność

gospodarczą na poziomie do 65% lub do 70% w zależności od liczby tworzonych miejsc pracy Dodatkowo konsultacje

pokazały, które z kryteriów mają dla mieszkańców największą wagę.
Tabela 23: Najważniejsze założenia wyboru operacji przedstawia poniższe zestawienie:

Regulowane kwestie

Podmiot odpowiedzialny, miejsce realizacji zadania

 określono sposób organizacji naborów wniosków:
wskazano i opisano sposób ustalania terminu oraz

podawania do publicznej wiadomości ogłoszenia o naborze,

a także informacje dotyczące terminu i zakresu

tematycznego operacji, kryteriów wyboru operacji,

minimalnej liczby punktów, będącej warunkiem wyboru

operacji, jak również informację o sposobie

udostępnienia procedur naboru).

 Projekt ogłoszenia o naborze przygotowywany jest

przez Zarząd stowarzyszenia „Razem na

Piaskowcu”

 Wszystkie dokumenty dotyczące sposobu organizacji

naboru wniosków dostępne są w Biurze LGD.

57

 określono zasady oraz sposób składania i wycofywania

wniosków,

 określono zasady oraz sposób rejestrowania wniosków,

 Wniosek składany jest osobiście w Biurze LGD,

 Wycofanie wniosku odbywa się przez złożenie pisma

w Biurze LGD.

 szczegółowo określono zasady podejmowania decyzji

w sprawie wyboru operacji, w tym:

-termin, zasady i sposób dokonywania wstępnej weryfikacji

wniosków,

Wstępnej weryfikacji wniosków dokonują pracownicy

Biura LGD „Razem na Piaskowcu”

-zasady oraz sposób wyłączenia członków organu decyzyjnego z

oceny i wyboru operacji,

 Po dokonaniu weryfikacji wstępnej, Przewodniczący

Rady LGD „Razem na Piaskowcu” udostępnia

pozostałym członkom Rady rejestr wniosków

jednocześnie wzywając ich do złożenia oświadczenia o

bezstronności i przynależności do grupy interesów,

które podpisywane są podczas posiedzenia Rady.

-termin i zasady przydziału wniosków,

 Przewodniczący Rady LGD „Razem na Piaskowcu”
po zapoznaniu się ze złożonymi Deklaracjami

bezstronności, wyznacza spośród członków Rady

osoby, które będą dokonywać oceny przydzielonych im

wniosków,

-określono termin, zasady i sposób dokonywania oceny

merytorycznej i wyboru operacji

-określono szczegółowy sposób informowania o wynikach

oceny

 Poszczególne wnioski są rozpatrywane w osobnych

dyskusjach, po zamknięciu dyskusji Rada przechodzi

do głosowania nad zgodnością operacji z LSR,

wnioskom uznanym za zgodne z LSR przydzielane są

punkty i podejmowana uchwała

 Po dokonaniu oceny operacji Rada LGD Razem na

Piaskowcu „” sporządza listy operacji zgodnych z LSR

i wybranych ,

 Biuro LGD przekazuje Wnioskodawcy na piśmie

informację o wyniku oceny, w tym oceny w zakresie

spełniania przez jego operację kryteriów wyboru

operacji wraz z uzasadnieniem oceny i podaniem liczby

punktów otrzymanych przez operację,

 Biuro LGD zamieszcza na stronie internetowej LGD

listę operacji zgodnych z LSR oraz listę operacji

wybranych ze wskazaniem, które z operacji mieszczą

się w limicie środków wskazanych w ogłoszeniu

o naborze

Kryteria są przyjmowane przez Radę, wszelkie zmiany w kryteriach mogą być zgłaszane na wniosek Rady bądź

Zarządu.

6.2. Kryteria wyboru operacji

Kryteria wyboru operacji zostały opracowane w oparciu o materiały uzyskane w trakcie konsultacji społecznych,

opracowanej diagnozy i analizy SWOT z uwzględnieniem zdiagnozowanych problemów i potrzeb społeczności lokalnej.

Kryteria były również konsultowane z lokalną społecznością za pośrednictwem strony internetowej LGD oraz na

spotkaniu z przedstawicielami gmin należących do stowarzyszenia LGD „Razem na Piaskowcu ”.

Kryteria wyboru operacji oraz procedura zostały opracowane z uwzględnieniem obowiązujących uregulowań

prawnych dotyczących Rozwoju Lokalnego Kierowanego przez Społeczność (RLKS) .

Głównym celem opracowania kryteriów wyboru operacji we współpracy z lokalną społecznością było określenie,

jakie typy operacji oraz z jakiego zakresu powinny być szczególnie premiowane w ramach przyznawanego wsparcia.

Dzięki takiemu podejściu odpowiednio dobrane procedury i kryteria umożliwiają wybór operacji, których realizacja

przełoży się bezpośrednio na osiągnięcie zawartych w strategii celów i wskaźników. W związku z przeprowadzoną

diagnozą obszaru i określonymi na jej podstawie celami i wskaźnikami kryteria będą premiowały mniejszą wnioskowaną

kwotę dofinansowania (co pozwoli np. stworzyć więcej miejsc pracy, czy zrealizować większą liczbę operacji),

wykorzystanie lokalnych zasobów, wpływ na poprawę atrakcyjności turystycznej (turystykę zdefiniowano jako branżę o

największym potencjale), oddziaływanie projektu na zdefiniowane w LSR grupy de faworyzowane, powiązanie projektu

z sektorem turystycznym lub produktami lokalnymi, tworzenie większej liczby miejsc pracy.

Kryteria zostały przygotowane w podziale na poszczególne cele uwzględniając kryteria dla:

58

1) operacji realizowanych przez podmioty inne niż LGD, a w ich ramach:

a) operacje z zakresu podejmowania oraz rozwoju przedsiębiorczości;

b) operacje z zakresu działań inwestycyjnych;

c) operacje z zakresu aktywizacji społeczno-zawodowej

2) projekty grantowe

3) operacje własne

Dla operacji realizowanych przez podmioty inne niż LGD, dla grantobiorców i operacji własnych opracowano,

odrębnie dla każdej grupy:

• lokalne kryteria wyboru

• kryteria strategiczne (premiujące).

Składane w trakcie naboru wnioski będą badane według tych kryteriów za pomocą kart oceny wniosków,

stanowiących załączniki do Procedur oceny i wyboru operacji. Opracowane kryteria spełniają warunki dotyczące ich

obiektywności, niedyskryminującego charakteru, przejrzystości i mierzalności. Przy kryteriach określone zostały zasady

punktowania, w tym maksymalne i minimalne wartości, jakie może uzyskać wniosek. Każde z kryteriów posiada opis, a

tam, gdzie to konieczne – zamieszcza definicje pojęć. W zależności od rodzaju operacji, kryteria strategiczne

(premiujące) przyznają dodatkowe punkty dla tych projektów, które:

• generują dodatkowe miejsca pracy niż zakładane minimum;

• są innowacyjne;

• są ukierunkowane na zaspokajanie potrzeb zdefiniowanych grup defaworyzowanych, w szczególności ich

dostępu do rynku pracy.

Jednym z kryteriów premiujących jest innowacyjność. Podejście innowacyjne w ramach realizowanych

przedsięwzięć będzie miało wielowymiarowy charakter. Innowacyjność będzie polegała na poszukiwanie nowych

pomysłów rozwiązywania problemów na obszarach wiejskich. Jest to proces polegający na przekształcaniu istniejących

możliwości w nowe cele oraz ich praktyczne zastosowanie.

Zatem innowacyjność w odniesieniu do operacji przewidzianych w LSR oznacza:

1) dla operacji z zakresu podejmowania oraz rozwoju przedsiębiorczości: wprowadzenie nowego produktu,

usługi, procesu, metody marketingowej, modelu organizacyjnego. Udowodnienie innowacyjności leży po stronie

wnioskodawcy i wynikać ma z jego oświadczenia i opisu).

2) dla operacji z zakresu inwestycji: niestandardowe lub pro-ekologiczne rozwiązania konstrukcyjne,

technologiczne, architektoniczne lub/i partycypacyjne wykorzystanie powstałej infrastruktury (współpraca

międzysektorowa służąca realizacji celów inwestycji, wykorzystanie potencjału obiektu). Udowodnienie innowacyjności

będzie leżeć po stronie wnioskodawcy i wynikać ma z opisu projektu inwestycji; oceniany będzie brak lub istnienie

innowacyjności;

3) dla projektów grantowych: niestandardowe wykorzystanie w ramach operacji lokalnych zasobów

(przyrodniczych, kulturalnych, społecznych itp.), a zwłaszcza pozytywny wpływ na ochronę środowiska lub

przeciwdziałanie zmianom klimatycznym lub/i nowatorskie podejście w projekcie do wsparcia grup dewaforyzowanych.

Dla operacji z zakresu aktywizacji społecznej, projektów aktywności lokalnej: innowacyjność dotyczyć będzie m.in.

zastosowania nowych metod współpracy z różnymi grupami społecznymi, na dotarciu do obecnie zamkniętych, nie

zainteresowanych współpracą grup społecznych tj. osób pozostających bez pracy, kobiet, osób starszych i

niepełnosprawnych. Innowacja będzie dotyczyła zarówno tematyki jak i techniki przeprowadzania szkoleń i warsztatów –

dotychczas nie stosowanych w danej gminie/ powiecie. Udowodnienie innowacyjności będzie leżeć po stronie

wnioskodawcy i wynikać ma z opisu; oceniany będzie brak lub istnienie innowacyjności.

4) dla operacji własnych: dla operacji własnej dotyczącej aplikacji promującej zasoby LGD innowacyjność

ma wynikać ze sposoby przygotowania i działania aplikacji; dla operacji własnej dotyczącej promocji działalności

gospodarczej związanej z produktami lokalnymi innowacyjna ma być promocja tychże produktów. Udowodnienie

innowacyjności będzie leżeć po stronie wnioskodawcy i wynikać ma z opisu projektu; oceniany będzie brak lub istnienie

innowacyjności.

Zmiany kryteriów dokonać może Zarząd LGD w drodze uchwały, zgodnie ze swoimi statutowymi kompetencjami,

na wniosek co najmniej połowy członków Rady LGD, w tym w ramach ewaluacji rocznej, na podstawie raportu

cząstkowego zawierającego wnioski i rekomendacje dotyczące lokalnych kryteriów wyboru. Zmiana kryteriów następuje

po przeprowadzeniu konsultacji społecznych. O zmianie kryteriów informowani są drogą elektroniczną członkowie LGD

i potencjalni beneficjenci.

6.3. Informacja o realizacji projektów grantowych oraz projektów własnych

Projekty grantowe - LGD planuje zrealizować projekty grantowe o łącznej wartości 1 295 000 tys. zł, przy czym

wartość pojedynczego grantu (każdego zadania służącego osiągnięciu celu projektu grantowego, jakie ma być

zrealizowane przez grantobiorcę) nie będzie wyższa niż 25 tys. złotych oraz nie niższa niż 5 tys. złotych.

Projekty grantowe będą miały następującą tematykę przewodnią:

1) lokalne dziedzictwo kulturowe;

59

2) mała infrastruktura rekreacyjno–turystyczno- kulturalna;

3) publikacje z obszaru historii, kultury i turystyki;

4) doposażenie zespołów ludowych i KGW w stroje instrumenty

5) wydarzenia kulturalne służące do promocji obszaru

6) działania aktywizacyjne

W ramach LSR przewidziano realizację dwóch projektów własnych: dotyczącego wykonania aplikacji promującej

zasoby LGD oraz Promocji działalności gospodarczej związanej z produktami lokalnymi.

6.4. Warunki przyznawania pomocy finansowej

LGD planuje prowadzenie naborów na zakresy opisane w:

1. §2 ust. 1 pkt. 2 lit. a i c, pkt. 5, pkt. 6 i pkt. 8. Rozporządzenia Ministra Rolnictwa i Rozwoju Wsi z dnia 24

września 2015 r.

Ustalono następujące poziomy wsparcia w ramach zakresu wskazanego w:

a) §2 ust. 1 pkt. 2 lit. a: pomoc przyznawana jest w formie płatności ryczałtowej w kwocie 70 tys. zł. Wysokość

premii ustalono na podstawie analizy danych historycznych z okresu 2007-2013 z działania Tworzenie i

Rozwój Mikroprzedsiębiorstw oraz dzięki przeprowadzeniu konsultacji społecznych. Uczestnicy spotkań

stwierdzili, że dzięki obniżeniu tej kwoty ze 100 do 70 tys. zł zostanie utworzonych więcej miejsc pracy

b) § 2 ust. 1 pkt. 2 lit. c: pomoc przyznawana jest w wysokości do 65% kosztów kwalifikowanych,

a maksymalna kwota wsparcia wynosi 250 tys. zł, przy założeniu utworzenia 1 miejsca pracy, lub: pomoc

przyznawana jest w wysokości do 70% kosztów kwalifikowanych, a maksymalna kwota wsparcia wynosi

280 tys. zł, przy założeniu utworzenia 2 lub więcej miejsc pracy, z zastrzeżeniem, że co najmniej na 1

miejscu pracy zostanie zatrudniona osoba z grup defaworyzowanych opisanych w LSR;

c) w zakresie innym niż wymieniony w §2 ust. 1 pkt. 2 lit. a, c: pomoc przyznawana jest w wysokości 95%

kosztów kwalifikowanych, a w przypadku jednostki samorządu terytorialnego pomoc przyznawana jest

w wysokości 63,63%;

LGD zakłada prowadzenie rejestru interesów Członków Rady pozwalającego na identyfikację charakteru powiązań

z wnioskodawcami/poszczególnymi projektami. Przy każdym naborze organ decyzyjny będzie zobowiązany do

wypełnienia deklaracji bezstronności o czym stanowią załączniki do wniosku.

7. PLAN DZIAŁANIA

Działania, które zamierza podjąć LGD w ramach realizacji LSR zostały zaplanowane tak, by umożliwiały

osiągnięcie założonych celów. Realizacja działań w ramach LSR została zaplanowana w 3, określonych przez Instytucję

Zarządzającą PROW, etapach: 1 etap: lata 2016-2018, 2 etap: lata 2019-202,1 3 etap: lata 2022-2023. W pierwszej

kolejności zaplanowano konkursy na rozpoczęcie i rozwój działalności gospodarczej (przedsięwzięcia 1.3.1, 1.3.2),

promujące obszar poprzez wydawnictwa (przedsięwzięcie 1.1.6) oraz promujące produkty lokalne (przedsięwzięcie 1.3.4)

oraz konkursy promujące turystykę na obszarze LSR (przedsięwzięcie 1.1.1, 1.1.2). Zaplanowano także konkursy

wzmacniające kapitał społeczny (przedsięwzięcie 1.2.1, 1.2.3, 1.2.4). Dodatkowo będzie realizowany projekt współpracy

na utworzenie parków Nordic Walking – Marsz po zdrowie (przedsięwzięcie 1.1.3) oraz projekt współpracy ROWER

(przedsięwzięcie 1.1.4).

Przedsięwzięcia realizowane w pierwszym etapie pozwolą wzmocnić sytuację gospodarczą obszaru, wpłyną na

rozbudowę i ulepszenie istniejącego potencjału turystycznego oraz na rozpoznawalność marki obszaru.

W drugim etapie zaplanowano konkursy promujące obszar poprzez wydarzenia (przedsięwzięcie 1.1.5)

Realizowana będzie także operacja własna przedsięwzięcie 1.1.7 Aplikacja promująca zasoby LGD oraz działania

kultywujące tradycje lokalne i ochronę środowiska (przedsięwzięcie 1.2.2 i 1.2.4). W drugim etapie realizowany będzie

także projekt współpracy międzynarodowej „Kreator przedsiębiorczości” oraz podnoszenie wiedzy i kompetencji

mieszkańców (przedsięwzięcie 1.3.3). Zaplanowano także kolejne konkursy na rozpoczęcie i rozwój działalności

gospodarczej (przedsięwzięcia 1.3.1, 1.3.2). Planowane wsparcie na przedsięwzięcia dedykowane tworzeniu i utrzymaniu

miejsc pracy w ramach realizacji LSR PROW na lata 2016-2023, to łącznie 3 500 000 zł, co daje 50 % budżetu

poddziałania 19.2, realizacja wskaźników rozłożona została równomiernie na pierwsze 2 etapy, aby umożliwić dotarcie i

umożliwienie ubiegania się o wsparcie do jak najszerszej grupy beneficjentów. W ostatnim, trzecim etapie zaplanowano

jedynie przeprowadzenie działań proekologicznych (1.2.4).

Dokładny plan działania wraz z czasowym przedziałem osiągania wskaźników oraz planowanymi kwotami

wsparcia przedstawia załącznik nr 2 do LSR. Osiągnięcie w przedstawionych przedziałach czasowych założonych

pułapów wskaźników opracowano w sposób racjonalny, aby możliwe było kompleksowe podejście do rozwiązywania

problemów lokalnej społeczności na obszarze oraz jak najlepiej wykorzystać czas wdrażania LSR.

60

8. BUDŻET LSR

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 6 300 000 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. Maksymalna kwota środków działania LEADER przewidziana na poddziałanie 19.3 PROW,

która została uwzględniona w LSR na etapie wyboru LSR stanowi równowartość 2% kwoty przewidzianej na

poddziałanie 19.2, czyli 126 000 zł (należy jednak zauważyć, iż wskaźniki dotyczące działań z zakresu współpracy

odnoszą się do wyższej kwoty (5% kwoty przewidzianej na poddziałanie 19.2), w związku z czym w momencie, gdy

zajdzie taka możliwość LGD ubiegało się będzie o zwiększenie kwoty na wymienione działanie). LGD będzie realizować

LSR na obszarze zamieszkanym przez nie więcej niż 60 tys. mieszkańców, a zatem w ramach poddziałania 19.4 dostępna

będzie maksymalna kwota 1 485 000 zł. Źródło finansowania LSR będzie stanowić EFFROW.

Na operacje dedykowane grupom defaworyzowanym planowane jest przeznaczenie 30% środków z działania

19.2, tj. 1 890 000zł..

W ramach realizacji LSR następujące kwoty zostaną przeznaczone na poszczególne cele LSR:
CEL OGÓLNY 1:

Pobudzenie aktywności obszaru LGD „Razem na Piaskowcu” w oparciu o potencjał i zasoby lokalne

Cel szczegółowy 1.1 Rozwój turystyczny obszaru LGD:

1.1.1 Budowa, rozbudowa i modernizacja infrastruktury związanej z rozwojem funkcji turystycznej, wypoczynkowej,

rekreacyjnej obszaru LGD – 1 755 000 zł

1.1.2 Budowa, rozbudowa i modernizacja małej infrastruktury związanej z rozwojem funkcji turystycznej,

wypoczynkowej, rekreacyjnej obszaru LGD – 225 000 zł

1.1.3 Działania związane z budową i rewitalizacją szlaków pieszych – 50 000 zł

1.1.4 Działania związane z budową i rewitalizacją szlaków rowerowych – 50 000 zł

1.1.5 Wykorzystanie zasobów obszaru do promocji poprzez wydarzenia kulturalne – 245 000 zł

1.1.6 Wykorzystanie zasobów obszaru do promocji poprzez wydawnictwa – 225 000 zł

1.1.7 Aplikacja promująca zasoby LGD – 50 000 zł

Cel szczegółowy 1.2 Wzmocnienie kapitału społecznego i pielęgnowanie dziedzictwa kulturowego, historycznego,

przyrodniczego:

1.2.1 Inicjatywy grup mieszkańców na rzecz aktywizacji, integracji i przeciwdziałania wykluczeniu społecznemu -

200 000 zł

1.2.2 Organizacja przedsięwzięć mających na celu kultywowanie lokalnych tradycji – 200 000 zł

1.2.3 Organizacja działań mających na celu rozwój podmiotów kultywujących lokalne tradycje – 200 000 zł

1.2.4 Działania proekologiczne – 30 000 zł

Cel szczegółowy 1.3 Przedsiębiorczość mieszkańców obszaru LSR:

1.3.1 Podejmowanie działalności gospodarczej – 1 260 000 zł

1.3.2 Rozwój działalności gospodarczej – 1 890 000 zł

1.3.3 Podnoszenie wiedzy i kompetencji mieszkańców – 26 000zł

1.3.4 Promocja działalności gospodarczej związanej z produktami lokalnymi – 50 000 zł

Tabele z wysokością wsparcia finansowego EFSI w ramach LSR w ramach poszczególnych poddziałań oraz Plan

finansowy w zakresie poddziałania 19.2 PROW 2014-2020 stanowią załącznik nr 2 i 3 do LSR

9. PLAN KOMUNIKACJI

9.1. Cele ogólne działań informacyjno-promocyjnych

Celem działań informacyjno-promocyjnych Lokalnej Strategii Rozwoju jest wspieranie realizacji celów

określonych w LSR przez zachęcenie beneficjentów, potencjalnych beneficjentów oraz mieszkańców obszaru LGD do

korzystania z Funduszy Europejskich dzięki dostarczeniu im informacji niezbędnych w procesie ubiegania się o środki

unijne, motywowanie projektodawców i edukowanie w obszarze właściwej realizacji projektów oraz upowszechnianie

efektów wykorzystania Funduszy Europejskich na obszarze LGD.

61

Celem ogólnym Planu Komunikacji Lokalnej Strategii Rozwoju na lata 2014-2020 jest promowanie LSR, a tym

samym Wspólnych Ram Strategicznych 2014-2020, które odzwierciedlają cele Strategii EU2020 zwłaszcza wśród

mediów i ogółu mieszkańców LGD oraz rozpowszechnianie informacji o możliwościach wsparcia przewidzianych w

Strategii wśród potencjalnych beneficjentów, którzy będą mogli ubiegać się o przyznanie dotacji w ramach Funduszy

Europejskich. Planowane działania mają wzbudzić zainteresowanie oraz zachęcić potencjalnych beneficjentów do

aplikowania o środki, zwiększając liczbę zrealizowanych inwestycji, a przez to wzmocnić konkurencyjność i atrakcyjność

Lokalnej Grupy Działania. Celem działań jest ponadto utrwalenie i pogłębienie akceptacji i przychylności mieszkańców

obszaru Lokalnej Grupy Działania dla istnienia samych funduszy oraz skutków ich działania w gminach.

Cel ogólny działań informacyjno-promocyjnych realizowany jest poprzez wszystkie gminy i powiat tworzący

Lokalną Grupę Działania.

9.2. Cel szczegółowe działań informacyjno-promocyjnych

Cel ogólny działań informacyjno – promocyjnych jest realizowany poprzez następujące cele szczegółowe:

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

realizacji projektów przez profesjonalną informację i pomoc w realizowaniu i rozliczaniu projektów,

 budowanie pozytywnego wizerunku LSR wśród mieszkańców obszaru poprzez informowanie ich

o możliwościach dofinansowania oraz o już zrealizowanych w ramach Strategii projektach i bezpośrednich

korzyściach wynikających z ich realizacji,

 zwiększenie poziomu świadomości i wiedzy mieszkańców na temat korzyści z członkostwa w Unii Europejskiej

dla gmin obszaru LGD, uzyskiwanych dzięki napływowi Funduszy Europejskich,

 wzmocnienie pozytywnego wizerunku LGD, jako obszaru efektywnie wykorzystującego szanse stwarzane przez

członkostwo Polski w Unii Europejskiej,

 wzrost rozpoznawalności i świadomości istnienia Funduszy Europejskich poprzez promowanie skutków

dotychczasowego wdrażania funduszy przez gminy obszaru LGD,

 utrwalenie spójnego systemu identyfikacji wizualnej LGD.

Powyższe cele zostaną osiągnięte poprzez intensywne, różnorodne i długofalowe działania informacyjno-

promocyjne, których ważnym elementem będą kampanie:

 promocyjno – wizerunkowe, skierowane do mediów, ogółu społeczeństwa oraz potencjalnych Beneficjentów,

 informacyjne – adresowane do konkretnych grup potencjalnych beneficjentów, uprawnionych do korzystania ze

środków Unii Europejskiej.

9.3. Działania komunikacyjne oraz odpowiadające im środki przekazu uwzględniające różnorodne rozwiązania

komunikacyjne

Kampania promująca LSR składa się z dwóch typów działań komunikacyjnych przebiegających równolegle:

informowaniu ogółu społeczeństwa, potencjalnych beneficjentów i uczestników projektów oraz promowaniu Funduszy

Europejskich, jako marki wśród mieszkańców LGD, ze szczególnym uwzględnieniem promocji dotychczasowych

efektów realizowanych inwestycji.

Promowanie LSR, a tym samym Funduszy Europejskich wśród wszystkich grup docelowych Programu z terenu

LGD będzie realizowane poprzez:

 Przekazywanie szczególnych informacji o LSR w sposób prosty i zrozumiały dla wszystkich grup odbiorców

komunikatu; skoncentrowanie się na podkreśleniu znaczenia Funduszy Europejskich oraz wskazanie dotychczas

zrealizowanych inwestycji w ramach LSR.

 Stałe podkreślanie możliwości otrzymywania znacznej kwoty Funduszy Europejskich na realizację projektów,

dzięki czemu zmniejszy się dystans dzielący poszczególne gminy LGD oraz LGD do pozostałych grup,

 Stosowanie jednolitego systemu wizualizacji działań informacyjno-promocyjnych.

Wykreowanie wizerunku obszaru LGD, jako obszaru potrafiącego w efektywny sposób zarządzać

i wykorzystywać Fundusze Europejskie. W kolejnych fazach promocji LSR będzie podkreślana aktywność instytucji

i przedsiębiorców w pozyskiwaniu środków poprzez informowanie o liczbie wniosków i zrealizowanych inwestycjach ze

środków Unii Europejskiej. Dla podkreślenia znaczenia Funduszy Europejskich pokazane będą mocne strony ich

wdrażania. Rozwój inwestycyjny LGD ukazywany będzie za pomocą prostych i pozytywnych przesłań medialnych np.:

przydatności zrealizowanych projektów infrastruktury rekreacyjnej dla dzieci, które mogą bezpiecznie spędzić czas.

Rozwój LGD podkreślany będzie również poprzez upowszechnianie licznych przykładów zrealizowanych lub

realizowanych projektów oraz wynikających z nich korzyści dla różnych grup docelowych wraz z podawaniem do

publicznej wiadomości wykazu beneficjentów (numery wniosków), tytułów projektów i przyznanych im kwot

dofinansowania.

62

9.4. Analiza efektywności zastosowanych działań komunikacyjnych i środków przekazu

Planowana ewaluacja Planu Komunikacji oraz sprawozdawczość z prowadzonych działań informacyjno-

promocyjnych

Instytucje zaangażowane we wdrażanie LSR są zobligowane do regularnego prowadzenia badań ewaluacyjnych i

oceny skuteczności prowadzonych działań. W związku z tym będą publikowały na stronie LGD oraz gmin te informacje

w formie zestawień okresowych, rocznych i końcowych. Ocena realizacji poszczególnych działań będzie dokonywana w

oparciu o wskaźniki szczegółowo opisane w Planie Komunikacji. Ocena realizacji Planu opierać będzie się na ocenie

poszczególnych działań realizowanych w ramach Planu, dokonywanych m. in. badań ilościowych CATI oraz na

podstawie wyznaczonych wskaźników oceny skuteczności zawartych w powyższej tabeli.

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

realizacji LSR.

W planie komunikacji przewidziane są działania mające na celu pozyskanie informacji o funkcjonowaniu LGD i

realizacji LSR. Dane będą zbierane w formie informacji zwrotnej nt. oceny jakości pomocy świadczonej przez LGD pod

kątem konieczności przeprowadzenia ewentualnych korekt w tym zakresie (np. dodatkowego przeszkolenia osób

udzielających pomocy, np. w zakresie komunikacji interpersonalnej). Dodatkowe informacje zbierane będą podczas

działań informacyjnych o zasadach i efektach LSR skierowane do potencjalnych wnioskodawców oraz mieszkańców.

Pozyskane w ten sposób informacje zostaną wykorzystane do aktualizacji LSR, procedur oraz ewentualnej zmiany

funkcjonowania poszczególnych organów LGD czy biura. W sytuacji zaistnienia problemów z wdrażaniem LSR, a także

niskiego poparcia społecznego dla działań realizowanych przez LGD zostaną zintensyfikowane działania mające na celu

przyspieszenie realizacji strategii oraz zostanie przeprowadzona analiza prowadzonych działań i ewentualnie dokonana

ich korekta. Wszystkie uwagi i sugestie odnośnie działań komunikacyjnych, które zostaną zgłoszone przez mieszkańców

terenu objętego LSR będą zbierane

i analizowane. Na ich podstawie zostaną podjęte decyzje o ewentualnej zmianie w Planie komunikacji czy elementów

składających się na proces wdrażania LSR.

Wyniki działań realizowanych w ramach planu komunikacji będą upubliczniane za pomocą internetowych

środków przekazu. Raporty i zestawienia będą na bieżąco pojawiały się na stronie internetowej LGD jak również na

stronach poszczególnych gmin. Na stronach gmin zamieszczany będzie komunikat odsyłający odbiorców do strony LGD.

10. ZINTEGROWANIE

Zintegrowany charakter przedsięwzięć planowanych w ramach LSR przejawia się w kilku aspektach:

1. Występują wyraźne powiązania pomiędzy celami szczegółowymi, przedsięwzięciami i operacjami wyznaczonymi w

LSR.

Poszczególne cele, przedsięwzięcia i operacje są spójne, powiązane ze sobą i wzajemnie się uzupełniają. Cele

oddziałują na siebie w ten sposób, iż powodzenie w realizacji jednego z celów zwiększa szanse na sukces w osiągnięciu

pozostałych celów.

Rozwój funkcji turystycznej obszaru bezsprzecznie zależy od zachęcenia do różnicowania działalności mieszkańców

wsi. Rozpoczęcie nowej działalności gospodarczej oraz tworzenie nowych miejsc pracy przyczyni się do podniesienia

jakości życia na obszarze. Przedsięwzięciom związanym z tworzeniem przedsiębiorstw, w tym zwłaszcza mikro,

towarzyszyć będą inne operacje, których celem jest nabycie przez mieszkańców umiejętności podejmowania i

prowadzenia w sposób skuteczny własnej działalności gospodarczej. Prowadzenie szkoleń i warsztatów aktywizacyjnych

należy do zadań biura LGD, finansowanych ze środków komponentu Funkcjonowanie Lokalnej Grupy Działania.

Zwiększeniu umiejętności towarzyszyć będzie także zwiększenie świadomości mieszkańców, co do sposobu ochrony,

promowania i wykorzystania dotychczasowego dorobku kulturowego, historycznego i przyrodniczego na rzecz

osiągnięcia przez mieszkańców konkretnych korzyści materialnych.

Działania podjęte w zakresie pielęgnowania dziedzictwa kulturowego będą miały bezpośredni wpływ na zwiększenie

ruchu turystycznego i prężny rozwój agroturystyki.

Także stopień rozwoju infrastruktury gminnej wpływa na rozwój przedsiębiorczości wiejskiej oraz funkcji

turystycznej obszaru. Pośrednio wpływa także na skalę migracji ludności do większych ośrodków metropolitarnych,

atrakcyjność osadniczą terenów. Dlatego też działania przewidziane do realizacji w ramach LSR mają tak szerokie

oddziaływanie rozwojowe w kontekście wszystkich gmin tworzących LGD „Razem na Piaskowcu”.

2. Występują powiązania pomiędzy wszystkimi podmiotami uczestniczącymi w realizacji strategii.

Strategia została opracowana przy aktywnej współpracy przedstawicieli trzech sektorów: publicznego,

społecznego i gospodarczego. Przyjęta metoda pracy pozwoliła na opracowanie takich celów, w których uwzględniono

interesy wszystkich grup społecznych i wszystkich sektorów. Ich współpraca przyczyniła się do wykreowania liderów,

podniesienia świadomości mieszkańców, co do ich wpływu na rozwój obszaru, który zamieszkują, ich integracji, nabycia

nowych umiejętności niezbędnych do dalszego owocnego współdziałania.

63

By móc zrealizować plany prorozwojowe wyznaczone w LSR przedstawiciele wszystkich trzech sektorów muszą

współpracować także na etapie wdrażania strategii, ponieważ projekty realizowane przez jeden z sektorów wpłyną i będą

stanowić dopełnienie działań podejmowanych przez pozostałych uczestników życia społeczno – gospodarczego

mikroregionu.

3. LSR zakłada wykorzystanie, na rzecz poprawy jakości życia mieszkańców wsi, walorów właściwych dla obszaru, na

którym działa LGD „Razem na Piaskowcu”

Walory przyrodnicze, dziedzictwo kultury materialnej i niematerialnej oraz historia obszaru to niewątpliwe atuty

tych terenów. Mogą zarówno samym gminom tworzącym LGD jak i ich mieszkańcom przynieść wymierne korzyści

materialne. Z jednej strony umożliwiają rozwój turystyki w tym zwłaszcza agroturystyki, z drugiej uatrakcyjniają pod

względem osadniczym tereny wiejskie, są elementem promocyjnym. Jako potencjalne źródło dochodu musza podlegać

działaniom ochronnym zmierzającym do ich zachowania w sposób umożliwiający ich eksploatowanie i wykorzystanie

przez następne pokolenia.

10.1. Powiązania Lokalnej Strategii Rozwoju z innymi dokumentami planistycznymi związanymi z obszarem

nią objętym

Przedsięwzięcia zaplanowane do realizacji w LSR będą wpływać na osiągnięcie wskaźników przypisanych do 3 celów

przekrojowych PROW. Zapewnienie ich realizacji będzie się odbywać poprzez kryteria dostępu oraz kryteria punktowe

przyznawane wnioskodawcom w trakcie oceny operacji.

Przedsięwzięcia zaplanowane w LSR zgodne są również z dokumentami na poziomie regionalnym m.in.

1. Cel: Przedsiębiorczość mieszkańców obszaru LSR jest zgodny z celem 2 „Koncentracja na kluczowych gałęziach

i branżach dla rozwoju gospodarczego Regionu”, 3 Koncentracja na budowie kapitału ludzkiego i bazy dla

innowacyjnej gospodarki Regionu” oraz 5 „Koncentracja na rozwoju obszarów wiejskich” Strategii Rozwoju

Województwa Świętokrzyskiego do 2020 roku, a także celem pośrednim 1 „Rozwój kapitału społecznego” (w tym

działanie Wzrost zatrudnienia w regionie i przeciwdziałanie bezrobociu), celem pośrednim 2 „Wzrost

innowacyjności i konkurencyjności gospodarki regionu” oraz Celem pośrednim 4 „Aktywizacja i modernizacja

obszarów pozametropolitalnych” Strategii Rozwoju Województwa Mazowieckiego do 2020

2. Cel: Obszar LGD atrakcyjny turystycznie i kulturowo jest zgodny z celem 2 „Koncentracja na kluczowych

gałęziach i branżach dla rozwoju gospodarczego Regionu” Strategii Rozwoju Województwa Świętokrzyskiego

do 2020 roku, a także celem pośrednim 4 „Aktywizacja i modernizacja obszarów pozametropolitalnych” (w tym

Budowa i rozwój infrastruktury społecznej) oraz 5 „Rozwój społeczeństwa obywatelskiego oraz kształtowanie

wizerunku regionu” (w tym wśród kierunków działań Promocja i zwiększanie atrakcyjności turystycznej i

rekreacyjnej regionu w oparciu o walory środowiska przyrodniczego i dziedzictwa kulturowego) Strategii

Rozwoju Województwa Mazowieckiego do 2020

3. Cel: Wzmocnienie kapitału społecznego i pielęgnowanie dziedzictwa kulturowego, historycznego,

przyrodniczego jest zgodny z Celem strategicznym 3. Strategii Rozwoju Województwa Świętokrzyskiego do 2020

roku - „Koncentracja na budowie kapitału ludzkiego i bazy dla innowacyjnej gospodarki Regionu”, a także

celem pośrednim 4 „Aktywizacja i modernizacja obszarów pozametropolitalnych” i 5 „Rozwój społeczeństwa

obywatelskiego oraz kształtowanie wizerunku regionu” Strategii Rozwoju Województwa Mazowieckiego do 2020

Zintegrowany charakter pokazany został również w poniższych tabelach.

64

Na poziomie subregionalnym LSR wpisuje się w cele rozwojowe zdefiniowane w dokumentach strategicznych Powiatu Skarżyskiego, Starachowickiego, Szydłowieckiego i

Przysuskiego a także Gmin: Chlewiska, Mirów, Mirzec, Skarżysko Kościelne i Szydłowiec

Tabela 24: Zgodność celów LSR dla LGD „Razem na Piaskowcu” z dokumentami szczebla lokalnego

Cele LSR Powiat

skarżyski

Powiat starachowicki Powiat

szydłowiecki

Chlewiska Mirów

Mirzec Skarżysko

Kościelne

Szydłowiec

Przedsiębiorczość

mieszkańców

obszaru LSR

Cel

strategiczny

Podniesienie

atrakcyjności

inwestycyjnej

obszaru

powiatu oraz

wspieranie

możliwości

rozwoju firm

Strategia Rozwoju

Powiatu

Starachowickiego:
Cel strategiczny nr 1

Rozwój gospodarczy

czyli

przedsiębiorczość

przede wszystkim

Redukcja

bezrobocia i

tworzenie

nowych miejsc

pracy

Strategia Rozwoju

Lokalnego Gminy

Mirów
Cel strategiczny 1

Wzrost spójności

społecznej,

gospodarczej i

przestrzennej Gminy

w warunkach

zrównoważonego

rozwoju,

 cel strategiczny 3

Rozwój gospodarczy

Gminy poprzez

zwiększenie

dostępności i jakości

infrastruktury

technicznej i

społecznej

Stworzenie

konkurencyjnej

gospodarki i

rolnictwa oraz

przedsiębiorczości

gminy poprzez

specjalizacje i

rozwój usług

Aktywizacja

mieszkańców w

kierunku postaw

przedsiębiorczych

Tworzenie klimatu

i warunków do

inwestowania,

promocji i rozwoju

przedsiębiorczości

Obszar LGD

atrakcyjny

turystycznie i

kulturowo

Strategia

Rozwoju

Powiatu

Skarżyskiego:

Cel

strategiczny

Zwiększenie

atrakcyjności

turystycznej

powiatu w

oparciu o

walory

naturalne i

przyrodnicze

Strategia Rozwoju

Powiatu

Starachowickiego:
Cel strategiczny nr 2

Infrastrukturalny

rozwój kluczem do

wzrostu

gospodarczego i

poprawy życia

mieszkańców w tym

cel operacyjny 2.5

Rozbudowa i

modernizacja bazy

sportowo-

Dostępność i

spójność

Rozwój i

modernizacja

infrastruktury

publicznej o

znaczeniu

strategicznym

Zrównoważony

rozwój

gospodarczy

Strategia Rozwoju

Lokalnego Gminy

Mirów

Cel strategiczny I

Wzrost spójności

społecznej,

gospodarczej i

przestrzennej Gminy

w warunkach

zrównoważonego

rozwoju (w tym cel

operacyjny 1.1

Podnoszenie

atrakcyjności

Rozwój

infrastruktury

technicznej gminy

oraz dbałość o

środowisko

naturalne

podnoszące

atrakcyjność

inwestycyjną oraz

poziom życia

mieszkańców

_______ Poprawa jakości i

dostępności usług

publicznych

Rozwój

infrastruktury

technicznej i

komunikacyjnej

Podniesienie

atrakcyjności

turystycznej i

rekreacyjnej Miasta

i gminy

Szydłowiec

Ochrona

65

rekreacyjnej

Cel strategiczny nr 4

Podniesienie

atrakcyjności

turystycznej Powiatu

Starachowickiego

osadniczej i

inwestycyjnej Gminy

poprzez rozbudowę

infrastruktury

społecznej,

kulturalnej i

sportowej

środowiska

naturalnego

Wzmocnienie

kapitału

społecznego i

pielęgnowanie

dziedzictwa

kulturowego,

historycznego,

przyrodniczego

Cel

strategiczny

Aktywni

mieszkańcy

przejawiający

inicjatywę w

życiu

społecznym

____________ Rozwój

społeczny

Budowanie

tożsamości i

promocja Powiatu

Szydłowieckiego

Zrównoważony

rozwój

społeczny

Strategia Rozwoju

Lokalnego Gminy

Mirów: cel

strategiczny 2

Poprawa jakości życia

mieszkańców Gminy

poprzez budowę

społeczeństwa

opartego na wiedzy i

aktywności

społecznej

Podniesienie

zaangażowania

społecznego

mieszkańców gminy

oraz zapewnienie

wysokiej jakości

życia i usług

publicznych

_______ _______

Źródło: dane z Gmin i Powiatów.

11. MONITORING I EWALUACJA

11.1. Monitoring i ewaluacja – definicja pojęć

Monitoring to proces systematycznego zbierania i analizowania informacji ilościowych i jakościowych na temat funkcjonowania LGD oraz stanu realizacji strategii

 w aspekcie finansowym i rzeczowym, którego celem jest uzyskanie informacji zwrotnych na temat skuteczności i wydajności wdrażanej strategii, a także ocena zgodności

realizacji operacji z wcześniej zatwierdzonymi założeniami i celami.

Proces monitoringu powinien obejmować:

a) monitorowanie rzeczowej realizacji LSR polegającej m.in. na: analizie stopnia osiągania mierzalnych i weryfikowalnych wskaźników wykonalności celów strategii,

monitorowaniu operacyjnym na podstawie bezpośrednich rozmów z beneficjentami i wizji lokalnych na miejscu realizacji operacji, wykorzystaniu partycypacyjnych metod

ewaluacji (tj. angażowaniu społeczności lokalnej w proces ewaluacji);

b) monitorowanie wydatkowania środków na poszczególne operacje i działania własne LGD.

Ewaluacja jest nieodłącznym etapem funkcjonowania projektów, w szczególności finansowanych ze środków publicznych. W rozporządzeniu nr 1083/2006 z dnia 11

lipca 2006 r. ustanawiającym przepisy ogólne dotyczące Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego oraz Funduszu Spójności Rada

Unii Europejskiej zobowiązała wszystkie państwa członkowskie do przeprowadzenia ewaluacji pomocy finansowej z funduszy strukturalnych Unii Europejskiej. Zgodnie z

powołanym rozporządzeniem EWALUACJA jest obiektywną oceną projektu, programu lub polityki na wszystkich jego etapach, tj. planowania, realizacji i mierzenia rezultatów.
Powinna dostarczyć rzetelnych i przydatnych informacji pozwalając wykorzystać zdobytą w ten sposób wiedzę w procesie decyzyjnym. Często dotyczy procesu określenia

wartości lub ważności działania, polityki lub programu.1

1 http://www.ewaluacja.gov.pl

http://www.ewaluacja.gov.pl/

66

Wytyczne w zakresie ewaluacji programów operacyjnych definiują ewaluację, jako osąd (ocenę) wartości

interwencji publicznej dokonany przy uwzględnieniu odpowiednich standardów i kryteriów (skuteczności, efektywności,

użyteczności, trafności i trwałości). Osąd dotyczy zwykle potrzeb, jakie muszą być zaspokojone w wyniku interwencji

oraz osiągniętych efektów. Ewaluacja oparta jest na specjalnie w tym celu zebranych i zinterpretowanych informacjach za

pomocą odpowiedniej metodologii.2

Celem ewaluacji jest poprawa jakości, skuteczności i spójności pomocy funduszy oraz strategii i realizacji

programów operacyjnych w odniesieniu do konkretnych problemów strukturalnych dotykających państwa członkowskie i

regiony, z jednoczesnym uwzględnieniem celu w postaci trwałego rozwoju i właściwego prawodawstwa wspólnotowego

dotyczącego oddziaływania oraz strategicznej oceny oddziaływania na środowisko.3

Ze względu na termin przeprowadzania badania względem programu, projektu możemy wyróżnić:

 ewaluację formatywną (ex-ante) – przeprowadzaną przed realizacją programu/projektu, zasadniczym celem tego

typu ewaluacji jest ocena na ile planowana interwencja z punktu widzenia potrzeb (sektora, beneficjentów) jest

spójna w zakresie planowanych celów i sposobów ich realizacji, diagnoza potrzeb i oczekiwań grupy docelowej,

identyfikacja potencjalnych trudności w kontekście społecznym, gospodarczym, prawnym.

 ewaluację okresową (mid-term), która przeprowadzana jest w trakcie wdrażania programu. Jej efektem jest

wstępna ocena interwencji i dostarczenie informacji do przygotowania dokumentów dla następnego okresu

realizacji programu, projektu.

 ewaluację bieżącą (on-going), która przeprowadzana jest w trakcie wdrażania programu, jednak

w przeciwieństwie do ewaluacji mid-term nie jest określony jej dokładny moment realizacji. Zazwyczaj jest

przeprowadzana, gdy monitorowanie ujawniło odchylenia od założonych wartości wskaźników. Jej efektem jest

identyfikacja barier realizacji celów.

 ewaluację końcową (ex-post) - przeprowadzaną po zakończeniu realizacji programu /projektu, poddającą ocenie

skuteczność i efektywność interwencji, jej trafność i użyteczność, a także stopień realizacji założonych celów

oraz badanie długotrwałych efektów (oddziaływania) projektu/programu. Tego typu ewaluacja może stanowić

cenne źródło informacji użytecznych przy planowaniu kolejnych interwencji.

11.2. Planowanie monitoringu i ewaluacji

Wdrażanie Lokalnej Strategii Rozwoju realizowane będzie na przestrzeni kilku lat. W okresie tym prowadzony

będzie stały proces monitoringu i oceny prowadzonych działań. Monitoring obejmował będzie rejestrowanie postępów z

prowadzonych działań oraz tempa i kierunku, w którym zmierza wdrażanie Lokalnej Strategii Rozwoju. Elementy, które

zostaną poddane monitorowaniu i ewaluacji zostały określone przez zespół ds. opracowania LSR i poddane konsultacjom

na spotkaniach grupy roboczej oraz przedstawicieli trzech sektorów. Ponadto były konsultowane z Członkami Zarządu

LGD „Razem na Piaskowcu”. Najważniejsze uwagi dotyczyły częstotliwości przeprowadzanych działań ewaluacyjnych.

Bardzo ważnym dla osób konsultujących było stałe monitorowanie wskaźników, budżetu i pracy Biura i Zarządu.

Wszystkie istotne uwagi znalazły swoje odzwierciedlenie w poniższych tabelach.

Monitoring prowadzonych działań będzie miał charakter ciągły, odpowiedzialnymi za jego prowadzenie będzie

Biuro i Zarząd LGD. Bieżący monitoring realizowanych działań, obejmować będzie:

Składową procesu monitoringu, obok własnych obserwacji i analiz, będą uwagi i informacje dotyczące wdrażania

i aktualizacji LSR przekazywane przez członków LGD i innych mieszkańców obszaru za pośrednictwem:

 strony internetowej LGD (ankieta),

 telefonicznie,

 listownie,

 osobiście w Biurze LGD (w ramach stałego punktu informacyjno-konsultacyjnego, którego rolą będzie

przekazywanie informacji i wiedzy w obie strony: LGD → mieszkańcy i mieszkańcy → LGD).

2 Wytyczne nr 6 Ministra Rozwoju Regionalnego w zakresie ewaluacji programów operacyjnych na lata 2007-2013, z dn. 30 maja 2007r.
3 Rozporządzenie nr 1083/2006 z dnia 11 lipca 2006 r. ustanawiającego przepisy ogólne dotyczące Europejskiego Funduszu Rozwoju Regionalnego,

Europejskiego Funduszu Społecznego oraz Funduszu Spójności i uchylającego rozporządzenie (WE) nr 1260/1999

67

Tabela 25: Monitoring

Elementy poddane badaniu
Wykonawca

badania

Źródła danych i metody ich

zbierania

Czas pomiaru i okres

dokonywania pomiaru
Analiza i ocena danych

Wskaźniki realizacji LSR. Biuro LGD (ocena

własna).

Sprawozdania beneficjentów, ankiety

beneficjentów, rejestr danych LGD.

Na bieżąco Stopień realizacji wskaźnika.

Harmonogram ogłaszanych

konkursów.

Biuro LGD (ocena

własna).

Rejestr ogłoszonych konkursów. Na bieżąco Zgodność ogłaszania konkursów

z harmonogramem konkursów LSR, ocena stopnia

realizacji zadań wdrażanych w ramach LSR.

Budżet LGD. Biuro LGD (ocena

własna).

Rejestr danych. Na bieżąco Stopień wykorzystania środków finansowych w

odniesieniu do środków zakontraktowanych.

Zainteresowanie stroną

internetową LGD.

Pracownicy LGD

(ocena własna).

Licznik odwiedzin strony internetowej,

dane od administratora strony

internetowej.

Na bieżąco Skuteczność przekazywania/ uzyskiwania

informacji na temat działalności LGD.

Pracownicy Biura LGD,

funkcjonowanie Biura

Zarządu.

Zarząd LGD. Anonimowe ankiety. Na bieżąco Ocena pracy pracowników, sposób przekazywania

istotnych informacji potencjalnym beneficjentom,

pomoc

w rozwiązywaniu problemów, efektywność

świadczonego doradztwa.

Dobre praktyki wypracowane podczas tworzenia Lokalnej Strategii Rozwoju będą kontynuowane, dlatego też członkowie i inni mieszkańcy obszaru będą zachęcani do

przekazywania takich uwag i informacji w materiałach LGD i na spotkaniach z udziałem LGD. Pozyskane uwagi i informacje posłużą zarówno bieżącym usprawnieniom procesu

realizacji LSR i funkcjonowania samej LGD, jak i ewentualnej aktualizacji Strategii - dla zwiększenia stopnia i efektywności procesu realizacji jej celów.

Niezależnie od uwag i informacji przekazywanych na bieżąco przez mieszkańców, przeprowadzone zostaną planowe konsultacje w celu ewentualnej aktualizacji LSR w

latach 2017 i 2020.

Wszystkie działania dotyczące wrażania i aktualizacji LSR będą miały charakter jawny: oprócz informacji zamieszczanych na stronie LGD www.razemnapiaskowcu.pl i

najczęściej odwiedzanych stronach członków LGD (w tym gmin i Starostwa) oraz w lokalnych mediach, zainteresowani będą mieli dostęp w Biurze LGD do innych informacji i

dokumentów związanych z tym procesem.

Ocena efektów realizacji przedsięwzięć, a także ich wpływu na osiągnięcie celów LSR

Zaplanowane do realizacji w ramach Lokalnej Strategii Rozwoju przedsięwzięcia LGD „Razem na Piaskowcu” zostaną poddane ocenie na dwa sposoby:

1. ewaluacji on-going,

2. ewaluacji ex-post

68

Tabela 26: Ewaluacja

Elementy poddane

badaniu

Wykonawca

badania
Źródła danych i metody ich zbierania

Czas pomiaru i okres dokonywania

pomiaru
Analiza i ocena danych

Działalność LGD,

pracownicy

i funkcjonowanie biura.

Biuro LGD

(ocena

własna).

Badania ankietowe, opinie beneficjentów,

rozmowy z mieszkańcami na otwartych

spotkaniach, wywiady z wnioskodawcami,

opinie dyrektora i członków

Stowarzyszenia.

Ocena roczna w latach 2016–2022,

dokonywana w pierwszym kwartale

roku kolejnego, z wyłączeniem roku,

2023 gdy wykonywana na dzień 30

czerwca.

Ocena poprawności działalności prowadzonej

przez Stowarzyszenie, określająca skuteczność

realizowanych zadań w odniesieniu do założeń

LSR.

Skuteczność promocji

i aktywizacji

społeczności lokalnej.

Biuro LGD

(ocena

własna).

Badania ankietowe wśród mieszkańców,

prowadzone bezpośrednio, za

pośrednictwem strony internetowej

Stowarzyszenia.

Ocena roczna w latach 2016–2022,

dokonywana w pierwszym kwartale

roku kolejnego, z wyłączeniem roku,

2023 gdy wykonywana na dzień 30

czerwca.

Ocena skuteczności promocji LGD oraz

działań wdrażanych w ramach LSR, mierzona,

jako liczba osób, które uzyskały informację na

temat LGD oraz skuteczność animacji

społeczności.

Stopień realizacji

celów LSR – stopień

realizacji wskaźników.

Podmiot

niezwiązany

z LGD (ocena

zewnętrzna).

Ankiety beneficjentów, sprawozdania

beneficjentów, rejestr danych LGD.

Ocena dwuletnia, dokonywana

w pierwszym kwartale roku

kolejnego, z wyłączeniem roku, 2023

gdy wykonywana na dzień 30

czerwca.

Ocena celowości i trafności założeń

realizowanych w ramach LSR. Określenie

stopnia realizacji poszczególnych celów.

Harmonogram

rzeczowo-finansowy

LSR.

Biuro LGD

(ocena

własna).

Rejestr danych. Raz na kwartał. Ostatnia

wykonywana w październiku 2023

roku.

Ocena zgodności ogłaszanych i realizowanych

projektów z harmonogramem określonym

w LSR.

Budżet LSR. Biuro LGD

(ocena

własna).

Rejestr danych. Raz na miesiąc. Ostatnia

wykonywana w grudniu 2023 roku.

Ocena zgodności i wysokości wydatkowania

środków finansowych

z przyznanego budżetu na poszczególne

zadania.

Sposób wykorzystania ewaluacji i analizy danych monitoringowych: Przeprowadzona ewaluacja on-going zweryfikuje wyniki wdrażania LSR i umożliwi ewentualną

modyfikację założeń Strategii, bądź poszczególnych zadań realizowanych w ramach LSR, służącą bardziej efektywnemu zaspokajaniu potrzeb beneficjentów. Ewaluacja on-

going pozwoli na zbadanie skuteczności i efektywności funkcjonowania LGD, a przez to zasadności angażowania środków pomocy publicznej. Przeprowadzenie ewaluacji on-

going pozwoli także na wysnucie wniosków i rekomendacji, które zostaną wdrożone na dalszym etapie funkcjonowania.

69

Zarówno ewaluacja on-going jak i ewaluacja ex-post będą dotyczyły tych samych zakresów badania:

 przedmiotowy (będzie dotyczyć zadań realizowanych przez Lokalną Grupę Działania „Razem na Piaskowcu”),

 czasowy (obejmujący działania podejmowane od 2016 do końca 2018 roku),

 przestrzenny (obejmujący gminy, w których była wdrażana Lokalna Strategia Rozwoju, czyli obszar Lokalnej

Grupy Działania „Razem na Piaskowcu”: Borkowice, Chlewiska, Jastrząb, Mirów, Mirzec, Orońsko, Skarżysko

Kościelne i Szydłowiec).

Obie ewaluacje pozwolą ocenić jakość partnerstwa i dynamikę jej zmian oraz wskażą ewentualne działania ją

podnoszące.

Do przeprowadzenia ewaluacji zostaną zastosowane następujące kryteria:

 trafność (ang. relevance) pozwala ocenić odniesienie celów projektu do potrzeb beneficjentów – czy właściwie

zdefiniowano potrzeby i problemy rozwojowe w regionie w strefach wsparcia programu, w tym specyficzne

potrzeby i problemy wynikające z charakterystyki terytorialnej regionu,

 efektywność (ang. efficency) pozwala na odniesienie efektów projektu do poniesionych nakładów – w jakim

stopniu program jest ukierunkowany na wspieranie najbardziej efektywnych przedsięwzięć, które mogą

generować potencjalnie najwyższą wartość dodaną,

 skuteczność (ang. effectivenness) pozwala na odniesienie rzeczywistych efektów programu do jego zakładanych

celów,

 użyteczność (ang. utility) pozwala na odniesienie rzeczywistych efektów do potrzeb beneficjentów,

Organ odpowiedzialny za przeprowadzenie oceny

Organem odpowiedzialnym za przeprowadzenie obu typów ewaluacji będzie Zarząd LGD „Razem na

Piaskowcu”. W swoich działaniach ewaluacyjnych będzie mogła korzystać ze wsparcia ekspertów zewnętrznych w tej

dziedzinie. Wyniki ewaluacji zostaną opracowane w formie raportu i przedstawione na Walnym Zebraniu Członków

LGD, nie później niż 2 miesiące od momentu opracowania. Raport będzie zawierał m.in.:

 wykaz dotychczas zrealizowanych operacji i przedsięwzięć wraz z opisem i budżetem;

 opis bezpośrednich efektów przedsięwzięć i odniesienie ich do zakładanych efektów;

 analizę wpływu/oddziaływania zrealizowanych przedsięwzięć na osiągnięcie celów LSR;

 uwagi i zalecenia dotyczące zmian w sposobie funkcjonowania LGD i ewentualnych zmian w LSR,

zapewniających większy stopień realizacji celów LSR.

12. STRATEGICZNA OCENA ODDZIAŁYWANIA NA ŚRODOWISKO

W piśmie od Regionalnego Dyrektora Ochrony Środowiska w Warszawie z dnia 21 grudnia 2015 r. w sprawie

przeprowadzenia strategicznej oceny oddziaływania na środowisko dla Lokalnej Strategii Rozwoju w ramach RLKS w

okresie programowania 2014-2020 obejmującej obszar ośmiu gmin, tj. Mirzec, Skarżysko Kościelne (województwo

świętokrzyskie), Borkowice, Chlewiska. Jastrząb, Mirów, Szydłowiec, Orońsko (województwo mazowieckie) informuje,

iż Lokalna Strategia Rozwoju stanowić będzie instrument finansowy do wykorzystania środków PROW na lata 2014-

2020. Strategia zakłada realizację operacji które wdrażane będą bezpośrednio przez LGD lub przez beneficjentów

realizujących te operacje za pośrednictwem LGD. W skład zaproponowanych działań wchodzą zarówno działania

inwestycyjne jak i nieinwestycyjne. Informacje o zaproponowanych działaniach inwestycyjnych charakteryzują się

wysokim stopniem uogólnienia. Szczegółowy zakres inwestycji znany będzie dopiero na etapie składania wniosków o

dofinansowanie. W przypadku inwestycji mogących znacząco oddziaływać na środowisko wnioskodawca/inwestor

będzie zobligowany do uzyskania stosownej decyzji o środowiskowych uwarunkowaniach. Pismo z RDOŚ stanowi

załącznik do wniosku o wybór LSR

70

Załącznik nr 1: Procedura Aktualizacji Lokalnej Strategii Rozwoju Stowarzyszenia „Razem na Piaskowcu”

Cel procedury: Celem procedury jest sformalizowanie procesu dokonywania korekt w Lokalnej Strategii Rozwoju, by

zapewnić jak najszerszy udział partnerów LGD i wszystkich mieszkańców obszaru.

Zakres procedury: Procedura obejmuje czynności, formularze i schemat działań związanych ze zgłaszaniem,

analizowaniem i w końcu przyjmowaniem uchwałą Walnego Zebrania zmian w zapisach LSR.

Założenia ogólne:

 Proces wdrażania i aktualizacji odbywa się z jak najszerszym udziałem partnerów LGD i wszystkich mieszkańców

obszaru

 Wszystkie działania LGD dotyczące wdrażania LSR są jawne

 LGD monitoruje na bieżąco wdrażanie LSR

 Aktualizacja LSR nie powinna być dokonywana częściej niż raz w roku na Zwyczajnym Walnym Zebraniu

Członków, ale dopuszcza się nadzwyczajne okoliczności wprowadzania dodatkowych korekt.

 Działania logistyczne zapewnia Biuro LGD

Przebieg procedury:

1. Aktualizacja Strategii Rozwoju Lokalnego Kierowanego przez Społeczność, zwanej dalej LSR, może nastąpić

w związku z:

 Zmianą danych dotyczących obszaru LGD lub danych dotyczących LGD

 Zmianą przepisów dotyczących LSR

 Potrzebą zastosowania zaleceń z kontroli, oceny, monitoringu i/lub ewaluacji LSR/LGD

2. Aktualizacja może nastąpić na wniosek:

 Rady LGD

 Komisji Rewizyjnej LGD

 Zarządu LGD

 Grupy liczącej powyżej 10% wszystkich członków LGD

3. Organem LGD uprawnionym do aktualizacji LSR jest Zarząd.

4. Wniosek o aktualizację LSR składa się do Zarządu LGD, który zobowiązany jest przedstawić go na najbliższym

Walnym Zebraniu Członków.

5. W terminie 30 dni Zarząd LGD przyjmuje stanowisko w sprawie zgłoszonego wniosku aktualizację LSR oraz

określa zakres i harmonogram dalszych działań. Projekt zmian LSR przedstawiany jest na Walnym Zebraniu

Członków i poddany jest pod konsultacje.

6. Projekt zmiany LSR musi zostać poddany konsultacjom społecznym poprzez zamieszczenie zmienianych części LSR

wraz z uzasadnieniem na stronie internetowej LGD, na co najmniej 14 dni.

.

71

Załącznik nr 2: Plan działania

Cel ogólny

1

Lata 2016-2018 2019-2021 2022-2023 Razem 2016-2023 Program Poddzia

łanie/za

kres

progra

mu

Nazwa

wskaźnika

Wartość z

jednostką

miary

% realizacji

wskaźnika

narastająco

Planowane

wsparcie

Wartość z

jednostką

miary

%

realizacji

wskaźnika

narastająco

Planowane

wsparcie

Wartość

z

jednostką

miary

%

realizacji

wskaźnika

narastająco

Planowa

ne

wsparcie

Razem

wartość

wskaźni

ków

Razem

planowane

wsparcie

 Cel szczegółowy 1.1 Obszar LGD atrakcyjny turystycznie i kulturowo PROW/

RPO

 1.1.1 Budowa,

rozbudowa

i modernizacja

infrastruktury

związanej z rozwojem

funkcji kulturowej,

turystycznej,

wypoczynkowej,

rekreacyjnej obszaru

LGD

Liczba nowych

lub

zmodernizowan

ych obiektów

infrastruktury

kulturowej,

turystycznej,

wypoczynkowej

i/lub

rekreacyjnej

10 szt. 100% 1 755 000 -. - - - - - 10 szt. 1 755 000 PROW 19.2

Wdraż

anie

LSR

1.1.2 Budowa,

rozbudowa i

modernizacja małej

infrastruktury

związanej z rozwojem

funkcji kulturowej,

turystycznej,

wypoczynkowej,

rekreacyjnej obszaru

LGD

Liczba nowych

lub

zmodernizowan

ych obiektów

infrastruktury

kulturowej,

turystycznej,

wypoczynkowej

i/lub

rekreacyjnej

9 szt. 100% 225 000 - - - - - - 9 szt. 225 000 PROW 19.2

wdraża

nie

LSR

1.1.3 Działania

związane z budową i

rewitalizacją szlaków

pieszych

Liczba

zrealizowanych

projektów

współpracy w

tym projektów

współpracy

międzynarodow

ej

1 szt. 100% 50 000 - - - - - - 1 50 000 PROW 19.3

współp

raca

72

1.1.4 Działania

związane z budową i

rewitalizacją szlaków

rowerowych

Liczba

zrealizowanych

projektów

współpracy w

tym projektów

współpracy

międzynarodow

ej

1 szt. 100% 50 000 - - - - - - 1 50 000 PROW 19.3

współp

raca

1.1.5 Wykorzystanie

zasobów obszaru do

promocji poprzez

wydarzenia kulturalne

Liczba

zrealizowanych

wydarzeń

- - - 16 szt 100% 245 000 - - - 16 szt 245 000 PROW 19.2

wdraża

nie

LSR
1.1.6 Wykorzystanie

zasobów obszaru do

promocji poprzez

wydawnictwa

Liczba

wydawnictw
9szt. 100% 225 000 - - - - - - 9 szt. 225 000 PROW 19.2

wdraża

nie

LSR
1.1.7 Aplikacja

promująca zasoby LGD

Liczba

przygotowanych

aplikacji

- - - 1szt 100% 50 000 - - - 1szt 50 000 PROW 19.2

wdraża

nie

LSR
Razem cel szczegółowy

1.1
 2 305 000 295 000 0 2 600 000

 Cel szczegółowy 1.2 Wzmocnienie kapitału społecznego i pielęgnowanie dziedzictwa kulturowego, historycznego, przyrodniczego
1.2.1 Inicjatywy na rzecz

aktywizacji, integracji i

przeciwdziałania

wykluczeniu społecznemu

Liczba

inicjatyw
16szt 100% 200 000 - - - - - - 16szt 200 000 PROW 19.2

wdraża

nie

LSR

1.2.2 Organizacja

przedsięwzięć mających na

celu kultywowanie

lokalnych tradycji

Liczba

przedsięwzię

ć

- - - 16szt 100% 200 000 - - - 16szt 200 000 PROW 19.2

wdraża

nie

LSR
1.2.3 Organizacja działań

mających na celu rozwój

podmiotów kultywujących

lokalne tradycje

Liczba

podmiotów

działających

w sferze

kultury,

które

otrzymały

wsparcie w

ramach LSR

16szt 100% 200 000 - - - - - - 16szt 200 000 PROW 19.2

wdraża

nie

LSR

1.2.4 Działania

proekologiczne

Liczba

działań
1szt 33,33% 10 000 1szt 66,66% 10 000 1szt 100% 10 000 3szt 30 000 PROW 19.4

Aktywi

zacja

73

Razem cel szczegółowy

1.2
 410 000 210 000 10 000 630 000

 Cel szczegółowy 1.3 Przedsiębiorczość mieszkańców obszaru LSR
1.3.1 Podejmowanie

działalności gospodarczej

Liczba

operacji

polegających

na

utworzeniu

nowego

przedsiębiors

twa

9szt 50% 630 000 9szt 50% 630000 - - - 18szt 1 260 000 PROW 19.2

wdraża

nie

LSR

1.3.2 Rozwój działalności

gospodarczej

Liczba

operacji

polegających

na rozwoju

istniejącego

przedsiębiors

twa

8szt 50% 945000 8szt 50% 945000 - - - 16szt 1 890 000 PROW 19.2

wdraża

nie

LSR

1.3.3 Podnoszenie wiedzy

i kompetencji

mieszkańców

Liczba

zrealizowany

ch projektów

współpracy

w tym

projektów

współpracy

międzynarod

owej

- - - 1szt 100% 26 000 - - - 1szt 26 000 PROW 19.3

współp

raca

1.3.4 Promocja

działalności gospodarczej

związanej z produktami

lokalnymi

Liczba

oznaczonych

produktów

10szt 100% 50 000 - - - - - - 10szt 50 000 PROW 19.2

wdraża

nie

LSR
Razem cel szczegółowy

1.3
 1 625 000 1 601 000 0 3 226 000

Razem cel ogólny 4 340 000 2 106 000 10 000 6 456 000

Razem LSR 4 340 000 2 106 000 10 000 6 456 000

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

Realizacja LSR

 3 150 000 50

74

Załącznik nr 3: Wysokość wsparcia finansowego EFSI w ramach LSR w ramach poszczególnych poddziałań

Rok Wsparcie finansowe

PROW RPO Fundusz

wiodący

Razem EFSI

EFS EFRR

Realizacja LSR (art.. 35

ust. 1 lit. b rozporządzenia

nr 1303/2013)

6 300 000 - - X 6 300 000

Współpraca (art.. 35 ust. 1

lit. c rozporządzenia nr

1303/2013)

126 000 X X X 126 000

Koszty bieżące (art.. 35

ust. 1 lit. d rozporządzenia

nr 1303/2013)

1 455 000 - - - 1 455 000

Aktywizacja (art.. 35 ust.

1 lit. e rozporządzenia nr

1303/2013)

30 000 - - - 30 000

RAZEM 7 911 000

Załącznik nr 4: Plan finansowy w zakresie poddziałania 19.2 PROW 2014-2020

 Wkład

EFRROW

Budżet

państwa

Wkład własny

będący wkładem

krajowych środków

publicznych

Razem

Beneficjenci inni niż jednostki

sektora finansów publicznych

3 436 020 1 963 980 X 5 400 000

Beneficjenci będący

jednostkami sektora finansów

publicznych

572 670 X 327 330 900 000

Razem 4 008 690 1 963 980 327 330 6 300 000

75

Załącznik nr 5: Plan komunikacji

Cel komunikacji Termin Nazwa działania

komunikacyjnego

Adresaci działania

komunikacyjnego

(grupy docelowe)

Środki przekazu Zakładane

wskaźniki w

oparciu o

planowany budżet

działań

Planowane efekty

działań

komunikacyjnych

Sposób i

częstotliwość

pomiaru

efektywności

Poinformowanie

potencjalnych

wnioskodawców o

LSR, jej głównych

celach, zasadach

przyznawania

dofinansowania oraz

typach operacji, które

będą miały

największe szanse

wsparcia z budżetu

LSR

W każdym

roku

realizacji

LSR

Kampania

informacyjna nt.

głównych założeń

LSR

Mieszkańcy obszaru LGD,

wszyscy potencjalni

wnioskodawcy a w

szczególności:

przedsiębiorcy, osoby

fizyczne chcące rozpocząć

działalność gospodarczą,

podmioty prawne,

organizacje pozarządowe,

ośrodki kultury, grupy

nieformalne, kościoły,

związki wyznaniowe,

młodzież, seniorzy, osoby

niepełnosprawne

W szczególności

adresatami działania

komunikacyjnego będą

grupy defaworyzowane

Artykuły na stronie

internetowej LGD

oraz gmin

należących do LGD

Publikacja 3

artykułów każdym

roku realizacji LSR

Mieszkańcy obszaru

LGD podniosą poziom

wiedzy nt. LSR, jej

głównych celów, zasad

przyznawania

dofinansowania oraz

typów operacji, które

będą miały największe

szanse wsparcia z

budżetu LSR

Zwiększy się

partycypacja lokalnej

społeczności w realizacji

LSR

Przeprowadzenie

ankiety on-line przed

rozpoczęciem

kampanii i tuż po

Bieżące śledzenie

komentarzy wpisów

na portalach

społecznościowych

Prowadzenie

krótkiego badania

ankietowego w

punkcie

informacyjnym

podczas imprez

Bieżąca analiza

prowadzonych

działań

Informacje na

portalach

społecznościowych

Zamieszczenie, co

najmniej 25 wpisów

dotyczących w/w celu

na portalach

społecznościowych

każdym roku

realizacji LSR

Utworzenie punktu

informacyjnego

podczas imprez na

terenie LGD

Funkcjonowanie

punktu

informacyjnego

podczas 8 imprez na

obszarze LGD

każdym roku

realizacji LSR

Ulotka informacyjna

dystrybuowana na

obszarze LGD.

Publikacja i kolportaż

przynajmniej 1 ulotki

rocznie

Ankiety oceniające

poziom zadowolenia

z działań

informacyjnych i

doradczych.

Przeprowadzenie, co

najmniej 1 ankiety w

każdym roku

realizacji LSR

Materiał

informacyjny w

prasie obejmującej

obszar LSR.

Publikacja 3

artykułów każdym

roku realizacji LSR

Spotkanie podczas

Sesji Rady w każdej

gminie.

Przeprowadzenie

spotkania podczas

sesji w każdej gminie

należącej do LGD

przynajmniej 1 raz w

76

roku

Poinformowanie

potencjalnych

wnioskodawców o

głównych zasadach

ogłoszonych

konkursów o

naborach wniosków

W każdym

roku

realizacji

LSR, w

którym

planowane

jest

ogłoszenie

konkursu

Kampania

informacyjna nt. zasad

aplikowania zgodnie z

regulaminem

konkursów w ramach

LSR

Mieszkańcy obszaru LGD,

wszyscy potencjalni

wnioskodawcy a w

szczególności:

przedsiębiorcy, osoby

fizyczne chcące rozpocząć

działalność gospodarczą,

podmioty prawne,

organizacje pozarządowe,

ośrodki kultury, grupy

nieformalne, kościoły,

związki wyznaniowe,

młodzież, seniorzy, osoby

niepełnosprawne

W szczególności

adresatami działania

komunikacyjnego będą

grupy defaworyzowe.

Artykuły na stronie

internetowej LGD

oraz gmin

należących do LGD

Publikacja

przynajmniej 1

artykułu dotyczącego

1 ogłoszonego

konkursu

Podniesienie wiedzy

potencjalnych

wnioskodawców nt.

ogłoszonych konkursów

Przygotowanie wniosków

aplikacyjnych w

odpowiedzi na ogłoszone

konkursy

Bieżąca analiza

wpisów na portalach

internetowych

Bieżące

przeprowadzanie

ankiet

Analiza ankiet

online wypełnianych

po udzielonym

doradztwie on-line -

na bieżąco

Informacje na

portalach

społecznościowych

Zamieszczenie

przynajmniej 5

wpisów dotyczących

1 ogłoszonego

konkursu

Funkcjonowanie

punku

informacyjnego w

biurze LGD

Funkcjonowanie

punktu

informacyjnego dla

interesantów w

godzinach 8-15 od

poniedziałku do

piątku

Ogłoszenia na

tablicach

informacyjnych w

siedzibach instytucji

użyteczności

publicznej.

Wywieszenie

przynajmniej 1

informacji o

ogłoszonym 1

konkursie

Konsultacja z lokalną

społecznością

obszaru LSR

zapisów LSR,

dokumentów

powiązanych oraz

sposobu wdrażania

LSR

W każdym

roku

realizacji

LSR

Weryfikacja zapisów

LSR i dokumentów

powiązanych

Mieszkańcy obszaru LGD,

wszyscy potencjalni

wnioskodawcy a w

szczególności:

przedsiębiorcy, osoby

fizyczne chcące rozpocząć

działalność gospodarczą,

podmioty prawne,

organizacje pozarządowe,

ośrodki kultury, grupy

nieformalne, kościoły,

związki wyznaniowe,

młodzież, seniorzy, osoby

niepełnosprawne

W szczególności

adresatami działania

komunikacyjnego będą

grupy defaworyzowane

Ankiety on-line Przeprowadzenie, co

najmniej 1 ankiety w

każdym roku

realizacji LSR

Artykuły na stronie

internetowej LGD

oraz gmin

należących do LGD

Publikacja, co

najmniej 3 artykułów

w każdym roku

realizacji LSR

Informacje na

portalach

społecznościowych

Zamieszczenie, co

najmniej 3 wpisów

dotyczących w/w celu

na portalach

społecznościowych

każdym roku

realizacji LSR

77

Podsumowanie

działań LGD

W każdym

roku

realizacji

LSR

Podsumowanie

zrealizowanych

przedsięwzięć i

przedstawienie

planowanych działań

w ramach LSR

Mieszkańcy obszaru LGD,

wszyscy potencjalni

wnioskodawcy a w

szczególności:

przedsiębiorcy, osoby

fizyczne chcące rozpocząć

działalność gospodarczą,

podmioty prawne,

organizacje pozarządowe,

ośrodki kultury, grupy

nieformalne, kościoły,

związki wyznaniowe,

młodzież, seniorzy, osoby

niepełnosprawne

W szczególności

adresatami działania

komunikacyjnego będą

grupy defaworyzowane

Artykuły na stronie

internetowej LGD

oraz gmin

należących do LGD

Przynajmniej 1

artykuł

podsumowujący dany

rok realizacji LSR

Podniesienie wiedzy

mieszkańców obszaru

LGD nt. stopnia realizacji

LSR

Zwiększy się

partycypacja lokalnej

społeczności w realizacji

LSR

Na koniec każdego

roku realizacji LSR

Informacje na

portalach

społecznościowych

Przynajmniej 3

informacje

podsumowujące dany

rok realizacji LSR

bilans realizacji LSR Rok 2023 Podsumowanie

zrealizowanych

przedsięwzięć

Mieszkańcy obszaru LGD,

wszyscy potencjalni

wnioskodawcy a w

szczególności:

przedsiębiorcy, osoby

fizyczne chcące rozpocząć

działalność gospodarczą,

podmioty prawne,

organizacje pozarządowe,

ośrodki kultury, grupy

nieformalne, kościoły,

związki wyznaniowe,

młodzież, seniorzy, osoby

niepełnosprawne

W szczególności

adresatami działania

komunikacyjnego będą

grupy defaworyzowane

Artykuły na stronie

internetowej LGD

oraz gmin

należących do LGD

Przynajmniej 1

artykuł

podsumowujący

realizację LSR

Podniesienie wiedzy

mieszkańców obszaru

LGD nt. stopnia realizacji

LSR

Zwiększy się

partycypacja lokalnej

społeczności w realizacji

LSR

Na koniec realizacji

LSR

Informacje na

portalach

społecznościowych

Przynajmniej 3

informacje

podsumowujące

realizację LSR

Działania komunikacyjne realizowane przez Stowarzyszenie LGD „Razem na Piaskowcu” w całości finansowane będą ze środków bieżących, tzn. poddziałania 19.4 PROW.

Planowany koszt działań komunikacyjnych 15 000zł.

78

13. SPIS ZAŁĄCZNIKÓW:

Załącznik nr 1: Procedura Aktualizacji Lokalnej Strategii Rozwoju Stowarzyszenia „Razem na Piaskowcu”
Załącznik nr 2: Plan działania
Załącznik nr 3: Wysokość wsparcia finansowego EFSI w ramach LSR w ramach poszczególnych poddziałań
Załącznik nr 4: Plan finansowy w zakresie poddziałania 19.2 PROW 2014-2020
Załącznik nr 5: Plan komunikacji

14. SPIS TABEL:

Tabela 1: Gminy wchodzące w skład LGD Działania „Razem Na Piaskowcu”... 3
Tabela 2: Doświadczenie podmiotów tworzących LGD „Razem na Piaskowcu” (przykłady zrealizowanych projektów)5
Tabela 3: Podział członków stowarzyszenia ze względu na sektor ... 7
Tabela 4: Dokumenty regulujące zasady działania organów LGD .. 7
Tabela 5: Opis doświadczenia pracowników zaangażowanych w opracowanie i realizację LSR 9
Tabela 6: Metody partycypacji w zależności od etapu opracowywania LSR .. 13
Tabela 7: Liczba ludności zamieszkujących teren LGD w latach 2009 – 2013 z uwzględnieniem podziału na płeć 16
Tabela 8: Podstawowe dane demograficzne obszaru LGD ... 17
Tabela 9: Liczba osób bezrobotnych w latach 2009 – 2013 w gminach należących do LGD .. 18
Tabela 10: Mieszkańcy obszaru LGD w wieku 55+ ... 21
Tabela 11: Grupy defaworyzowane i ich problemy na rynku pracy ... 22
Tabela 12: Organizacje pozarządowe na obszarze LGD „Razem na Piaskowcu” .. 23
Tabela 13: Stowarzyszenia w poszczególnych Gminach .. 23
Tabela 14: Podmioty gospodarki narodowej wpisane do rejestru REGON w latach 2009-2013 26
Tabela 15: Wskaźniki przedsiębiorczości w latach 2009-2013 ... 26
Tabela 16: Analiza SWOT .. 30
Tabela 17: Tabelaryczna matryca logiczna powiązań diagnozy obszaru i ludności, analizy SWOT oraz celów i wskaźników
 .. 34
Tabela 18: Cele ogólne, szczegółowe i przedsięwzięcia- schemat ogólny .. 41
Tabela 19: Opis przedsięwzięć wskazanych w LSR ... 42
Tabela 20: Komplementarność celów z LSR i analizą SWOT ... 46
Tabela 21: Matryce logiczne ... 50
Tabela 22: Realizacja wskaźników produktu i rezultatu w ramach kosztów bieżących LGD .. 54
Tabela 23: Najważniejsze założenia wyboru operacji przedstawia poniższe zestawienie: .. 56
Tabela 24: Zgodność celów LSR dla LGD „Razem na Piaskowcu” z dokumentami szczebla lokalnego 64
Tabela 25: Monitoring .. 67
Tabela 26: Ewaluacja .. 68

15. SPIS WYKRESÓW:

Wykres 1: Saldo migracji dla gmin wchodzących w skład LGD „Razem na Piaskowcu” ... 17
Wykres 2: Struktura wiekowa ludności obszaru LGD w latach 2009-2013 .. 18
Wykres 3: Liczba bezrobotnych do liczby osób w wieku produkcyjnym ... 19
Wykres 4: Podział liczby osób bezrobotnych z uwagi na wykształcenie w 2013r. na obszarze LGD 19
Wykres 5: Dochód podatkowy gminy na 1 mieszkańca na obszarze LGD „Razem na Piaskowcu” w porównaniu
z wynikiem dla województwa świętokrzyskiego wg danych za 2013 (zł) ... 27

16. SPIS RYSUNKÓW:

Rysunek 1: Mapa LGD ... 3

17. BIBLIOGRAFIA:

Słomińska – Paprocka D., Powiat Szydłowiecki w województwie mazowieckim, Szydłowiec 2008

79

Urban J., Kowalski W., Szydłowiec miasto na kamieniu, Radom 2004

„Analiza potencjału turystycznego obszaru LGD Na Piaskowcu”

M. Sobczyk, Oczy po mamie bezrobocie po tacie?, data publikacji sierpień 2013,
http://nowyobywatel.pl/2013/07/26/oczy-po-mamie-bezrobocie-po-tacie

T. Borkowski, A. Marcinkowski, Socjologia bezrobocia, Biblioteka Pracownika Socjalnego, Katowice 1999; Fundacja im.
Fredricha Eberta w Polsce, Społeczne skutki bezrobocia w wymiarze lokalnym, „Polityka ekonomiczna społeczna”, Zeszyt
24, Warszawa 1992; M. Śmilgin, Indywidualne i społeczne skutki bezrobocia na tle globalizacji,
http://www.ur.edu.pl/pliki/Zeszyt8/31_smilgin.pdf

Schild R., Królik H., Marczak, Kopalnia krzemienia czekoladowego w Tomaszowie, Wrocław 1985

http://www.ur.edu.pl/pliki/Zeszyt8/31_smilgin.pdf

