

Stowarzyszenie

Lokalna Grupa Działania
„ Brama Mazurskiej Krainy”

Lokalna Strategia Rozwoju
na lata 2014 - 2020

Nidzica, 2015

„Europejski Fundusz Rolny na rzecz Rozwoju Obszarów Wiejskich: Europa inwestująca w obszary wiejskie.”
Dokument opracowany ze środków Unii Europejskiej w ramach działania 19. „Wsparcie dla rozwoju lokalnego w ramach inicjatywy

LEADER” Programu Rozwoju Obszarów Wiejskich na lata 2014 - 2020.
Instytucja Zarządzająca Programem Rozwoju Obszarów Wiejskich na lata 2014 -2020: Ministerstwo Rolnictwa i Rozwoju Wsi.

Dokument opracowany przez Stowarzyszenie Lokalna Grupa Działania „Brama Mazurskiej Krainy”

2

Spis treści

Rozdział I Charakterystyka LGD .. 3

Rozdział II Partycypacyjny charakter LSR ... 12

Rozdział III Diagnoza – opis obszaru i ludności ... 15

Rozdział IV Analiza SWOT .. 30

Rozdział V Cele i wskaźniki ... 31

Rozdział VI Sposób wyboru i oceny operacji oraz sposób ustanawiania kryteriów wyboru 46

Rozdział VII Plan działania ... 49

Rozdział VIII Budżet LSR .. 49

Rozdział IX Plan komunikacji ... 49

Rozdział X Zintegrowanie .. 50

Rozdział XI Monitoring i ewaluacja ... 53

Rozdział XII Strategiczna ocena oddziaływania na środowisko .. 54

Wykaz wykorzystanej literatury ... 55

Załączniki do LSR .. 56

3

Rozdział I. Charakterystyka LGD

1. Forma prawna i nazwa stowarzyszenia
Lokalna Grupa Działania „Brama Mazurskiej Krainy” – forma prawna: stowarzyszenie, została
zarejestrowana w Krajowym Rejestrze Sądowym w dniu 30.10.2015r Nr KRS 0000583465. Członkami
zwyczajnymi Stowarzyszenia są osoby fizyczne oraz osoby prawne. Stowarzyszenie nie prowadzi
działalności gospodarczej. Nadzór nad działalnością LGD sprawuje Marszałek Województwa Warmińsko-
Mazurskiego.

2. Charakterystyka obszaru
Stowarzyszenie Lokalna Grupa Działania „Brama Mazurskiej Krainy” obejmuje obszar 13 gmin w trzech
powiatach: działdowskim, nidzickim i szczycieńskim. Tylko jedna gmina Nidzica jest gminą miejsko-
wiejską, pozostałe dwanaście to gminy wiejskie. Wszystkie gminy sąsiadują ze sobą tworząc spójny obszar
terytorialny. Gminy łączą także więzi gospodarcze, przenikający się rynek pracy, realizowane wspólne
inicjatywy. Cały obszar objęty jest działaniami wspierania rozwoju przedsiębiorczości poprzez fundusze
poręczeniowe i pożyczkowe oferowane przez Nidzicką Fundację Rozwoju NIDA oraz Działdowską Agencję
Rozwoju S.A oraz wspieraniem rozwoju ekonomii społecznej przez Ośrodek Rozwoju Ekonomii Społecznej
w Nidzicy. Jest to obszar spójny nie tylko pod względem przyrodniczym, komunikacyjnym i geograficznym,
ale także pod względem występowania problemów społecznych i gospodarczych, które zostały
zdiagnozowane podczas opracowywania Lokalnej Strategii Rozwoju. Jest to obszar, który charakteryzuje się
wspólnymi cechami krajobrazu , szaty przyrodniczej oraz wspólnymi uwarunkowaniami historyczno –
kulturowymi. Charakterystyczna jest także zabudowa i architektura Mazur oraz pogranicza z zachowanymi
jeszcze w południowej części zabudowaniami pobożańskiej szlachty. Zachowane liczne zespoły dworskie na
terenach wiejskich, które przez kilkadziesiąt lat pełniły role siedzib PGR, są także charakterystyczną cechą
obszaru LGD. Przez okres kilkudziesięciu lat, do przemian w 1990 roku funkcjonowały tutaj jedne z dwóch
największych w Polsce kombinatów rolnych „ŁYNA” i „MAZURY”. Wspólną cechą obszaru jest charakter
gospodarki. Głównym działem gospodarki jest rolnictwo, dawniej w zdecydowanej większości we władaniu
państwowych gospodarstw rolnych, a obecnie niemal w całości są to gospodarstwa indywidualne. To także
teren, który ma wspólną przeszłość gospodarczą, dawniej wyróżniający się różnorodnością rzemieślniczą,
do której nawiązują dzisiaj mieszkańcy, inicjując projekty z zakresu dziedzictwa kulturowego.
Obszar objęty Lokalną Strategią Rozwoju zamieszkuje 98 050 mieszkańców, w tym: 14 300 zamieszkałych
w mieście. Powierzchnia obszaru wynosi 3 273 km², w tym: 7 km² (0,21% ogólnej powierzchni) stanowi
obszar miejski.
Tabela 1: Wykaz gmin obszaru LGD „Brama Mazurskiej Krainy” z liczbą mieszkańców i wielkością
powierzchni.

LP Nazwa Gminy Powierzchnia w km2 Liczba mieszkańców

1 Działdowo 272 9 836

2 Iłowo-Osada 104 7 308

3 Płośnica 163 5 875

4 Nidzica 379 21 501

5 Janowo 192 2 803

6 Janowiec Kościelny 136 3 339

7 Kozłowo 254 6 260

8 Szczytno 346 12 247

9 Dźwierzuty 263 6 787

10 Jedwabno 312 3 704

11 Rozogi 224 5 714

12 Świętajno 280 6 088

13 Wielbark 348 6 588

Razem 3 273 98 050

█ gminy powiatu działdowskiego █ gminy powiatu nidzickiego █ gminy powiatu szczycieńskiego
Źródło: opracowanie własne

4

Spójność przestrzenną obszaru objętego LSR z zaznaczeniem granic poszczególnych gmin przedstawia
poniższa grafika i mapa obszaru.

Mapa 1: Mapa obszaru objętego LSR

Źródło: opracowanie własne

3. Potencjał LGD „Brama Mazurskiej Krainy”

3.1. Opis sposobu powstania i doświadczenie LGD
Stowarzyszenie Lokalna Grupa Działania „Brama Mazurskiej Krainy” jako stowarzyszenie „specjalne” zostało
zarejestrowane w Krajowym Rejestrze Sądowym w dniu 30.10.2015 r. , jest prawną kontynuacją działania
Związku Stowarzyszeń Lokalna Grupa Działania „Brama Mazurskiej Krainy”, które funkcjonuje
od 28.04.2006 r. o nr KRS 0000255619 i uczestniczyło we wszystkich edycjach Programu LEADER. Celem
strategicznym LGD jest działanie na rzecz zrównoważonego rozwoju obszarów wiejskich. Celami
statutowymi stowarzyszenia są także: aktywizowanie i integracja społeczna mieszkańców wsi,
promocja obszarów wiejskich, kultywowanie tradycji i tożsamości kulturowej, ochrona środowiska
naturalnego i wspieranie edukacji ekologicznej mieszkańców, wspomaganie rozwoju przedsiębiorstw
społecznych i upowszechnianie ekonomii społecznej, wspomaganie rozwoju turystyki, rekreacji, kultury
fizycznej i sportu, wspieranie i wdrażanie programów rozwoju o celach zbieżnych z celami LGD, działalność
edukacyjna i informacyjna w zakresie możliwości korzystania i wdrażania programów rozwoju, rozwijanie
przedsiębiorczości opartej na innowacjach, wspieranie działań na rzecz integracji europejskiej, promocję
zatrudnienia i aktywizacji zawodowej osób pozostających bez pracy, zagrożonych wykluczeniem
społecznym i wykluczonych społecznie, promocję ochrony zdrowia, promocję produktów lokalnych,
upowszechnianie zasady równości kobiet i mężczyzn, działania na rzecz osób niepełnosprawnych, promocję
działań partnerskich, działania na rzecz włączenia społecznego seniorów i wspomaganie rozwoju organizacji
pozarządowych. Stowarzyszenie jako nowopowstała organizacja będzie bazowała na bogatym
doświadczeniu swoich członków. Do najważniejszych organizacji, które miały znaczący wpływ na realizację
LSR w latach 2009-2015 można zaliczyć m.in.: Nidzicką Fundację Rozwoju NIDA prowadzącą ośrodek
wspierania ekonomii społecznej oraz obsługującą fundusze pożyczkowe i poręczeniowe, Stowarzyszenie
Nidzicki Fundusz Lokalny prowadzące programy grantowe dla organizacji pozarządowych, Przedsiębiorstwo

5

Społeczne „Garncarska Wioska”- wzorcową wioskę tematyczną, lokalne organizacje turystyczne,
organizacje prowadzące wioski tematyczne. Członkowie LGD posiadają doświadczenia w zakresie realizacji
operacji w ramach LSR oraz projektów, których zakres był zbieżny z zakresem LSR. Wszystkie samorządy
lokalne z obszaru LGD oraz 47 organizacji pozarządowych – członków LGD było realizatorami operacji
w ramach LSR lub projektów zgodnych z zakresem LSR. Organizacje te zrealizowały razem 164 operacji
LSR i projektów (w ramach Działaj Lokalnie) na łączna kwotę 2 155 789 zł. Jedna z organizacji posiadająca
status organizacji pożytku publicznego zrealizowała projekt inwestycyjny o wartości 488 578,38 zł , w tym
dofinansowanie z komponentu „odnowa i rozwój wsi” wyniosło 350 000 zł. Członkowie LGD w okresie
2007-2015 zorganizowali 145 szkoleń dla osób bezrobotnych, podopiecznych ośrodków pomocy społecznej,
w których uczestniczyło 1.900 osób. Dotychczasowe strategiczne działania LGD rozpoczęły się w 2005 roku,
w którym opracowano pierwszą strategię rozwoju. Inicjatorem powołania LGD była Nidzicka Fundacja
Rozwoju NIDA (organizacja pozarządowa działająca na rzecz rozwoju lokalnego od 1994 r.), która we
współpracy ze Starostwem Powiatowym w Nidzicy oraz Bankiem Spółdzielczym w Nidzicy zainicjowała
utworzenie partnerstwa na rzecz rozwoju obszarów wiejskich. Partnerstwo uczestniczyło w I schemacie
Pilotażowego Programu LEADER + i już jako LGD w II schemacie Programu LEADR +.
W pierwszym etapie (2005-2006) budowania partnerstwa realizowanym w ramach schematu I uczestniczyli
przedstawiciele czterech samorządów lokalnych, przedstawiciele organizacji pozarządowych i sektora
gospodarczego z powiatu nidzickiego. Wynikiem budowania w pierwszym etapie partnerstwa było
opracowanie Zintegrowanej Strategii Rozwoju Obszarów Wiejskich oraz powołanie LGD „Brama Mazurskiej
Krainy”, której głównym celem było budowanie kapitału społecznego i rozwój partnerstwa lokalnego.
W drugim etapie (2007-2008) budowania partnerstwa i strategii rozwoju uczestniczyli członkowie
powołanej LGD oraz partnerzy z sektora publicznego (Powiatowy Urząd Pracy, przedsiębiorcy prywatni oraz
organizacje pozarządowe) uczestniczący w realizacji działań w ramach II schematu Programu LEADER,
których głównym celem był rozwój przedsiębiorczości na obszarach wiejskich oraz budowanie kapitału
społecznego i włączanie mieszkańców w społeczne inicjatywy.
W trzecim etapie (2009-2015) realizacji LSR PROW 2007-2013 i budowania partnerstwa nastąpiło formalne
rozszerzenie obszaru LGD oraz przyjęcie nowych członków, w tym samorządów z sąsiadujących powiatów
działdowskiego i szczycieńskiego. Efektem pracy partnerstwa było opracowanie i realizacja Lokalnej Strategii
Rozwoju w ramach PROW 2007-2013 „Brama Mazurskiej Krainy”, której strategiczne cele obejmowały:
1) poprawę jakości życia mieszkańców oraz wzmocnienie i rozwój sektora MŚP
2) aktywizację mieszkańców poprzez budowanie kapitału społecznego na wsi oraz
 samoorganizację mieszkańców w zakresie działań związanych z edukacją i rynkiem pracy
3) wykorzystanie zasobów przyrodniczych, kulturowych i historycznych do rozwoju
 gospodarczego
Dotychczasowe strategiczne działania LGD mające znaczenie dla procesu wdrażania planowanej strategii,
obejmowały:
1) wspieranie rozwoju przedsiębiorczości na obszarze LGD poprzez szkolenia i doradztwo dla osób
prowadzących działalność gospodarczą, opracowanie i upowszechnianie publikacji nt. prowadzenia
działalności gospodarczej i tworzenia klastrów
2) wspieranie rozwoju aktywności społecznej na obszarze LGD poprzez współpracę w realizacji programu
grantowego dla organizacji pozarządowych i grup nieformalnych „Działaj Lokalnie”, wsparcie doradcze
i szkoleniowe dla organizacji pozarządowych, wspieranie tworzenia i rozwoju „wiosek tematycznych”,
promocję działań organizacji społecznych, promocję partnerstw lokalnych, animację społeczną i wsparcie
w tworzeniu nowych organizacji pozarządowych, partnerstwo w tworzeniu i obsłudze programu
pożyczkowego dla organizacji pozarządowych
 3) podnoszenie jakości życia mieszkańców poprzez programy dotacyjne w ramach LSR, współfinansowanie
programów stypendialnych, promocję zaangażowania społecznego biznesu
4) wspieranie rozwoju turystyki poprzez kreowanie nowych, markowych produktów turystycznych
(produkty na liście produktów markowych Warmińsko – Mazurskiej Organizacji Turystycznej), utworzenie
klastra turystycznego „Szlak dziedzictwa kulturowego”, promocję turystyki na obszarach wiejskich,
rozwijanie „wiosek tematycznych”, organizację wydarzeń targowych i wystawienniczych, udział w targach
turystycznych krajowych i zagranicznych
5) ochronę dziedzictwa kulturowego, historycznego i przyrodniczego na obszarze LGD poprzez dotacje
w ramach LSR, publikacje, organizację wydarzeń kulturalnych,

6

6) współpracę międzynarodową poprzez udział w międzynarodowym projekcie współpracy wspólnie
z LGD „Warmiński Zakątek” i LGD Blekinge w Szwecji (projekt nagrodzony przez Komisję Europejską za
najlepszy projekt międzynarodowy w kategorii przedsiębiorczość), udział w projekcie ponadnarodowym
z włoską organizacją Confcooperative z Perugii z regionu Umbria w zakresie wspierania ekonomii społecznej
w partnerstwie z Nidzicką Fundacją Rozwoju NIDA.
W ramach realizacji LSR PROW 2007-2013 rozwijane były działania w zakresie rozwoju przedsiębiorczości,
inicjowania powstawania i rozwoju „wiosek tematycznych”, budowania kapitału społecznego
i wykorzystania lokalnych zasobów rozwojowych. LGD „Brama Mazurskiej Krainy” działająca
w dotychczasowej formule prawnej związku stowarzyszeń, wdrażając LSR , osiągnęła założone w LSR
wskaźniki produktów i rezultatów w 99 % natomiast założony budżet wykorzystano w 94 %.
Stowarzyszenie LGD „Brama Mazurskiej Krainy” będzie prowadziło kontynuację dotychczasowych działań
strategicznych w okresie 2014-2020 (wspieranie rozwoju przedsiębiorczości, budowanie kapitału
społecznego, wspieranie rozwoju aktywności społecznej mieszkańców, wspieranie rozwoju turystyki,
wspieranie rozwoju infrastruktury społecznej i publicznej, zachowanie, ochrona i kultywowanie dziedzictwa
kulturowego i przyrodniczego, współpracę z partnerami w Regionie, w Polsce i za granicą)
z uwzględnieniem dokonanej diagnozy, aktualnych problemów i potrzeb i ze szczególnym znaczeniem
w nowym okresie działań na rzecz rozwoju przedsiębiorczości i tworzenia nowych miejsc pracy, w tym
rozwoju przedsiębiorstw społecznych w ramach ekonomii społecznej. Nawiązana została współpraca
i podpisano list intencyjny o wspólnych działaniach z jednym z LGD we Włoszech z Regionu Umbria,
z którym współpracuje województwo warmińsko – mazurskie.
LGD „Brama Mazurskiej Krainy” posiada doświadczenie w realizacji projektów finansowanych z innych
źródeł niż oś IV PROW 2007-2013. LGD była także uczestnikiem, inicjatorem i liderem kilku projektów
współpracy lokalnej, regionalnej i międzynarodowej.
Wartość projektów / przedsięwzięć zrealizowanych przez LGD, a finansowanych z innych źródeł niż oś IV
PROW 2007 – 2013 wyniosła 118 tysięcy 329 zł i 50 groszy.

Tabela 2: Zestawienie projektów realizowanych przez LGD, a finansowanych z innych źródeł niż oś IV
PROW 2007-2013.

Nazwa projektu
Okres

realizacji
Instytucja finansująca Źródło finansowania

Wartość
dofinansowania

„Jarmark
Mazurski”

01.04.2009
-

30.06.2009
Gmina Nidzica

Środki samorządu
Gmina Nidzica,
umowa nr 6/2009

4 000,00 zł

„Liderzy na wsi”
01.04.2009

-
30.05.2009

Samorząd Województwa
Warmińsko-Mazurskiego

Środki samorządu
wojewódzkiego,
zadanie publiczne
umowa nr OW.II-JK-
3042-6-4/09

16 000,00 zł

Klaster
Społeczny -Szlak
Dziedzictwa
Kulturowego

02.05.2011
-

30.11.2011

Ministerstwo Pracy
i Polityki Społecznej

Program Operacyjny
Fundusz Inicjatyw
Obywatelskich,
umowa 282_I/11

86 789,50 zł

„Wioski
tematyczne
- integracja
i rozwój”

01.042011
-

30.06.2011

Samorząd Województwa
Warmińsko-Mazurskiego

Środki samorządu
wojewódzkiego,
umowa nr OW-
II.614.5.3.2011

8 000,00 zł

Zabawy z
tradycją

01.05.2013
-

30.06.2013

Samorząd Województwa
Warmińsko-Mazurskiego

Środki samorządu
wojewódzkiego,
umowa
KE.14.2013/MP

3 540,00 zł

RAZEM 118 329,50 zł

Źródło: opracowanie własne

7

Lokalna Grupa Działania „Brama Mazurskiej Krainy” realizowała w okresie 2007-2013 projekt współpracy
na obszarze LGD, na obszarze województwa warmińsko – mazurskiego oraz projekt współpracy
międzynarodowej z LAG LEADER Blekinge w Szwecji.

Tabela 3: Zestawienie projektów współpracy LGD „Brama Mazurskiej Krany” w okresie 2017-2013

Nazwa i zasięg projektu współpracy Partnerzy projektu współpracy

Cztery Zakątki Aktywnej Rekreacji CZAR
(projekt regionalny)

1.Fundacja Lokalna Grupa Działania Partnerstwo
dla Warmii
2. Związek Stowarzyszeń „Kraina Drwęcy i Pasłęki”
3. LGD Warmiński Zakątek

Transgraniczna Przedsiębiorczość
Blekinge/Warmia-Mazury
(projekt międzynarodowy)

1. Leader Blekinge –Szwecja
2. LGD Warmiński Zakątek

Warmińsko-Mazurskie Duże Targi Małych
Projektów
(projekt regionalny)

1. Lokalna Grupa Działania Stowarzyszenie
„Południowa Warmia”
2.Lokalna Grupa Działania „Lider w EGO”
3. Lokalna Grupa Działania „Razem Silniejsi”
4. Stowarzyszenie Łączy Nas Kanał Elbląski Lokalna
Grupa Działania
5. Lokalna Grupa Działania „Barcja”
6. Lokalna Grupa Działania Ziemia Lubawska
7. Lokalna Grupa Działania „Warmiński Zakątek”

Warmińsko-Mazurskie Wsie Tematyczne
(projekt regionalny)

1. Lokalna Grupa Działania „Warmiński Zakątek”
2. Lokalna Grupa Działania „Południowa Warmia”

Fundusz pożyczkowy dla organizacji
pozarządowych
(projekt na obszarze LGD)

Nidzicka Fundacja Rozwoju NIDA

Fundusz wspierania inicjatyw społecznych w
ramach programu Działaj Lokalnie
(projekt na obszarze LGD)

Nidzicki Fundusz Lokalny

Ośrodek Wspierania Ekonomii Społecznej
(projekt na obszarze LGD)

Nidzicka Fundacja Rozwoju NIDA

Źródło: opracowanie własne

3.2. Reprezentatywność LGD
Budowanie partnerstwa oraz tworzenie strategii przez Stowarzyszenie LGD „Brama Mazurskiej Krainy” jest
procesem ciągłym i systematycznym od 2005 roku. W pierwszym okresie był to obszar 4 gmin w jednym
powiecie nidzickim. Do partnerstwa sukcesywnie włączano nowych członków, w tym w 2008 roku do LGD
przystąpiło 10 nowych samorządów lokalnych z sąsiadujących powiatów działdowskiego i szczycieńskiego.
Na dzień 31.01.2009 r. członkami LGD było 44 partnerów (organizacje pozarządowe, firmy i instytucje
publiczne) w tym: 19 reprezentujących sektor społeczny, 16 sektor publiczny i 9 sektor gospodarczy.
W okresie (2009-2015) nastąpiło przyjęcie nowych członków i LGD „Brama Mazurskiej Krainy” jako Związek
Stowarzyszeń na dzień 30.10.2015 r. liczyła ogółem 83 członków w tym: 29 reprezentowało sektor
społeczny, 27 sektor publiczny i 27 sektor gospodarczy. Corocznie na terenie każdej w gmin
przeprowadzano spotkania aktywizacyjne, łącznie w okresie 2010-2015 odbyło się 40 spotkań, w których
uczestniczyło 681 osób. Przeprowadzono 5 spotkań szkoleniowo –informacyjnych (107 uczestników), 16
szkoleń dla członków LGD, członków Rady, członków zarządu LGD oraz pracowników biura LGD (275
uczestników), zorganizowano 6 wizyt studyjnych (209 uczestników). Według stanu na dzień 21 grudnia
2015 roku do Stowarzyszenia LGD „Brama Mazurskiej Krainy” w nowej już formule prawnej, należy 81
członków, w tym 28 z sektora społecznego, 18 z sektora gospodarczego, 18 z sektora publicznego
i 17mieszkańców. Spośród 28 organizacji pozarządowych, 5 organizacji jest podmiotami ekonomii
społecznej – prowadzą systematyczna działalność statutową odpłatną, a 3 organizacje są
przedsiębiorstwami społecznymi – prowadzą stała działalność gospodarczą.

8

Proces zwiększania liczby członków partnerstwa – LGD będzie przebiegał w dalszym ciągu i systematycznie
będzie się zwiększała liczba partnerów. Członkowie LGD zapewniają na poziomie każdej Gminy
trójsektorowe partnerstwo. Doświadczenie i kompetencje członków LGD umożliwią realizację działań
w priorytetowych obszarach wdrażania LSR 2014 – 2020: rozwój przedsiębiorczości, poprawę zatrudnienia
i tworzenie nowych miejsc pracy, rozwój ekonomii społecznej, wzrost aktywności społecznej.
Kluczowe doświadczenie i znaczenie dla wdrażania LSR, członkowie posiadają w zakresie:
1) Wspierania rozwoju przedsiębiorczości i ekonomii społecznej oraz działań na rzecz grup
defaworyzowanych: Fundacja NIDA – członek LGD posiada wieloletnie doświadczenia w obsłudze
programów pożyczkowych i poręczeniowych dla MŚP, jest akredytowanym ośrodkiem wspierania ekonomii
społecznej, koordynuje ogólnopolski projekt „wioski tematyczne”
2) Aktywizacji społecznej, animacji i wspieraniu inicjatyw społecznych i edukacji, animowanie
partnerstw lokalnych: Stowarzyszenie Nidzicki Fundusz Lokalny – członek LGD od 15 lat realizuje programy
grantowe dla organizacji pozarządowych i grup nieformalnych, obsługuje programy stypendialne,
3) Przedsiębiorczości społecznej i rozwoju turystyki wiejskiej : lokalne organizacje turystyczne,
organizacje pozarządowe prowadzące „wioski tematyczne” w gminach: Kozłowo, Nidzica, Wielbark,
Świętajno, Jedwabno, spółdzielnie socjalne
4) Gospodarki komunalnej, zabezpieczenia społecznego osób starszych, przeciwdziałania wykluczeniu
społecznemu, zagospodarowania przestrzennego, rewitalizacji społecznej, polityki społecznej : samorządy
lokalne, powiaty
5) Edukacji na obszarach wiejskich, animacji kulturalnej : stowarzyszenie Kraina Kreatywności Kreolia,
Nidzicki Fundusz Lokalny,
W ramach strategii, działaniami o szczególnym znaczeniu będą inicjatywy na rzecz poprawy zatrudnienia
i tworzenia nowych miejsc pracy, przeciwdziałanie ubóstwu i wykluczeniu społecznemu, rozwoju ekonomii
społecznej i usług społecznych, rewitalizacji fizycznej, społecznej i gospodarczej ubogich społeczności na
obszarach wiejskich. Służyć temu będą zaplanowane działania na rzecz grup defaworyzowanych
zidentyfikowanych podczas warsztatów SWOT w każdej gminie z obszaru LSR i określonych w diagnozie:
osoby długotrwale bezrobotne, osoby powyżej 50 roku życia, osób bezrobotnych do 25 roku życia
o niskich kwalifikacjach oraz kobiety mieszkające na terenach wiejskich (miejscowości do 5 tysięcy
mieszkańców). Metody komunikacji z tymi grupami zostały wypracowane w drodze konsultacji społecznych
(ankieta) i będą obejmowały: bezpośrednie cykliczne spotkania organizowane w gminach przez LGD,
ogłoszenia za pośrednictwem sołtysów, spotkania bezpośrednie organizowane we współpracy z ośrodkami
pomocy społecznej oraz Ośrodkiem Wspierania Ekonomii Społecznej w Nidzicy. W dalszych rozdziałach
strategii określono także rodzaje operacji wraz z limitami budżetowymi skierowane do grup
defaworyzowanych.
Stowarzyszenie LGD „Brama Mazurskiej Krainy” będzie współpracowało z partnerami (samorządy lokalne,
organizacje pozarządowe, instytucje opieki społecznej, instytucje rynku pracy, Ośrodek Wspierania
Ekonomii społecznej) w zakresie podejmowania wspólnych inicjatyw na rzecz ekonomii społecznej
i rozwijania aktywności zawodowej w zakresie: rolnictwa społecznego, „zielonych” miejsc pracy, usług
opieki nad osobami starszymi, rozwijania przedsiębiorczości społecznej. LGD będzie wspierała rozwój
działającej na obszarze LSR sieci przedsiębiorstw społecznych „PROMETEUSZ” oraz inicjowała powiązania
kooperacyjne przedsiębiorstw społecznych w ramach inicjatywy klastrowej „Szlak dziedzictwa
kulturowego”.

3.3. Poziom decyzyjny - Rada LGD
Rada Stowarzyszenia LGD „Brama Mazurskiej Krainy” liczy 13 osób - przedstawicieli wszystkich gmin
z obszaru LGD, którzy reprezentują zróżnicowane grupy interesu, posiadają doświadczenie i niezbędne
kompetencje we wdrażaniu LSR oraz kluczowe kompetencje w zakresie wdrażania operacji planowanych do
wdrażania w ramach LSR. W składzie rady, ani władze publiczne, ani żadna pojedyncza grupa interesu, nie
posiada więcej niż 49% praw głosu w podejmowaniu decyzji. Członkowie Rady reprezentują sektory:
publiczny 1 osoba - (7,7% składu Rady), gospodarczy - 2 osoby (15,4% składu Rady), społeczny - 6 osób
(46,1% składu Rady), mieszkańcy -4 osoby (30,8% składu Rady). Liczba kobiet wchodzących w skład
organu: 6 (46,1%) Liczba osób poniżej 35 roku życia: 1 (7,7%). 6 członków Rady LGD, posiada
doświadczenie w ocenie wniosków konkursowych
Członkowie Rady swoje funkcje będą sprawowali wyłącznie osobiście, a przedstawiciele osób prawnych
będą zastępowani w przypadku niemożności udziału osobistego w procesie podejmowania decyzji przez

9

osoby wskazane w dokumentach statutowych lub na podstawie uchwał podejmowanych przez uprawnione
organy. Prowadzony będzie rejestr interesów członków Rady. Zapisy rejestru interesów będą każdorazowo
analizowane pod kątem wykluczenia możliwości dominacji jakiejkolwiek grupy interesu, uniknięcia konfliktu
interesów oraz weryfikowania zachowania bezstronności ceny i wyłączenia się z oceny członków Rady
powiązanych z wnioskodawcą / projektem.
„Regulamin pracy Rady” zawiera zapisy o możliwości zmiany członka rady w przypadku systematycznych
nieobecności oraz w przypadku stosowania ocen niezgodnie z przyjętymi kryteriami.
W celu spełnienia wymogów kompetencyjnych członków Rady oraz systematycznego podnoszenia
kwalifikacji i kompetencji, dla członków Rady organizowane będą systematycznie szkolenia zgodnie
z opracowanym programem szkoleń. Tematyka szkoleń opracowana została na podstawie ewaluacji
wdrażania LSR w okresie 2007-2013.

Tabela 4: Planowana tematyka szkoleń dla członków Rady i członków Zarządu LGD

LP Temat szkolenia Data szkolenia

1 Zasady, kryteria i procedury oceny operacji w ramach LSR
Innowacyjność w projektach

II kwartał 2016

2 Zasady i obowiązki wynikające z ustawy o ochronie danych osobowych
Ocena wniosków w ramach I naboru LSR 2014-2020

IV kwartał 2016

3 Instrumenty wspierania ekonomii społecznej oraz przedsiębiorczości
Instrumenty wspierania grup defaworyzowanych

II kwartał 2017

4 Zasady prowadzenia monitoringu i ewaluacji I kwartał 2018

5 Współpraca klastrowa i kreowanie sieciowych produktów turystycznych
Procedura oceny wniosków

IV kwartał 2018

6 Analiza wskaźników LSR II kwartał 2019

Szczegółowy tryb pracy Rady Stowarzyszenia LGD "Brama Mazurskiej Krainy”" określa § 29, 30, 31 Statutu
LGD oraz Regulamin Pracy Rady Stowarzyszenia LGD „Brama Mazurskiej Krainy”, zawierający
w szczególności:
1) procedury powoływania, rozszerzania i zmian w składzie organu decyzyjnego, w tym instrumenty
zaangażowania w prace jej członków, zasady zgłaszania nieobecności, sankcje za częste nieobecności
na posiedzeniach Rady, sankcje za nieobecności w szkoleniach organizowanych dla członków Rady,
działania dyscyplinujące wobec członków dokonujących oceny wniosków niezgodnie z zatwierdzonymi
kryteriami,
2) procedury podejmowania decyzji, instrumenty zachowania bezstronności i demokratyczności procesu
decyzyjnego,
3) procedury dokonywania oceny wniosków w tym: organizację systemu kontroli nad prawidłową oceną
wniosków, odpowiedzialność za prawidłowy przebieg procesu oceny i wyboru - biuro LGD, tryb
postępowania w sytuacji rozbieżnych ocen w ramach kryteriów: w przypadku rozbieżnej oceny wniosku,
o odchyleniu powyżej 30% od średniej arytmetycznej wszystkich ocen (wniosek podlega ponownej
ocenie/ocenom przez wszystkich członków Rady LGD do momentu obniżenia odchylenia do maksymalnie
30%.)

3.4. Zasady funkcjonowania LGD
Walne Zebranie Członków – najwyższa władza LGD obraduje na podstawie przyjętego „Regulaminu Pracy
Walnego Zebrania Członków Stowarzyszenia LGD Brama Mazurskiej Krainy”. Statut LGD jest zgodny
z ustawą prawo o stowarzyszeniach i ustawą o rozwoju lokalnym. Organem wskazanym w statucie do
nadzoru nad LGD jest Marszałek województwa warmińsko – mazurskiego. Za wybór operacji w ramach LSR
odpowiedzialna jest Rada LGD powołana przez Walne Zebranie Członków LGD. Zgodnie ze statutem,
kompetencją Walnego Zebrania Członków jest uchwalanie kryteriów wyboru operacji, uchwalenie LSR
i zasad jej aktualizacji, a zmiany wynikające z wymogów formalnych może dokonywać w LSR Zarząd,
przedstawiając na najbliższym Walnym Zebraniu Członków podjęte decyzje. Członkowie Rady każdorazowo
przed dokonywaniem oceny operacji podpisują oświadczenia o bezstronności i braku powiązań
z wnioskodawcami, a w przypadku zaistnienia takich przesłanek wyłączają się z oceny operacji. Statut LGD
reguluje także zasady przyjmowania członków i utraty członkostwa. Nowych członków zgodnie ze statutem

10

przyjmuje Zarząd i przedstawia nowych członków na pierwszym po ich przyjęciu Walnym Zebraniu
Członków.
Zarząd LGD pracuje w oparciu o „Regulamin Pracy Zarządu Stowarzyszenia LGD Brama Mazurskiej Krainy” ,
który uchwala Walne Zebranie Członków. Regulamin określa tryb zwoływania posiedzeń, podejmowania
decyzji, dokumentowania posiedzeń zarządu i prowadzenia ewidencji podejmowanych uchwał i decyzji.
Walne Zebranie Członków przyjęło „Regulamin Pracy Rady Stowarzyszenia LGD Brama Mazurskiej Krainy”,
który określa zasady zwoływania i organizacji posiedzeń, szczegółowe zasady podejmowania decyzji,
szczegółowe warunki dotyczące wyłączenia z oceny, zasady dokumentowania pracy i wynagradzania
członków Rady.
Komisja Rewizyjna jako organ kontrolny pracuje w oparciu o „Regulamin Pracy Komisji Rewizyjnej
Stowarzyszenia LGD „Brama Mazurskiej Krainy” przyjęty przez Walne Zebranie Członków.

Tabela 5: Zestawienie dokumentów wewnętrznych uchwalanych przez Walne Zebranie Członków LGD

LP
Rodzaj dokumentu

wewnętrznego
Zakres regulowanych zagadnień

1 Statut
Stowarzyszenia
LGD „Brama
Mazurskiej Krainy”

Statut stowarzyszenia zawiera uregulowania wymagane ustawą prawo
o stowarzyszeniach i ustawą o rozwoju lokalnym, w szczególności:
- cele statutowe i obszary działalności,
- organy i ich kompetencje, w tym zasady uchwalania Regulaminów pracy
organów,
- określenie organu odpowiedzialnego za wybór operacji, wraz
ze szczegółowym
 określeniem zakresu kompetencji i zasad reprezentatywności – Rady LGD,
- odniesienie do dokumentu (Regulaminu Pracy Rady) określającego zasady
 bezstronności w wyborze operacji, w tym przesłanki do wyłączenia z oceny
operacji,
- określenie organu kompetentnego do uchwalenia
-zasady członkostwa – zasady nabywania i utraty członkostwa w LGD i jej
organach,
- określenie organu do którego wyłącznej kompetencji należy uchwalenie LSR
(Walne Zebranie Członków) , przygotowanie i wykonanie LSR (Zarząd),
opiniowanie LSR (Rada)

2 Regulamin Pracy
Walnego Zebrania
Członków
Stowarzyszenia
LGD „Brama
Mazurskiej Krainy”

Zasady zwoływania i prowadzenia obrad Walnego Zebrania Członków,
ramowy program obrad, dokumentowanie obrad

3 Regulamin Pracy
Zarządu LGD
„Brama Mazurskiej
Krainy”

Zasady zwoływania i organizacji posiedzeń, zasady dokumentowania
posiedzeń, zasady prowadzenia działań kontrolnych, funkcje kontrolne
zarządu

4 Regulamin
Pracy Rady LGD
„Brama Mazurskiej
Krainy”

Szczegółowe zasady zwoływania, organizacji i przebiegu posiedzeń Rady,
w tym określenie organów Rady (Komisja Skrutacyjna), roli biura LGD
i Przewodniczącego Rady, procedury powoływania, rozszerzania i zmian
w składzie organu decyzyjnego, w tym instrumenty zaangażowania w prace
jej członków
- szczegółowe zasady badania powiązań z Wnioskodawcami i projektami,
 wyłączania z oceny operacji,
- szczegółowe zasady podejmowania decyzji w sprawie wyboru wniosków,
w tym procedury, wzory dokumentów,
- zasady protokołowania posiedzeń, określenie organów odpowiedzialnych
za poprawność formalną posiedzeń i poprawność oceny (Biuro LGD, Komisja
Skrutacyjna, Przewodniczący)

11

- zasady wynagradzania członków organu decyzyjnego

5 Regulamin
Pracy Komisji
Rewizyjnej LGD
„Brama Mazurskiej
Krainy”

Zasady zwoływania i organizacji posiedzeń komisji, zasady dokumentowania
posiedzeń, szczegółowe zasady pracy organu

6 Regulamin
Pracy Biura
Stowarzyszenia
LGD „Brama
Mazurskiej Krainy”

- zasady zatrudniania i wynagradzania pracowników,
-szczegółowy opis stanowisk pracy wraz z zakresami zadań i wymaganiami
stawianymi pracownikom na określonych stanowiskach, kompetencjami
pracowników (tabela doświadczeń i kompetencji) oraz strukturą
organizacyjną
- opis metod pomiaru jakości udzielanego przez pracowników LGD doradztwa
-zasady zachowania bezpieczeństwa informacji i przetwarzania danych
osobowych

7 Instrukcja obiegu
dokumentów LGD
„Brama Mazurskiej
Krainy”

- obieg dokumentów finansowych, zasady prowadzenia ewidencji księgowej,

8 Zasady ochrony
danych osobowych

zasady bezpieczeństwa informacji i ochrony danych osobowych znajdujących
się w posiadaniu LGD, zasady zgłaszania rejestrów danych osobowych, ich
udostępniania i bezpieczeństwa

3.5. Potencjał kadrowy LGD
LGD zatrudnia doświadczoną i przygotowaną kadrę do zarządzania LGD i realizacji LSR. Biuro zatrudnia
5 osób na umowy o pracę, doświadczoną i przygotowaną kadrę do zarządzania LGD i realizacji LSR, z której
ponad 50 % - 3 osoby posiadają doświadczenie przy realizacji, wdrażaniu i opracowywaniu Lokalnej
Strategii Rozwoju oraz znajomość problematyki Europejskiego Funduszu Rolnego na rzecz Rozwoju
Obszarów Wiejskich, funkcjonowania LGD i stowarzyszeń. Wszyscy pracownicy posiadają dobrą znajomość
obszaru działania LGD. Obsługę finansową LGD sprawuje biuro rachunkowe, które posiada 5 letnie
doświadczenie w obsłudze LGD oraz innych organizacji społecznych. 3 osoby (ponad 50 % kadry) ukończyły
szkolenie z zasad opracowywania i monitorowania regionalnych strategii rozwoju, Jeden pracownik
ukończył szkolenie z zakresu opracowywania lokalnych strategii rozwoju oraz uczestniczył w opracowaniu
regionalnej strategii polityki społecznej w woj. warmińsko –mazurskim.
Zasady zatrudniania pracowników, wykaz stanowisk pracy wraz z zakresami kompetencyjnymi, strukturę

organizacyjną a także zasady wynagradzania określone zostały w Regulaminie Pracy Biura Stowarzyszenia
LGD Brama Mazurskiej Krainy przyjętym uchwałą nr 2/4/2015 Zarządu LGD z dnia 21 grudnia 2015 roku.
Pracownicy biura będą systematycznie uczestniczyli w szkoleniach podnoszących ich wiedzę i kwalifikacje,
zgodnie z opracowanym na podstawie ewaluacji „Programem szkoleń pracowników biura LGD”.

Tabela 6: Tematyka szkoleń dla pracowników biura

LP Temat szkolenia Data szkolenia

1 Nowelizacja ustaw z 2015 roku: Ustawa o OPP oraz Prawo
o stowarzyszeniach, Instrumenty wspierania przedsiębiorczości

I kwartał 2016

2 Zasady i obowiązki wynikające z ustawy o ochronie danych osobowych
Procedury naboru, obsługi i oceny operacji w ramach LSR

II kwartał 2016

3 Instrumenty wspierania ekonomii społecznej i przedsiębiorczości IV kwartał 2016

4 Zasady opracowywania projektów i animacja społeczna II kwartał 2017

5 Komunikacja społeczna IV kwartał 2017

6 Marketing działań organizacji społecznych III kwartał 2018

12

Rozdział II. Partycypacyjny charakter LSR

Lokalna Strategia Rozwoju Stowarzyszenia LGD "Brama Mazurskiej Krainy" jest dokumentem opracowanym
przez pracowników biura LGD oraz członków Zarządu przy aktywnym udziale mieszkańców obszaru LGD.
Dla zapewnienia oddolnego charakteru LSR i zagwarantowania udziału społeczności lokalnej na każdym
etapie tworzenia LSR, zastosowane zostały 4 różne metody konsultacji i społecznego włączenia: ankiety,
ogłoszenia, spotkania focusowe, ankiety on-line. Zastosowanie powyższych metod poprzedzone zostało
partycypacyjną diagnozą, definiowaniem potrzeb i problemów podczas bezpośrednich spotkań w formie
warsztatowej z mieszkańcami w każdej gminie należącej do LGD. Na etapie diagnozy i analizy SWOT,
w dniach od 30 lipca 2015 roku do 18 września 2015 roku odbyły się warsztaty- konsultacje społeczne na
terenie wszystkich 13 gmin należących do Stowarzyszenia LGD „Brama Mazurskiej Krainy”. W każdym
spotkaniu uczestniczyli przedstawiciele sektora społecznego, publicznego, gospodarczego i mieszkańców.
Spotkania odbywały się w terminach i miejscach, które przedstawiono w poniższej tabeli. Terminy i miejsca
podane były do publicznej wiadomości na stronie LGD oraz wysłano zaproszenia do wszystkich członków
LGD oraz organizacji pozarządowych i przedsiębiorców z bazy firm i organizacji prowadzonej przez LGD.

Tabela 7: Harmonogram spotkań konsultacyjnych w okresie od 30 lipca do 18 września 2015 r.

 Gmina Data i godzina warsztatów Miejsce organizacji warsztatów

Gmina Jedwabno 30.07.2015 r., godz. 10.00 Gminny Ośrodek Kultury
ul. 1 Maja 63
12-122 Jedwabno

Gmina Kozłowo 07.08.2015 r., godz. 10.00 Urząd Gminy
ul. Mazurska 3
13-124 Kozłowo

Gmina Wielbark 11.08.2015 r., godz. 10.00 Urząd Gminy
ul. Grunwaldzka 2
12-160 Wielbark

Gmina Janowiec Kościelny 19.08.2015 r., godz. 9.00 Urząd Gminy
Janowiec Kościelny 62
13-111 Janowiec Kościelny

Gmina Działdowo 19.08.2015 r., godz. 13.00

30.08.2015 r., godz. 13.00

Urząd Gminy
ul. Księżodworska 10
13-200 Działdowo
Świetlica wiejska w Pożarach
Pożary 16
13-200 Działdowo

Gmina Dźwierzuty 21.08.2015 r., godz. 18.00 Gminny Ośrodek Kultury
ul. Pasymska 2
12-120 Dźwierzuty

Gmina Rozogi 25.08.2015 r., godz. 12.00 Gminny Ośrodek Kultury
Plac Jana Pawła II/1
12-114 Rozogi

Gmina Nidzica 02.09.2015 r., godz. 15.00 Urząd Gminy
Plac Wolności 1
13-100 Nidzica

Gmina Świętajno 04.09.2015 r., godz.10.00 Urząd Gminy
ul. Grunwaldzka 15
12-140 Świętajno

Gmina Janowo 09.09.2015 r., godz. 10.00 Gminny Ośrodek Kultury
ul. Przasnyska 51
13-113 Janowo

13

Gmina Iłowo-Osada 17.09.2015 r., godz. 9.00 Gminny Ośrodek Kultury i Sportu
ul. Staszic 1
13-240 Iłowo-Osada

Gmina Płośnica 17.09.2015 r., godz. 13.00 Urząd Gminy
ul. Dworcowa 52
13-206 Płośnica

Gmina Szczytno 18.09.2015 r., godz. 11.00 Świetlica wiejska w Lemanach
Lemany 36
12-100 Szczytno

Wszystkie spotkania konsultacyjne miały charakter warsztatowy i obejmowały zagadnienia:
1) partycypacyjny model definiowania potrzeb i problemów - analiza mocnych i słabych stron, szans
i zagrożeń, drzewo problemów
2) partycypacyjny model definiowania założeń strategicznych - budowanie matrycy celów strategicznych
i operacyjnych LSR, grup docelowych, kluczowych wskaźników
Podczas warsztatów omawiane były także ogólne zagadnienia PROW 2014-2020 i zadania realizowane
przez LGD. W konsultacjach w powyższym okresie uczestniczyło razem 278 mieszkańców (156 kobiet i 122
mężczyzn), w tym: 73 osób z sektora społecznego, 54 z sektora gospodarczego, 87 z sektora publicznego
i 65 mieszkańców. W każdym spotkaniu, we wszystkich gminach uczestniczyły osoby reprezentujące
wszystkie sektory.

Tabela 8: Zestawienie wyników konsultacji przeprowadzonych w dniach od 30 lipca 2015 r. do 18
września 2015 r.

Gmina

Liczba
mieszkańców
stan na dzień
31.12.2013

Liczba
uczestników
konsultacji

Sektor
publiczny

Liczba
uczestników
konsultacji

Sektor
społeczny

Liczba
uczestników
konsultacji

Sektor
gospodarczy

Liczba
uczestników
konsultacji
Mieszkańcy

Jedwabno 3704 4 6 2 3

Kozłowo 6260 15 5 4 10

Wielbark 6588 6 4 1 5

Janowiec Kościelny 3339 3 4 4 5

Działdowo 9836 2 13 3 7

Dźwierzuty 6787 5 14 2 9

Rozogi 5714 5 5 16 2

Nidzica 21501 11 4 2 3

Świętajno 6088 10 3 3 4

Janowo 2803 10 4 4 3

Iłowo-Osada 7308 1 4 9 8

Płośnica 5875 9 5 3 4

Szczytno 12247 6 2 1 2

Razem 98050 87 73 54 65

Źródło: opracowanie własne

Na tym etapie opracowywania LSR zastosowano także badania ankietowe, konsultacje on-line oraz
spotkanie focusowe.

14

W kolejnym etapie konsultacji – określania celów i wskaźników LSR oraz planów działania LSR, w każdej
gminie odbyły się warsztaty tematyczne z udziałem 278 osób ze wszystkich sektorów. Wyniki warsztatów
zamieszczone zostały na stronie internetowej Stowarzyszenia LGD „Brama Mazurskiej Krainy”.
Przeprowadzono także badania ankietowe w zakresie określania strategicznych celów i ich hierarchii,
poszukiwania i rozwiązań i sposobów realizacji strategii, określaniu skutecznych metod komunikacji we
wdrażaniu LSR oraz formułowania wskaźników realizacji LSR i identyfikacji grup docelowych. Odbyły się
spotkania z organizacjami pozarządowymi i wykorzystano ankiety oraz konsultacje on-line:

1. Ankieta „Badanie preferencji społecznych w określaniu działań LSR Stowarzyszenia LGD „Brama
Mazurskiej Krainy” na lata 2014 - 2020

2. Ankieta „Uwagi i wnioski do analizy SWOT obszaru Stowarzyszenia LGD „Brama Mazurskiej Krainy”
3. Ankieta „Katalog przedsięwzięć w ramach LSR Stowarzyszenia LGD „Brama Mazurskiej Krainy”
4. Ankieta „Skuteczne metody komunikacji we wdrażaniu LSR”
W dniu 11 grudnia 2015 r. przeprowadzono debatę OPEN - SPACE w zakresie pogłębionej diagnozy

problemów społecznych na obszarze LGD pod kątem określenia grup defaworyzowanych z udziałem
przedstawicieli ośrodków pomocy społecznej, KIS, CIS, WTZ.
Na etapie opracowywania zasad wyboru operacji i ustalania kryteriów wyboru operacji zorganizowano
wywiad focusowy z członkami Zarządu LGD, warsztaty z członkami LGD reprezentującymi wszystkie sektory
badanie ankietowe oraz konsultacje on-line.
Na etapie opracowywania zasad monitoringu i ewaluacji wykorzystano wyniki z badania ewaluacyjnego
skuteczności realizacji LSR i efektywności pracy LGD za okres 2007-2014, badania ankietowe, wywiad
focusowy z członkami Zarządu i konsultacje on-line.

Na etapie opracowywania planu komunikacji konsultacje odbyły się z zastosowaniem badań
ankietowych, konsultacji on-line, bezpośrednich spotkań z przedstawicielami organizacji społecznych,
organizację debaty OPEN SPACE w zakresie określenia i komunikacji z grupami dafaworyzowanymi.
W badaniach ankietowych w zakresie określenia planu komunikacji udział wzięło razem 70 osób, w tym:
49 kobiet i 21 mężczyzn. Respondentami było: 24 przedstawicieli administracji samorządowej,
28 przedstawicieli organizacji pozarządowych, 11 przedstawicieli sektora gospodarczego, 25 mieszkańców
Wyniki ze wszystkich form konsultacji zostały wykorzystane w opracowaniu każdej części LSR
z uwzględnieniem wniosków, uwag i propozycji z zastosowaniem metody największej liczby wskazań.
Lokalna Strategia Rozwoju będzie systematycznie monitorowana i oceniana z udziałem mieszkańców.
Na bieżąco będzie prowadzony monitoring prowadzonych usług doradczych i animacyjnych (ankiety
odbiorców usług). Ankiety kierowane będą do osób bezrobotnych – uczestników form aktywizacji
prowadzonych przez Ośrodek Wspierania Ekonomii Społecznej oraz do wnioskodawców i realizatorów
operacji w ramach LSR. Co 12 miesięcy dokonywana będzie ocena efektywności świadczonych usług
z zastosowaniem narzędzia – kwestionariusza oceny. Oceny będą przedmiotem analizy Zarządu LGD.

Po zakończeniu 2018 roku, w I kwartale 2019 roku, na podstawie prowadzonego monitoringu
i wniosków z oceny realizacji LSR oraz oceny efektywności usług doradczych i animacyjnych,
przeprowadzone zostaną społeczne konsultacje udziałem mieszkańców w zakresie aktualizacji strategii oraz
propozycji zmian lokalnych kryteriów wyboru. Konsultacje odbędą się w formie bezpośrednich spotkań
konsultacyjnych, jedno spotkanie minimum w każdej gminie, w którym będą uczestniczyli przedstawiciele
wszystkich sektorów: społecznego, gospodarczego, publicznego i przedstawiciele mieszkańców.
Przeprowadzone zostaną także badania ankietowe. Na podstawie konsultacji wypracowane zostaną
rekomendacje na Walne Zebranie Członków.

Lokalna Strategia Rozwoju Stowarzyszenia LGD „Brama Mazurskiej Krainy” została w całości
przygotowana przez pracowników biura i członków Zarządu LGD z szerokim udziałem społeczności
lokalnej na każdym etapie planowania LSR

15

Rozdział III Diagnoza – opis obszaru i ludności

1. Określenie grup szczególnie istotnych z punktu widzenia realizacji LSR oraz problemów i obszarów
interwencji odnoszących się do tych grup.
Obszar działania Stowarzyszenia LGD „Brama Mazurskiej Krainy" wg stanu na 31.12.2013 zamieszkuje
98 050 mieszkańców, w tym 48 917 kobiet (49,89 %) i 49 133 mężczyzn (50,11%). 14 300 osób mieszka
w mieście. Powierzchnia obszaru wynosi 3 273 km², w tym : 7 km² (0,21% ogólnej powierzchni) stanowi
obszar miejski. Szczególną grupą docelową są osoby bezrobotne zamieszkałe na terenie LSR. Na dzień
31.12.2013 r. na terenie LSR zamieszkiwało 63.006 osób w wieku produkcyjnym i stanowiło to 69,96%
ogółu mieszkańców obszaru. Średnia liczba ludności w wieku nieprodukcyjnym na 100 osób w wieku
produkcyjnym wynosi 55,62 osoby i jest wyższa niż średnia dla województwa (54,63 osoby). Najniższy
wskaźnik występuje w Gminie Szczytno (51,24osoby), najwyższy w gminie Janowo (63,7 os.). Udział ludności
w wieku przedprodukcyjnym wynosi 23,08%, i poprodukcyjnym 15, 85%. Razem ludność w wieku
nieprodukcyjnym stanowi 38,39 % ogółu mieszkańców.
Średni dochód podatkowy gmin na 1 obszaru LGD wynosi 933,73 zł na jednego mieszkańca. Jest niższy niż
średnia w województwie warmińsko-mazurskim, który wynosi 1076,50 zł.

Tabela 9: Ludność obszaru LSR wg. gmin i podziału na osoby w wieku przedprodukcyjnym,
produkcyjnym, poprodukcyjnym i nieprodukcyjnym.

Gmina

Ludność w
wieku

przedprodukc
yjnym

Ludność
w wieku

produkcyjny
m

Ludność
w wieku

poprodukcyjn
ym

Ludność
w wieku

nieprodukcyj
nym na 100

osób w wieku
produkcyjny

m

Dochód
podatkowy

na 1
mieszkańca

Działdowo 2313 6185 1 338 59,0 876,71

Iłowo-Osada 1593 4556 1 159 60,4 798,29

Płośnica 1255 3636 984 61,6 775,97

Janowiec Kościelny 712 2051 576 62,8 626,55

Janowo 607 1712 484 63,7 889,65

Kozłowo 1432 4014 814 56,0 684,83

Nidzica 4060 14027 3 414 53,3 1098,35

Dźwierzuty 1395 4398 994 54,3 854,68

Jedwabno 777 2402 525 54,2 1399,89

Rozogi 1238 3716 760 53,8 604,3

Szczytno 2767 8090 1 390 51,4 1126,21

Świętajno 1204 3947 937 54,2 1157,40

Wielbark 1436 4272 880 54,2 1245,70

Obszar LSR 20 789 63 006 14 255 55,62 933,73

Źródło: Urząd Statystyczny w Olsztynie

Najwięcej osób zamieszkuje w Gminie (miejsko – wiejskiej) Nidzica - 21.501 mieszkańców oraz w Gminie
(wiejskiej) Szczytno 12.247 mieszkańców. Najmniejsza liczba osób to mieszkańcy gminy Janowo - 2.803
osoby. Największa gęstość zaludnienia występuje w gminie Iłowo - Osada (70 osób na 1 km2), najmniejszy
zaś w gminie Jedwabno (12 osób na 1 km2) oraz Janowo (15 osób na 1 km2). Gęstość zaludnienia
zdecydowanej większości gmin (w 12 na 13 gmin) należących do Stowarzyszenia LGD „Brama Mazurskiej
Krainy" jest zdecydowanie niższa od średniej gęstości zaludnienia w województwie warmińsko-mazurskim,
wynoszącej 60 osób na 1 km2. Jedynie w Gminie Nidzica gęstość zaludnienia jest nieco poniżej średniej
wojewódzkiej ze względu na miejsko – wiejski charakter Gminy.

16

Tabela 10: Ludność i gęstość zaludnienia w gminach obszaru LGD dane na 31.12.2013 r.

 Gmina Ludność Ludność w tym kobiety Ludność na 1 km

Działdowo 9 836 4 846 36

Iłowo-Osada 7 308 3 787 70

Płośnica 5 875 2 945 36

Janowiec Kościelny 3 339 1 629 25

Janowo 2 803 1 386 15

Kozłowo 6 260 3 078 25

Nidzica 21 501 10 945 57

Dźwierzuty 6 787 3 396 26

Jedwabno 3 704 1 854 12

Rozogi 5 714 2 763 25

Szczytno 12 247 6 066 35

Świętajno 6 088 3 018 22

Wielbark 6 588 3 204 19

Obszar LSR 98 050 48 917 31

Źródło: Urząd Statystyczny w Olsztynie

Szczególną grupą docelową są osoby bezrobotne zamieszkałe na terenie LSR. Ich struktura wg. płci
i wykształcenia i wieku, analiza warunków życia , wyniki z badania ewaluacyjnego LSR za okres 2007-2013
oraz wyniki konsultacji w ramach partypacyjnego opracowywania LSR na okres 2014-2020 pozwoliły
określić grupy defaworyzowane. Na dzień 31 grudnia 2013 roku na terenie LSR było 8 851 osób
bezrobotnych zarejestrowanych w powiatowych urzędach pracy w Działdowie, Nidzicy i w Szczytnie. 52,52
5 ogółu osób bezrobotnych stanowią kobiety. 12 gmin na obszarze LGD to gminy wiejskie i jedna gmina
miejsko-wiejska, dlatego są to głównie kobiety na wsi.

Tabela 11: Osoby bezrobotne w wieku produkcyjnym , w tym kobiety. stan na 31.12.2013 r.

Gmina
Pracujący
ogółem

Bezrobotni
zarejestrowani

w Urzędzie
Pracy

Kobiety
zarejestrowane

w Urzędzie
Pracy %

Udział
bezrobotnych

zarejestro-
wanych
w wieku

produkcyjnym
%

Udział
bezrobotnych

zarejestro-
wanych kobiet

w wieku
produkcyjnym

%

Działdowo 807 1176 58,3 19,0 24,5

Iłowo-Osada 708 699 53,8 15,3 17,1

Płośnica 443 600 52,8 16,5 19,2

Janowiec Kościelny 207 214 50,0 10,4 11,8

Janowo 175 178 50,0 10,4 11,6

Kozłowo 414 641 54,8 16,0 19,5

Nidzica 4461 1399 55,6 10,0 11,8

Dźwierzuty 326 765 52,5 17,4 20,0

Jedwabno 453 402 53,0 16,7 19,9

Rozogi 323 512 52,0 13,8 16,1

Szczytno 676 1083 53,3 13,4 15,1

Świętajno 570 586 45,7 14,8 15,2

Wielbark 1711 596 51,0 14,0 16,1

Obszar LSR 11 274 8 851 52,52 14,44 16,76

Źródło: Urząd Statystyczny w Olsztynie

Wśród osób bezrobotnych na terenie LSR, największa grupę stanowią osoby o wykształceniu gimnazjalnym
i poniżej. Osoby te stanowią 33,12 % ogółu bezrobotnych. Najmniej osób bezrobotnych odnotowano
w grupie osób z wykształcenie wyższym.

17

Tabela 12: Osoby bezrobotne wg. wykształcenia na obszarze LSR. Stan na 31.12.2014 r.

Powiat

Osoby bezrobotne w podziale ze względu na posiadane wykształcenie

Wyższe
Policealne
i średnie

zawodowe

Średnie ogólno-
kształcące

Zasadnicze
zawodowe

Gimnazjalne
i poniżej

ogółem kobiety ogółem kobiety ogółem kobiety ogółem kobiety ogółem kobiety

szczycieński 498 363 1029 632 631 399 1469 598 1786 754

działdowski 396 268 1132 723 641 416 1673 776 1841 951

nidzicki 170 122 308 200 275 205 467 201 676 325

Źródło: Urząd Statystyczny w Olsztynie

Na dzień 31.12.2104 roku, na terenie LSR zarejestrowanych było 7.399 osób bezrobotnych, w tym 3.990
kobiet co stanowi 53, 92 % ogółu osób bezrobotnych. Pomimo niewielkiej tendencji malejącej bezrobocia
na obszarze LSR -8.851 osób na 31.12.2013 roku i 8.927 osób na dzień 31.12. 2012 roku, w każdym roku
udział kobiet w grupie osób bezrobotnych przekraczał 53 % ogółu bezrobotnych. W tej grupie na dzień
32.12.2014r. co najmniej 3 358 kobiet (84,16%) stanowią kobiety mieszkające na wsi. Dlatego grupa –
kobiety zamieszkałe na terenach wiejskich (miejscowości do 5 tys. mieszkańców) została wyodrębniona
jako grupa defaworyzowana.

Tabela 13: Bezrobotni w gminach obszaru LSR

Gmina
Bezrobotni na dzień

31.12.2012
Bezrobotni na dzień

31.12.2013
Bezrobotni na dzień

31.12.2014

ogółem kobiety ogółem kobiety ogółem kobiety

Działdowo 1173 665 1176 686 1039 598

Iłowo-Osada 650 353 699 376 651 343

Płośnica 611 336 600 317 489 274

Janowiec Kościelny 192 91 214 107 172 94

Janowo 175 87 178 89 137 64

Kozłowo 618 345 641 351 466 263

Nidzica 1504 761 1399 778 1121 632

Dźwierzuty 733 416 765 402 648 338

Jedwabno 417 220 402 213 307 178

Rozogi 543 290 512 266 453 241

Szczytno 1118 612 1083 577 914 467

Świętajno 628 308 586 268 515 260

Wielbark 565 288 596 304 487 238

Obszar LSR 8927 4772 8851 4734 7399 3990

Źródło: Powiatowy Urząd Pracy w Nidzicy, Szczytnie i Działdowie

Na podstawie danych statystycznych (osoby bezrobotne wg. wykształcenia i osoby bezrobotne do 25 roku
życia), danych z ośrodków pomocy społecznej oraz analiz ośrodka wspierania ekonomii społecznej na
obszarze LSR, a także wyników przeprowadzonych konsultacji społecznych podczas opracowywania strategii
określona została kolejna grupa osób defaworyzowanych – osoby będące w najtrudniejszej sytuacji na
rynku pracy: osoby bezrobotne do 25 roku życia o niskich kwalifikacjach.
Wśród 7.399 osób bezrobotnych na 31.12.2014 roku, 1.483 osoby to osoby do 25 roku życia, co stanowi
20,04 % ogółu bezrobotnych. Na dzień 31 grudnia 2013 roku osoby te stanowiły 22,44 % ogółu osób
bezrobotnych, co świadczy o bardzo dużej aktywności osób z tej grupy wiekowej. Jest to grupa , która
często podejmuje decyzje o emigracji zarobkowej do innych krajów Unii Europejskiej, a po powrocie
z emigracji poszukuje wsparcia na lokalnym rynku pracy.

18

Tabela 14: Bezrobotni do 25 roku życia w gminach obszaru LSR

Gmina
Bezrobotni do 25 roku

życia na dzień 31.12.2012
Bezrobotni do 25 roku

życia na dzień 31.12.2013
Bezrobotni do 25 roku

życia na dzień 31.12.2014

Działdowo 290 258 198

Iłowo-Osada 135 124 112

Płośnica 157 128 104

Janowiec Kościelny 45 55 50

Janowo 37 31 25

Kozłowo 134 137 76

Nidzica 335 281 208

Dźwierzuty 165 183 132

Jedwabno 72 77 54

Rozogi 165 147 125

Szczytno 241 267 183

Świętajno 147 134 100

Wielbark 132 164 116

Obszar LSR 2055 1986 1483

Źródło: Powiatowy Urząd Pracy w Nidzicy, Szczytnie i Działdowie

Następną określoną w LSR grupą defaworyzowaną są osoby bezrobotne powyżej 50 roku życia. Trudna
sytuacja na rynku pracy osób z tej grupy spowodowana jest wieloma różnymi czynnikami, wśród których
wymienić można niski stopień mobilności, niedostosowanie przygotowania zawodowego do rynku pracy,
dłuższy okres pozostawania bez pracy, niska samoocena. Osoby te wymagają zindywidualizowanego
wsparcia w zakresie aktywizacji zawodowej, komplementarnych instrumentów wspierania
przedsiębiorczości, współpracy lokalnych instytucji rynku pracy, integracji społecznej, wspierania ekonomii
społecznej. Na dzień 31 .12. 2014 roku, osoby z tej grupy stanowiły 20,88% ogółu bezrobotnych na terenie
LSR.

Tabela 15: Bezrobotni powyżej 50 roku życia w gminach obszaru LSR

Gmina
Bezrobotni powyżej

50 roku życia na dzień
31.12.2012

Bezrobotni powyżej
50 roku życia na dzień

31.12.2013

Bezrobotni powyżej
50 roku życia na dzień

31.12.2014

Działdowo 210 229 209

Iłowo-Osada 121 150 147

Płośnica 103 124 103

Janowiec Kościelny 28 32 24

Janowo 34 41 32

Kozłowo 104 108 93

Nidzica 299 296 219

Dźwierzuty 146 158 149

Jedwabno 74 70 61

Rozogi 85 88 82

Szczytno 221 209 201

Świętajno 123 123 127

Wielbark 107 117 98

Obszar LSR 1655 1745 1545

Źródło: Powiatowy Urząd Pracy w Nidzicy, Szczytnie i Działdowie

Osoby długotrwale bezrobotne stanowią czwartą grupę defaworyzowaną. Są to osoby pozostające bez
pracy łącznie przez ponad 12 miesięcy w okresie ostatnich 2 lat, z wyłączeniem okresów odbywania stażu
i przygotowania zawodowego dorosłych. Na dzień 31 .12.2014 takich osób na terenie LSR było 4414
i stanowiły one największą grupę 59, 65 % ogółu osób bezrobotnych. Poniższa tabela przedstawia wykaz
tych osób w gminach należących do Stowarzyszenia LGD „Brama Mazurskiej Krainy”.

19

Tabela 16: Bezrobotni długotrwale w gminach obszaru LSR

Gmina
Bezrobotni długotrwale

na dzień 31.12.2012
Bezrobotni długotrwale

na dzień 31.12.2013
Bezrobotni długotrwale

na dzień 31.12.2014

Działdowo 674 769 700

Iłowo-Osada 305 384 374

Płośnica 367 390 336

Janowiec Kościelny 89 101 92

Janowo 83 79 76

Kozłowo 301 314 265

Nidzica 621 634 569

Dźwierzuty 432 464 413

Jedwabno 249 220 186

Rozogi 343 307 286

Szczytno 685 609 527

Świętajno 358 342 299

Wielbark 312 333 291

Obszar LSR 4819 4946 4414

Źródło: Powiatowy Urząd Pracy w Nidzicy, Szczytnie i Działdowie

Na podstawie przeprowadzonych badań i konsultacji, ewaluacji działań ośrodka wspierania ekonomii
społecznej oraz spotkania OPEN SPACE z przedstawicielami ośrodków pomocy społecznej i integracji
społecznej, podsumowane zostały najważniejsze problemy, potrzeby, zasoby i potencjał osób
bezrobotnych.

Problemy Oddalenie od rynku pracy, niekorzystna struktura osób bezrobotnych: osoby bez kwalifikacji
zawodowych, bezradne zawodowo, długotrwale bezrobotne

Brak ofert pracy dla kobiet częste popadanie w zadłużenie (wyższe koszty utrzymania niż
przychody), korzystanie z pożyczek konsumpcyjnych, które nakręcają spiralę zadłużenia,

Największe problemy z bezrobociem na obszarach słabo rozwiniętych przedsiębiorczo

Brak skutecznych instrumentów wychodzenia z bezrobocia, w tym edukacji przedsiębiorczej
na wysokim poziomie

Marazm zawodowy - brak chęci do wychodzenia z bezrobocia, odzwyczajenie od pracy,
strach przed podjęciem pracy, strach przed powrotem na rynek pracy

Potrzeby Tworzenie nowych miejsc pracy dla mieszkańców wsi

Aktywizacja zawodowa kobiet, osób z grup defaworyzowanych, wykluczonych z rynku pracy

Wspieranie funkcjonujących firm w dywersyfikacji działalności i tworzeniu nowych miejsc
pracy , szkolenia, doradztwo i treningi w miejscu pracy.

Rozwój instrumentów ekonomii społecznej jako form zatrudnienia odpowiadających na
potrzeby i angażujących grupy defaworyzowane, inkubowanie przedsiębiorczości wiejskiej

Alternatywne sposoby podejmowania zatrudnienia typu: prace sezonowe i stopniowe
wydłużanie okresu zatrudnienia, umożliwianie podejmowania prac dorywczych

Zasoby Atrakcyjność inwestycyjna obszaru, Funkcjonujące podmioty gospodarcze, w tym działające
w sferze innowacji

Rozwijająca się sieć współpracy instytucji rynku pracy, wsparcia społecznego i wsparcia
ekonomii społecznej

Doświadczenie w pracach gospodarskich, drobnych naprawach, kapitał społeczny w postaci
nawiązanych relacji, szczególnie w małych społecznościach, gdzie większość ludzi się zna.

Potencjał Atrakcyjność inwestycyjna i zamieszkania obszaru LGD a także rozwój funkcji obsługowych
ośrodka aglomeracyjnego, istniejące markowe produkty turystyczne oraz sieci współpracy,
umożliwiające kreowanie działalności gospodarczych opartych o potencjał sieci

Społeczeństwo obywatelskie, rozwój aktywności społecznej i działań samopomocowych

Umiejętności praktyczne osób bezrobotnych, często niepotwierdzone żadnym certyfikatem.

20

2. Charakterystyka gospodarki

Stowarzyszenie LGD „Brama Mazurskiej Krainy” jest bardzo korzystnie ulokowana komunikacyjnie.
Obszar funkcjonowania LGD przecina z północy na południe trasa S7 łącząca Warszawę z Gdańskiem, która
przechodzi tuż obok Nidzicy. W podobny sposób przebiega również zelektryfikowana linia kolejowa
Warszawa –Działdowo - Olsztyn, posiadająca połączenie z magistralą kolejową Warszawa – Gdańsk.
Gminy wchodzące w skład LGD są ulokowane po obu stronach drogi wojewódzkiej 545, która przecina trasę
S7 pod kątem prostym. Gminy należące do LGD są więc połączone dogodną siecią komunikacyjną, która
w naturalny sposób łączy partnerów i zapewnia łatwe podróżowanie – zarówno mieszkańcom, jak
i turystom. Dobrze rozbudowana jest sieć drogowa na obszarze LGD, jednak niewystarczająca jest liczba
połączeń kolejowych (zawieszone całkowicie połączenia kolejowe pomiędzy Nidzicą i Szczytnem).
Występują także braki w zakresie infrastruktury technicznej jeszcze w wielu miejscowościach (sieci wodno –
kanalizacyjne, drogi gminne, oświetlenie uliczne), które utrudniają rozwój przedsiębiorczości.
Korzystnym rozwiązaniem komunikacyjnym, które już w 2016 roku zostanie uruchomione będzie
otwarcie portu lotniczego w Szymanach. Będzie to miało bardzo korzystny wpływ na możliwości rozwoju
przedsiębiorczości na terenie LSR, w tym rozwoju usług turystycznych.
Do kluczowych dziedzin gospodarki należy przemysł i budownictwo, a do głównych branż rozwojowych na
obszarze Stowarzyszenia LGD „Brama Mazurskiej Krainy" zidentyfikowanych podczas opracowywania LSR,
określonych na podstawie strategii gminnych oraz na podstawie badań firm, które zostały utworzone
w okresie 2011- 2014, należą:
- przemysł drzewny i meblarski oraz pochodne działalności : stolarstwo, produkcja galanterii drewnianej
- przemysł metalowy, w szczególności produkcja ze stali nierdzewnej, ślusarstwo
- budownictwo i usługi budowalne
- usługi turystyczne (hotelarstwo, gastronomia, biura turystyczne, wioski tematyczne)
Pomimo wskazywania szans rozwoju oraz występujących trendów, w niewielkim stopniu rozwija się
przetwórstwo rolno – spożywcze oraz przedsiębiorczość związana z wykorzystywaniem potencjału
i walorów przyrodniczych, rolnictwa ekologicznego, dziedzictwa kulturowego, wielokulturowości
i położenia. Niewiele jest także firm, które wykorzystują nowoczesne technologie i innowacyjne rozwiązania
w swojej działalności. Najwięcej innowacyjnych rozwiązań i praktycznych zastosowań odnotowuje się
w grupie przedsiębiorstw branży metalowej (produkcja sprzętów i urządzeń ze stali nierdzewnej).

Nasycenie podmiotami gospodarczymi na 10 tys. ludności w powiatach, w których funkcjonuje
Stowarzyszenie LGD „Brama Mazurskiej Krainy” jest na tle kraju i województwa warmińsko-mazurskiego
zdecydowanie niekorzystne. Konieczne jest zastosowanie różnorodnych form wspierania przedsiębiorczości
w ramach LSR z wykorzystaniem potencjału lokalnych zasobów naturalnych, położenia komunikacyjnego,
walorów przyrodniczych, zasobów dziedzictwa kulturowego.

Tabela 17: Podmioty gospodarcze na 1.000 mieszkańców w gminach LGD (stan na 31.12.2013)

D
zi

ał
d

o
w

o

Ił
o

w
o

-o
sa

d
a

P
ło

śn
ic

a

Ja
n

o
w

ie
c

K
o

śc
ie

ln
y

Ja
n

o
w

o

K
o

zł
o

w
o

N
id

zi
ca

D
źw

ie
rz

u
ty

Je
d

w
ab

n
o

R
o

zo
gi

Sz
cz

yt
n

o

Św
ię

ta
jn

o

W
ie

lb
ar

k

Podmioty
gospodarcze

39 46 44 52 53 37 83 45 75 43 70 76 45

Podmioty gosp.
osób fizycznych

29 33 34 42 37 26 61 33 61 35 59 61 36

Źródło: Dane GUS

W 2013 r. liczba podmiotów gospodarczych na 1 tys. ludności w gminach należących do Stowarzyszenia
LGD „Brama Mazurskiej Krainy" wynosiła 59, przy średniej dla województwa 84 i średniej dla kraju 106
natomiast liczba podmiotów gospodarczych prowadzonych przez osoby fizyczne na 1 tys. ludności
w gminach należących do Stowarzyszenia LGD Brama Mazurskiej Krainy wynosiła 54, przy średniej dla
województwa 61 i średniej dla kraju 77.

21

Tabela 18: Podmioty gospodarcze w sektorze prywatnym na obszarze LSR

Gmina
Sektor prywatny - liczba podmiotów gospodarczych

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Działdowo 269 268 295 319 318 353 335 339 363 386

Iłowo-Osada 286 272 286 297 291 309 302 308 315 324

Płośnica 243 250 256 272 225 237 232 231 240 251

Janowiec Kościelny 96 98 94 99 92 116 121 148 161 178

Janowo 113 115 113 114 110 117 119 124 127 131

Kozłowo 169 186 186 197 187 207 198 204 211 227

Nidzica 1548 1536 1565 1623 1547 1637 1637 1670 1692 1689

Dźwierzuty 246 251 252 266 265 273 281 294 289 292

Jedwabno 228 217 227 238 245 251 249 255 268 266

Rozogi 182 196 206 220 214 216 223 222 230 243

Szczytno 655 708 728 765 718 754 762 782 835 873

Świętajno 398 414 404 402 405 416 415 422 445 449

Wielbark 270 270 274 276 270 267 260 276 278 283

Obszar LSR 4703 4781 4886 5088 4887 5153 5134 5275 5454 5592

Źródło: Urząd Statystyczny w Olsztynie

Tabela 19: Osoby fizyczne prowadzące działalność gospodarczą na obszarze LSR

Gmina
Sektor prywatny - osoby fizyczne prowadzące działalność gospodarczą

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Działdowo 217 214 238 262 257 289 269 271 287 308

Iłowo-Osada 236 223 227 240 230 241 233 238 244 245

Płośnica 205 212 219 236 189 200 194 192 200 207

Janowiec Kościelny 81 82 77 80 73 96 102 128 140 156

Janowo 93 95 93 96 92 100 102 105 105 107

Kozłowo 135 147 149 158 148 158 150 155 162 169

Nidzica 1220 1205 1229 1285 1213 1295 1283 1295 1304 1283

Dźwierzuty 196 201 201 215 211 212 219 228 223 223

Jedwabno 195 182 193 202 207 210 211 213 226 220

Rozogi 155 168 177 191 186 187 193 192 201 211

Szczytno 575 627 643 680 629 659 663 672 720 752

Świętajno 336 349 340 339 345 349 348 353 373 367

Wielbark 237 237 240 246 237 232 224 235 236 242

Obszar LSR 3881 3942 4026 4230 4017 4228 4191 4277 4421 4490

Źródło: Urząd Statystyczny w Olsztynie

Jak wynika z powyższych zestawień, na dzień 31.12.2014 r. na terenie LSR zarejestrowanych było 5592
podmiotów prywatnych i osób prowadzących działalność gospodarczą na własny rachunek. W tej liczbie
4490 firm, to firmy osób fizycznych, które stanowiły 80,29 % ogóły firm sektora prywatnego. Taka struktura
determinuje plan działaniach w zakresie wsparcia przedsiębiorczości w ramach LSR. Średnia dla całego
województwa wynosi 71,3 %. Najwięcej firm funkcjonuje w Gminie Nidzica – 1689 (30,2%) oraz w Gminie
Szczytno – 873 (15,6%).
W grupie przedsiębiorstw w sektorze prywatnym funkcjonowało na dzień 31.12.2014 r. 258 spółek prawa
handlowego. W tym sektorze odnotowywana jest niewielka dynamika wzrostu. Spółki prawa handlowego
stanowią na obszarze LGD 4,6 % (dla porównania wskaźnik ten dla całego województwa warmińsko -
mazurskiego wynosi 7,3 %).

22

Tabela 20: Spółki handlowe w sektorze prywatnym na obszarze LSR

Gmina
Sektor prywatny - spółki handlowe

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Działdowo 15 16 16 17 17 18 17 18 22 22

Iłowo-Osada 10 9 9 9 8 8 10 10 11 12

Płośnica 1 1 1 2 3 2 3 4 5 8

Janowiec Kościelny 0 0 0 1 1 1 1 1 2 2

Janowo 2 2 2 2 2 2 2 3 6 6

Kozłowo 6 6 5 7 8 10 11 13 12 13

Nidzica 70 71 74 74 76 79 84 90 93 97

Dźwierzuty 9 9 9 9 10 15 15 15 12 13

Jedwabno 7 7 8 9 9 9 9 10 10 10

Rozogi 5 4 4 4 4 4 5 4 4 4

Szczytno 31 32 35 39 41 42 44 44 46 48

Świętajno 11 11 10 10 11 12 12 13 14 16

Wielbark 2 2 3 2 3 4 5 7 8 7

Obszar LSR 169 170 176 185 193 206 218 232 245 258

Źródło: Urząd Statystyczny w Olsztynie

Na stałym poziomie utrzymuje się liczba przedsiębiorstw z udziałem kapitału zagranicznego. Ta grupa firm
ma także bardzo ważne znaczenia ze względu na potencjał rozwojowy i posiadany kapitał do inwestowania
oraz kreowania nowych miejsc pracy dla mieszkańców wsi. Istniejące na terenie LSR specjalne strefy
ekonomiczne (strefa Korpele k. Szczytna z podstrefą w Szymanach i strefa Nidzica) stwarzają dogodne
warunki finansowe dla inwestorów.

Tabela 21: Spółki handlowe z udziałem kapitału zagranicznego na obszarze LSR

Gmina
Sektor prywatny - spółki handlowe z udziałem kapitału zagranicznego

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Działdowo 5 5 5 5 5 5 5 5 5 5

Iłowo-Osada 4 3 3 2 2 2 1 1 1 1

Płośnica 0 0 0 1 1 0 0 0 0 0

Janowiec Kościelny 0 0 0 1 1 1 1 1 0 0

Kozłowo 1 1 1 1 1 1 1 2 2 2

Nidzica 8 8 11 12 12 13 13 15 13 12

Dźwierzuty 1 1 1 1 1 1 1 1 1 1

Jedwabno 1 1 2 2 2 2 2 2 2 2

Szczytno 6 7 7 9 10 8 8 8 8 9

Świętajno 2 2 2 3 3 3 3 3 3 3

Obszar LSR 28 28 32 37 38 36 35 38 35 35

Źródło: Urząd Statystyczny w Olsztynie

Szczególną formą prawną, w ramach której oprócz celów biznesowych, realizowane są także cele
społeczne, są spółdzielnie. W tej formule prawnej działają spółdzielnie rolnicze, spółdzielnie pracy,
spółdzielnie handlowe i wielobranżowe, spółdzielnie socjalne i banki spółdzielcze. Ta forma prawna od 2011
r. odnotowuje niewielki, ale stały wzrost od 2012 roku. Dynamikę rozwoju spółdzielczości na obszarze LSR
przedstawiają poniższa tabela. Na wzrost działalności gospodarczej w tej formule prawnej największy
wpływ ma rozwój spółdzielni socjalnych poprzez programy wsparcia dla spółdzielczości socjalnej.

23

Tabela 22: Spółdzielnie na obszarze LSR

Gmina
Sektor prywatny - spółdzielnie

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Działdowo 0 0 0 0 0 0 0 0 2 2

Iłowo-Osada 3 3 3 3 3 3 3 3 3 4

Płośnica 4 4 4 4 4 4 4 4 4 4

Janowiec Kościelny 3 3 4 4 4 4 4 4 4 4

Janowo 0 0 0 0 0 0 0 0 0 1

Kozłowo 3 3 3 3 2 2 2 2 2 4

Nidzica 9 9 9 9 9 9 9 10 12 12

Dźwierzuty 5 5 5 5 5 5 5 5 5 6

Jedwabno 1 1 1 1 1 1 1 1 1 1

Rozogi 2 2 2 2 2 2 2 2 2 2

Szczytno 3 3 3 3 3 3 3 3 3 3

Świętajno 2 2 3 3 3 3 3 3 3 3

Wielbark 1 1 1 1 1 1 1 1 1 1

Obszar LSR 36 36 38 38 37 37 37 38 42 47

Źródło: Urząd Statystyczny w Olsztynie

3. Potencjał rozwojowy
Analiza podstawowych wskaźników w sferze ekonomicznej oraz analiza branż pozwala na wskazanie branż
z największym potencjałem rozwojowym, które mogą się wyróżniać nowoczesnością, innowacyjnością
i konkurencyjnością. Do takich branż zaliczyć można sektor firm turystycznych, firmy branży drzewnej,
producentów mebli i producentów zdrowej żywości. Coraz większa grupa turystów zainteresowana jest
zdrową żywnością i takie trendy obserwowane są w Polsce i w Europie. O rosnącym zainteresowaniu
zdrową żywnością świadczą organizowane cyklicznie jarmarki oraz promocja zdrowej żywości i świeżych
produktów rolnych w gastronomii na obszarze LGD (przykład funkcjonowania Zajazdu TUSINEK w Rozogach,
sieć Dziedzictwa kulinarnego Warmii, Mazur i Powiśla). Branże o kluczowym znaczeniu dla rozwoju są także
zbieżne z przyjętymi w RPO Warmia i Mazury inteligentnymi specjalizacjami: meblarstwo i przemysł
drzewny (produkcja mebli), ekonomia wody (działalność w obszarze turystyki i hotelarstwa) oraz żywność
wysokiej jakości (produkcja artykułów spożywczych i działalność usługowa związana ze sprzedażą,
promocją i eksportem żywności)

Z uwagi na położenie Brama Mazur (od południowo – zachodniej strony), cały teren działalności
Stowarzyszenia LGD „Brama Mazurskiej Krainy" wykazuje ogromny i rozwojowy potencjał turystyczny.
Analiza dostępnych miejsc noclegowych na terenie powiatów nidzickiego, działdowskiego i szczycieńskiego
wskazuje, na brak dostatecznej liczby miejsc noclegowych. Taka sytuacja postrzegana jest jako jedna
z najważniejszych słabych stron obszaru funkcjonowania LGD, ale równocześnie jako największa szansa w
rozwoju gospodarczym na obszarach wiejskich (turystyka wiejska, wioski tematyczne, klaster turystyczny).
Dotychczas jedynie w dwóch gminach na terenie LSR liczba miejsc noclegowych ma kluczowe znaczenie dla
rozwoju turystyki: Gmina Świętajno i Gmina Jedwabno. W tych gminach planowane są kolejne inwestycje
w zakresie uruchamiania nowych miejsc noclegowych. Nowe inwestycje w turystykę planowane są także
w Gminie Kozłowo, Rozogi, Nidzica i Wielbark. Baza noclegowa umożliwi również kreowanie nowych
produktów turystycznych oraz tworzenie tematycznych pakietów turystycznych obejmujących kilka
ośrodków i integrujących branże turystyczną wokół produktów sieciowych. Zestawienie obiektów
i dostępnych miejsc noclegowych przedstawia poniższa tabela.

24

Tabela 23: Obiekty noclegowe zbiorowego zakwaterowania oraz ich wykorzystanie. Stan na 31.12.2013 r.

Gmina Obiekty
Miejsca

noclegowe

Miejsca
noclegowe
całoroczne

Korzystający
z noclegów

Udzielone
noclegi

Działdowo 1 25 25 554 832

Iłowo-Osada 0 0 0 0 0

Płośnica 0 0 0 0 0

Janowiec Kościelny 0 0 0 0 0

Janowo 1 10 10 57 141

Kozłowo 1 20 20 1344 2807

Nidzica 4 75 75 2665 5011

Dźwierzuty 3 84 0 225 892

Jedwabno 10 621 0 5871 27419

Rozogi 1 16 0 101 333

Szczytno 2 22 14 155 679

Świętajno 4 298 20 1745 7070

Wielbark 0 0 0 0 0

Obszar LSR 27 1171 164 12717 45184

Źródło: Urząd Statystyczny w Olsztynie

Turystyka jest szansą na zwiększenie dochodowości wsi oraz tworzenie pozarolniczych miejsc pracy.
Bogactwo przyrody, walory krajobrazowe, charakterystyczna mazurska architektura, wielokulturowość
występująca na obszarze LGD, zasoby niematerialne to znakomite czynniki decydujące o rozwoju tej formy
przedsiębiorczości. Dodatkowymi atutami są funkcjonujące na terenie LSR „wioski tematyczne”, inicjatywy
tworzenia nowych wiosek tematycznych, inicjatywa klastrowa „ Szlak dziedzictwa kulturowego”
obejmującego wszystkie gminy LGD oraz wzorcowe przedsiębiorstwo społeczne „Garncarska Wioska”
we wsi Kamionka w Gminie Nidzica, wskazywane w analizie SWOT jako jedna z mocnych stron całego
obszaru. Na obszarze LGD, pomimo znakomitego położenia geograficznego, istniejących zasobów
przyrodniczych, kulturowych i historycznych, nie ma jednak wielu wyróżniających się produktów
turystycznych. Najbardziej rozpoznawalnymi produktami są „Garncarska Wioska”, „Wjazd Juranda do
Spychowa”, Turniej rycerski. W opracowaniu „Markowe Mazury” Warmińsko – Mazurskiej Regionalnej
Organizacji Turystycznej z 2012 roku, wymieniono tylko pięć markowych produktów turystycznych na
obszarze LGD: Śladem mazurskiej kultury, Podróż do Rajskiego Ogrodu, Ostoja natury i dobrego zdrowia
oraz Lekcje przyrody, historii i smaku, Dolomity są pod Szczytnem.
Na podstawie przeprowadzonych badań ankietowych, spotkań focusowych, raportu z ewaluacji działań
Ośrodka Wspierania Ekonomii Społecznej oraz ewaluacji efektów programu dotacyjnego w ramach PO KL
6.2 „Własny biznes – sposób na życie”, określone zostały determinanty w zakresie podejmowania decyzji
o utworzeniu i likwidacji firm w ramach samozatrudnienia oraz tworzenia spółdzielni socjalnej.
Przeanalizowane wyniki udzielonych dotacji dla 10 spółdzielni socjalnych oraz 193 osób, które uruchomiły
działalność gospodarcza na własny rachunek uzyskują dotacje w łącznej kwocie 6mln 670 tys. zł. Do
uwarunkowań decydujących o rozpoczęciu działalności gospodarczej należą:
- możliwość uzyskania dotacji na rozpoczęcie działalności gospodarczej
- krótki okres utrzymania trwałości działalności gospodarczych dofinansowanych ze środków unijnych
(1 rok),
- okres opłacania niższych składek ZUS (2 lata od rozpoczęcia działalności gospodarczej),
- możliwość pozyskania wsparcia pomostowego w początkowym okresie prowadzenia działalności
gospodarczej ,
- możliwość uzyskania wsparcia doradczego i szkoleniowego (opieki biznesowej).

25

Wyniki przeprowadzonych badań wskazują także na zakresy branżowe i rodzaje działalności, które uzyskują
najwyższy wskaźnik utrzymania firmy na rynku oraz wskazują na potrzebę kierowania środków
na rozpoczęcie działalności gospodarczej:
- planowane przedsięwzięcie jest zbieżne ze zidentyfikowanym potencjałem rozwoju przedsiębiorczości na
obszarze LGD: turystyka, usługi informatyczne, usługi dla ludności, żywność wysokiej jakości
- planowane przedsięwzięcie kreują nowe produkty i wykorzystują innowacyjne rozwiązania
- planowane przedsięwzięcia uruchamiane są przez mieszkańców wsi, w tym kobiety,
- planowane przedsięwzięcia wykorzystują lokalne zasoby i walory przyrodnicze, zasoby dziedzictwa
kulturowego i historycznego,
- planowane przedsięwzięcie zakładają współpracę z innymi podmiotami, działania w ramach sieci
Zagrożeniem wskazywanym przez dotowanych w ramach PO K.L. 6.2 oraz przez przedsiębiorców
działających na obszarze LGD podczas spotkań focusowych mogą być niestabilne i nieprzejrzyste oraz
zmieniające się przepisy podatkowe.

O potencjale rozwojowych świadczą także doświadczenia oraz nawiązane kontakty i współpraca
z partnerami zagranicznymi LGD w Szwecji, we Włoszech i Hiszpanii w zakresie przedsiębiorczości wiejskiej,
turystyki i produktów turystycznych, ekonomii społecznej oraz inkubatorów przetwórstwa. Na obszarze LGD
niewiele jest jeszcze wspólnych projektów partnerskich realizowanych we współpracy grupy
przedsiębiorców oraz przedsiębiorców i partnerów społecznych, przedsiębiorców i władz samorządowych.
W LSR partnerskie projekty będą premiowane w celu inicjowania takich związków i wspólnych
przedsięwzięć. Istniejące nieliczne przykłady będą inspiracją do wykorzystania w ramach LSR. Do takich
przykładów należy inicjatywa klastrowa „Szlak dziedzictwa kulturowego” utworzona przez LGD „Brama
Mazurskiej Krainy”, sieć przedsiębiorstw społecznych PROMETEUSZ oraz powstałe w 2015 roku konsorcjum
przedsiębiorstw „Mazurskie klimaty”.

4. Rolnictwo
Na terenie działalności Stowarzyszenia LGD „Brama Mazurskiej Krainy" jest ponad 11 tys. gospodarstw
rolnych. Największą grupę stanowią małe gospodarstwa rolne do 5 ha. Obszar LGD posiada duże tradycje
rolnicze. Funkcjonowały tutaj jedne z większych w Polsce Kombinatów Rolnych „Łyna” i „Mazury”.
Położenie bardzo wielu gospodarstw rolnych stanowi znakomity, do wykorzystania dla rozwoju turystyki,
rolnictwa ekologicznego jako zaplecza dla przetwórstwa rolno – spożywczego, ekoturystyki i agroturystyki
potencjał: położenie, walory krajobrazowe, walory przyrodnicze i kulturowe. W kilku gminach obszaru LGD
prowadzone są uprawy ekologiczne oraz wytwarzane są produkty oparte na lokalnych płodach rolnych.
Testowane są także rozwiązania w zakresie krótkich łańcuchów dostaw od rolnika do klienta. Planowane
jest uruchomienie inkubatora kuchennego w zakresie przetwórstwa rolno – spożywczego.

Tabela 24: Liczba podmiotów sektora rolniczego w gminach obszaru LGD. Stan na dzień 31.12.2013 r.

D
zi

ał
d

o
w

o

Ił
o

w
o

-o
sa

d
a

P
ło

śn
ic

a

Ja
n

o
w

ie
c

K
o

śc
ie

ln
y

Ja
n

o
w

o

K
o

zł
o

w
o

N
id

zi
ca

D
źw

ie
rz

u
ty

Je
d

w
ab

n
o

R
o

zo
gi

Sz
cz

yt
n

o

Św
ię

ta
jn

o

W
ie

lb
ar

k

45 27 27 67 26 28 79 40 45 38 85 78 26

Źródło: Statystyczne Vademecum Samorządowca 2014

5. Zasoby przyrodnicze, kulturowe i historyczne
Obszar aktywności Stowarzyszenia LGD „Brama Mazurskiej Krainy" posiada wyjątkowe walory przyrodnicze,
czyste środowisko, liczne kompleksy leśne zasobne w runo leśne (w przypadkach niektórych gmin,
zalesienie sięga 70% powierzchni gminy), co w połączeniu z brakiem uciążliwego przemysłu daje czyste,
nieskażone środowisko. Na terenie LGD występują obszary chronione w ramach sieci Natura 2000, co
z jednej strony uznawane jest za szansę rozwoju obszaru LGD, w szczególności turystyki, z drugiej zaś za
jego zagrożenie, z uwagi na kompleksowość przepisów środowiskowych, narzucanych inwestorom. Na
terenie LGD znajdują się rezerwaty przyrodnicze: ”Świńskie Bagno”, „Źródła rzeki Łyny”, „Galwica”,
„Małga” , „Pupy” i „Kulka”. Są to unikalne miejsca, które zachwycą każdego, kto je odwiedzi i pozna.
Ponadto, występują liczne zbiorniki wodne, ostoje zwierzyny, parki krajobrazowe i pomniki przyrody.
Walory przyrodniczo-krajobrazowe sprzyjają rozwojowi agroturystyki, turystyki i rekreacji. Na terenie LGD

26

znajdują się źródła największej w województwie Warmińsko –Mazurskim rzeki Łyny, będącej dopływem
Pergoły. Niektóre gminy posiadają swoje produkty turystyczne związane z bogactwem naturalnym, np.
spływy kajakowe rzeką Wkrą, Krutynią, łowiectwo z rozwiniętymi usługami łowieckimi oferowanymi
turystom polskim i zagranicznym, stawy udostępnione dla wędkarzy i jazda konna. Biorąc pod uwagę cały
obszar LGD, turystyka i agroturystyka jest jednak jeszcze słabo rozwinięta. Występuje niewielka ilość
gospodarstw ekologicznych, oferujących zdrową żywność i produkty lokalne. Istnieje potrzeba wspierania
lokalnych grup producenckich oraz inicjatyw sieciujących firmy turystyczne i oferujące tematyczne pakiety
turystyczne.
Na obszarze LGD występują zagospodarowane kąpieliska, oznakowane ścieżki rowerowe i dydaktyczno –
przyrodnicze, niestety jeszcze w niewielkiej ilości. Na całym obszarze LGD wykorzystanie tego potencjału
jest niewielkie. Brak jest kompleksowego podejścia do eksponowania zasobów przyrodniczych, wspólnych
dla całego obszaru LGD.
 Mieszkańcy obszaru LGD dostrzegają szansę w wykorzystaniu walorów przyrodniczych, poprzez ich
zagospodarowanie, stworzenie kompleksowej oferty promującej te walory, a także rozwój m.in.
ekoturystyki i agroturystyki. Konieczne jest wytyczenie i oznakowanie nowych bezpiecznych tras
turystycznych, ścieżek pieszych i rowerowych. Istotne jest też podnoszenie świadomości mieszkańców
w obszarze zachowania i wzbogacenia przyrodniczo - kulturowych walorów własnego środowiska i regionu.

Obszar LGD to kraina pięknych i czystych jezior i rzek, urokliwych lasów, gościnnych wiosek i miast.
To wymarzone miejsce dla poszukujących odpoczynku w naturze, dla odkrywców ciekawych miejsc, dla
aktywnych, którzy chcą spędzić czas na turystycznych szlakach. To niepowtarzalne krajobrazy, zachowane
i odnowione zabytkowe i historyczne obiekty, kultywowane i odtwarzane tradycje regionalne.
W gospodarstwach agroturystycznych zapewniony jest odpoczynek oraz aktywne spędzenie czasu w siodle,
na kajaku, w łódce. Obszar LGD obfituje w ryby, grzyby, jagody, ekologiczne uprawy warzyw i owoców. Dla
aktywnych, wiejskie firmy turystyczne oferują: konie, kajaki i rowery.

Obszar LGD to w większości teren rolniczy. Na rozwój gospodarczy wpłynie odpowiednie
wspieranie młodych mieszkańców wsi m.in. poprzez wsparcie lokalnej produkcji, dotacje na działalność
pozarolniczą. Szansą jest także rozwój gospodarki leśnej (we współpracy z nadleśnictwami), która jest
terytorialnie i funkcjonalnie związana z gospodarką wiejską, a która stanowi alternatywną w stosunku do
rolnictwa formę aktywności ekonomicznej i społecznej.

Obszar LGD jest bogaty w dziedzictwo kulturowe i historyczne. Do walorów historycznych zaliczane
są m.in. szlaki bitewne, cmentarze (w tym największy cmentarz z I wojny światowej w Orłowie , gm.
Nidzica), kurhany, wykopaliska, wały obronne, zabytkowe kościoły, pałace, dworki wraz z folwarkami, parki,
charakterystyczna zabudowa pruska i mazurska. Tutaj można odnaleźć wkomponowane w wiejski krajobraz
mazurskie i kurpiowskie chaty oraz dotknąć mazurskiej kultury i docenić mazurskie smaki.

Gminy posiadają swoje legendy, miejsca i postacie historyczne, odbywają się imprezy cykliczne,
aktywnie działają zespoły folklorystyczne, w tym zespoły śpiewacze i zespoły pieśni i tańca. W niektórych
gminach obszaru LGD istnieją produkty lokalne (np. tradycyjne potrawy, miody pitne i nalewki, rzemiosło
artystyczne), są one w coraz większym stopniu produkowane na użytek turystów. Czynnikiem, który
utrudnia ich rozwój jest mała liczba produktów lokalnych, charakterystycznych dla obszaru całego LGD
i słaba ich promocja, słabo rozwinięte rzemiosło tradycyjne i artystyczne we wsiach, a także brak wiedzy na
ich temat. Szansą rozwoju tego potencjału jest funkcjonowanie na terenie LGD przedsiębiorstw
społecznych, w tym "Garncarskiej Wioski", które jest miejscem wytwarzania, promowania i dystrybucji
produktów lokalnych. Charakterystyczną cechą architektoniczną obszaru LGD są budynki kryte czerwoną
dachówką, coraz częściej remontowane w sposób zachowujący oryginalny wygląd.

Na terenie obszaru LGD znajdują się zaniedbane , niszczejące stare budowle i zabytki, które mogą
być włączone po wyremontowaniu do produktów turystycznych. Dużo do zrobienia pozostaje jeszcze
w zakresie estetyki wielu wsi, wymagającej zdecydowanej poprawy szczególnie w świetle rozwoju usług
turystycznych. Niewielka jest jeszcze liczba produktów turystycznych, charakterystycznych dla obszaru LGD
odpowiednio wyeksponowanych.

Szansą rozwoju atrakcji i produktów turystycznych jest rewitalizacja istniejących zasobów
historycznych, w tym wytyczenie i zagospodarowanie szlaków historycznych i renowacja zabytków na
obszarze LGD. Konieczna jest współpraca z lokalnymi partnerami (samorządy lokalne, przedsiębiorcy,
organizacje społeczne) z obszaru LGD w zakresie wspólnego zagospodarowania szlaków, miejsc
historycznych, oraz realizacja wspólnych działań promocyjnych. Szansą na odtworzenie produktów

27

regionalnych oraz produktów rzemiosła artystycznego, jest nauka i odtwarzanie „ginących zawodów” oraz
trendy w zakresie rozwoju turystyki i moda na regionalizm.
Zasoby przyrodnicze, kulturowe i historyczne występują na całym obszarze LGD i dają możliwości
rozwijania przedsiębiorczości na terenach wiejskich, uzyskiwania alternatywnych źródeł dochodu w celu
uniezależnienia się od dominującego przecież w całym regionie rolnictwa oraz stanowią korzystne warunki
do rozwoju turystyki i rekreacji.

6. Cykliczne wydarzenia na obszarze LGD

Gmina Wydarzenie cykliczne

Działdowo Konkurs rękodzieła artystycznego

Iłowo-Osada Ogólnopolski Festiwal Twórczości Religijnej FERRA

Płośnica Dni z kulturą średniowiecza

 Szczytno Z druhem bezpiecznie

Jedwabno Festiwal Folklorystyczny

Rozogi Konkurs Palmy Wielkanocnej

Świętajno Powrót Juranda do Spychowa

Wielbark Festiwal Grzybów- Grzybowanie

Dźwierzuty Dni Magicznej Nocy świętojańskiej

Janowiec Kościelny Święto Pieczonego Ziemniaka

Janowo Wyścig Wynalazców

Nidzica Turniej Rycerski

Kozłowo Inscenizacja bitwy pod Tannenbergiem

7. Działalność sektora społecznego
Na terenie LGD na dzień 31.12.2014 roku funkcjonowało 261 organizacji pozarządowych, w tym 251
stowarzyszeń i 10 fundacji. Liczba organizacje systematycznie się zwiększa, powstają nowe stowarzyszenia
oraz spółdzielnie socjalne na terenach wiejskich. Głównymi obszarami działań organizacji pozarządowych
są: kultura, sport, rekreacja i turystyka, edukacja i wychowanie ochrona zdrowia i pomoc społeczna. Liczba
organizacji pozarządowych i ich aktywność świadczy o dużym stopniu aktywizacji mieszkańców przez
organizacje społeczne oraz o rosnącej świadomości obywatelskiej. Na całym obszarze LGD występuje jednak
duże zróżnicowanie w aktywności społecznej. W wielu jednak także dużych wioskach niestety nadal nie
funkcjonują żadne organizacje społeczne. W środowiskach tych brakuje przygotowanych do zarządzania
organizacjami liderów wiejskich i animatorów życia społecznego. Organizacje współpracują z samorządami
głównie w zakresie realizacji ustawy z 24 kwietnia 2003 r. o działalności organizacji pożytku publicznego
i wolontariacie. Przy aktywności mieszkańców wielu wsi, występuje jednocześnie na obszarze LGD dużo
zjawisk społecznego marazmu, brak angażowania się w działania społeczne wśród dużej grupy
mieszkańców, w szczególności w środowiskach pracowników i miejscowości dawnych państwowych
gospodarstw rolnych. Najwięcej stowarzyszeń działa na terenie gminy Nidzica (59), a najmniej w gminach
Janowo (6), Janowiec Kościelny (8).

Tabela 25: Stowarzyszenia na obszarze LSR

Gmina
stowarzyszenia

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Działdowo 14 15 16 17 19 21 22 23 24 24

Iłowo-Osada 14 14 15 15 18 19 19 18 18 18

28

Płośnica 14 14 14 15 15 15 15 15 15 15

Janowiec Kościelny 5 6 6 7 6 6 6 7 7 8

Janowo 5 5 5 5 6 6 6 6 6 6

Kozłowo 9 9 10 11 11 13 14 14 14 14

Nidzica 40 43 48 52 52 52 52 56 57 59

Dźwierzuty 11 11 11 12 14 16 19 21 23 23

Jedwabno 9 10 10 12 14 15 14 18 18 19

Rozogi 6 6 8 9 9 9 9 10 9 10

Szczytno 11 11 11 11 11 15 17 20 22 23

Świętajno 11 12 12 14 13 14 14 15 16 17

Wielbark 10 10 10 12 13 14 14 15 15 15

Obszar LSR 159 166 176 192 201 215 221 238 244 251

Źródło: Urząd Statystyczny w Olsztynie

19 organizacji pozarządowych na terenie działalności Stowarzyszenia LGD „Brama Mazurskiej Krainy":
posiada status organizacji pożytku publicznego i mam możliwość pozyskiwania środków z odpisów 1 %
podatków. Wysokość pozyskiwanych środków z tego źródła waha się w granicach od kilkuset złotych do
kilkudziesięciu tysięcy złotych rocznie.

Tabela 26: Fundacje na obszarze LSR

Gmina
fundacje

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Kozłowo 0 0 0 0 0 0 0 0 0 1

Nidzica 1 1 1 1 1 2 2 3 3 3

Dźwierzuty 0 1 1 1 1 1 1 1 1 1

Jedwabno 0 0 0 0 0 0 0 0 0 1

Szczytno 1 1 1 1 1 2 2 2 2 2

Świętajno 1 1 1 1 1 2 2 2 2 2

Obszar LSR 3 4 4 4 4 7 7 8 8 10

Źródło: Urząd Statystyczny w Olsztynie

Szczególne znaczenie ekonomii społecznej. Na terenie objętym LSR, rozwija się przedsiębiorczość
społeczna. Działania w tym zakresie wspierane są przez Stowarzyszenie LGD „Brama Mazurskiej Krainy”
oraz przez Nidzicką Fundację Rozwoju NIDA, która jest akredytowanym przez Ministerstwo Pracy i Polityki
Społecznej, Ośrodkiem Wspierania Ekonomii Społecznej. Na terenie LSR, na dzień 31 grudnia 2014 roku
funkcjonowało 10 spółdzielni socjalnych. Przedmiotem działalności spółdzielni socjalnych są: usługi
gastronomiczne, opieka nad osobami starszymi, pielęgnacja terenów zielonych, usługi komunalne, usługi
budowlane, animacja społeczna, działalność artystyczna, wyroby rękodzielnicze, usługi społeczne,

Tabela 27 : Spółdzielnie socjalne na obszarze LSR. Stan na 21.12.2014 r.

Nazwa Gmina- miejscowość Zakres działalności

Spółdzielnia Socjalna
„Czysta pomoc”

Działdowo- Kisiny usługi gastronomiczne, catering, roboty budowlane-
wykończeniowe, usługi sprzątające, pomoc osobom
starszym

Spółdzielnia Socjalna
„Słodkie pyszności”

Działdowo- Kisiny gastronomia

Spółdzielnia socjalna
„ ARKA”

Działdowo-Kisiny gastronomia, wyroby rękodzielnicze

Spółdzielnia Socjalna
„Pączuś”

Iłowo-Osada gastronomia, wyrób i sprzedaż wyrobów
cukierniczych

29

Spółdzielnia Socjalna
„Nie jesteś sam”

Nidzica gastronomia, pielęgnacja terenów zielonych

Spółdzielnia Socjalna
„Sposób na życie”

Nidzica – Waszulki florystyka, mobilna kosmetyczka, opraw muzyczna,
gastronomia-torty

Spółdzielnia Socjalna
„Jesteśmy dla Ciebie”

Nidzica pomoc społeczna bez zakwaterowania dla osób
starszych i niepełnosprawnych

Spółdzielnia Socjalna
„AMI”

Kozłowo gastronomia, obsługa imprez okolicznościowych,
sprzątanie, pielęgnacja terenów zielonych, opieka
nad grobami, rękodzieło

Spółdzielnia Socjalna
„Razem”

Janowo usługi komunalne, opieka nad osobami starszymi,
catering okolicznościowy

Spółdzielnia Socjalna
„PROMIEŃ”

Dźwierzuty- Popowa
Wola

usługi gastronomiczne, sprzątanie, opieka nad
osobami starszymi

Źródło: opracowanie własne

Specyficzną i wyjątkową grupą organizacji działających na terenach wiejskich, są stowarzyszenia
prowadzące „wioski tematyczne” – czyli wsie z motywem przewodnim. Jest to innowacyjny sposób na
ożywienie gospodarki wiejskiej oraz zapewnienie mieszkańcom wsi alternatywnych dochodów. Oferta wsi
tematycznych – budowana na bazie zasobów przyrodniczych, kulturowych i historycznych danej
miejscowości – pozwala przyciągnąć na tereny wiejskie turystów oraz zintegrować mieszkańców wsi.
Dotychczas działające oddzielnie gospodarstwa agroturystyczne łączą siły i wspólnie tworzą markę
miejscowości i lokalnych produktów

Na terenie aktywności Stowarzyszenia LGD „Brama Mazurskiej Krainy" działa także jedna spółka z o.o.
o statusie non for profit – „Garncarska Wioska”, która jako przedsiębiorstwo społeczne uznana została
przez Komisję Europejską za jedno z najlepszych tego typu przedsięwzięć w Europie (II miejsce w Europie w
konkursie europejskie Nagrody Przedsiębiorczości). Sektor ekonomii społecznej rozwija się dynamicznie od
kilku lat także w formie tworzenia i rozwoju wiosek tematycznych oraz w formie ekonomizacji działań
organizacji pozarządowych. W kilku gminach już funkcjonują wioski, które wybrały specjalizacje w swoim
rozwoju: Garncarska Wioska, Kraina Żółwia i Kraina Siedmiu Osobliwości w gminie Nidzica, Mazurska
Wioska Lnu w Gminie Wielbark, Wioska Sztuki i Jurandowy Gród w Gminie Świętajno, Wioska Pogody
Ducha w Gminie Kozłowo. Powstają dwie kolejne wioski tematyczne (wioska taneczna, i wioska teatralna)
w Gminie Jedwabno.
Na dzień 31 grudnia 2014 roku, przedsiębiorstwa społeczne (spółdzielnie socjalne, fundacje
i stowarzyszenia) działające na obszarze LSR zatrudniały łącznie ponad 300 osób. Wynika z tego, że jest to
znakomita przestrzeń do dalszego rozwoju wsi i tworzenia nowych miejsc pracy w sektorze ekonomii
społecznej.
Organizacje pozarządowe korzystają z uruchomionego przez Fundację NIDA programu pożyczkowego, który
ułatwia stowarzyszeniom i fundacjom korzystanie z funduszy unijnych poprzez realizacje projektów. Wiele
organizacji, w tym członków LGD posiada wieloletnie i bogate doświadczenia w zakresie obsługi programów
grantowych, programów stypendialnych, programów aktywizacji mieszkańców wsi. Organizacje te będą
współpracowały z LGD w realizacji LSR.
8.Wewnętrzna spójność obszaru LSR
Obszar działalności Stowarzyszenia LGD „Brama Mazurskiej Krainy" jest obszarem spójnym nie tylko pod
względem przyrodniczym, komunikacyjnym i geograficznym, ale także pod względem występowania
problemów społecznych i gospodarczych, które zostały zdiagnozowane podczas opracowywania Lokalnej
Strategii Rozwoju. Jest to obszar, w którym występują spójne zasoby lokalne do rozwoju turystyki:
krajobraz , szata przyrodnicza, uwarunkowania historyczno – kulturowe, charakterystyczna zabudowa
i architektura.
Spójność atrakcyjności turystycznej
Spójne są zasoby przyrodnicze, szlak dziedzictwa kulturowego oraz inicjatywy rozwoju turystyki wiejskiej
w ramach sieci „wiosek tematycznych”. Prowadzona jest wspólna promocja i prezentacja walorów regionu
oraz zaangażowanie wszystkich środowisk w budowanie i promocję produktów turystycznych. Cały obszar
LGD to teren o dużym potencjale rozwoju produkcji zdrowej żywności ekologicznej i jakościowej
ze względu na strukturę gospodarstw rolnych, tradycyjne metody upraw, oraz kulturowe bogactwo wsi.

30

Spójność historyczno - kulturowa
Bogactwo kultury materialnej opartej na historii i tradycjach stanowią bardzo ważne rozwojowo
i wyróżnione, oraz spójne zasoby do rozwoju turystyki i kreowania innowacyjnych produktów
turystycznych. Obszar jest zintegrowany, także poprzez organizację wspólnych wydarzeń, wspólne tradycje
z zachowaniem folkloru. Są one podstawą wspólnych produktów turystycznych (szlak dziedzictwa
kulturowego obejmującego obszar wszystkich gmin LGD) oraz inicjatyw o charakterze klastrowym
(Mazurskie klimaty).
Spójność społeczna
Z diagnozy przeprowadzonej podczas spotkań w procesie opracowania strategii dla obszaru LGD wynika,
że wspólne dla całego obszaru LGD są także problemy i potrzeby społeczne. Z najistotniejszych problemów
podnoszonych przez mieszkańców wszystkich gmin jest niski poziom aktywności lokalnych społeczności,
starzenie się społeczeństwa, mała ilość miejsc pracy dla młodzieży, utrudniony dostęp do edukacji. Spójne
jest także postrzeganie szans rozwojowych i potrzeby mieszkańców w zakresie rozwoju rolnictwa
ekologicznego i produkcji zdrowej żywności.

Rozdział IV Analiza SWOT

Analiza SWOT jest podstawą do opracowania ram strategicznych dokumentów planistycznych. Analiza
SWOT polega na zidentyfikowaniu czterech grup czynników:

 mocnych stron: wewnętrznych czynników pozytywnych, stanowiących atuty, wyróżniających obszar
LGD od innych terenów, stanowiących przewagę konkurencyjną,

 słabych stron: wewnętrznych czynników negatywnych, stanowiących słabe strony obszaru LGD,
wynikających z ograniczeń zasobów,

 szans: zewnętrznych czynników pozytywnych, będących korzystnymi tendencjami w otoczeniu
obszaru LGD, które właściwie wykorzystane mogą stanowić istotny impuls do zmiany,

 zagrożeń: zewnętrznych czynników negatywnych, mogących być poważną barierą w rozwoju
obszaru LGD przez osłabianie silnych stron gminy i ograniczanie możliwości wykorzystania szans
rozwojowych.

Na podstawie diagnozy obszaru objętego LSR i przeprowadzonych w każdej gminie konsultacji
opracowano metodą aktywnego planowania strategicznego MAPS, spójną dla całego obszaru analizę
SWOT. W analizie uczestniczyli przedstawiciele wszystkich sektorów: sektora społecznego, gospodarczego,
publicznego i przedstawiciele mieszkańców. Podczas spotkań bezpośrednich, na których w warsztatowej
formie opracowywano analizę SWOT oraz na podstawie przeprowadzonych ankiet uwzględnione zostały
rekomendacje i opinie zgłaszane przez mieszkańców. Analiza SWOT zawiera wyrażenia z największą ilością
wskazań.
 Tabela 28: Analiza SWOT obszaru LSR

MOCNE STRONY
ODNIESIENIE

DO DIAGNOZY
SŁABE STRONY

ODNIESIENIE
DO DIAGNOZY

Zasoby kulturowe i
historyczne

III.5, III.8, Bezrobocie i problemy
społeczne

III.1

Kapitał ludzki i społeczny III.7 Brak aktywności społecznej i
współpracy

III.3, III.7,

Rolnictwo i ekologia III.4 Słabo wykorzystana baza i
potencjał turystyczny

III.2, III.3, III.5,

Walory krajobrazowe i zasoby
przyrodnicze

III.5 Braki w rozwoju infrastruktury
technicznej

III.2

Położenie geograficzne III.2 Słabo rozwinięta
przedsiębiorczość i niski stopień
rozwiązań innowacyjnych

III.2,III.3

SZANSE
ODNIESIENIE

DO DIAGNOZY
ZAGROŻENIA

ODNIESIENIE
DO DIAGNOZY

Rozwój i promocja turystyki w
Regionie Warmii i Mazur

III.3,III.5,III.8 Wzrost poziomu ubóstwa w
Polsce i niskie dochody
społeczeństwa

III.7

31

Wzrost atrakcyjności
inwestycyjnej Regionu Warmii
i Mazur

III.2, III.5 Niski stopień wykorzystania
funduszy zewnętrznych

III.8

Rozbudowa i poprawa jakości
połączeń komunikacyjnej w
Regionie Warmii i Mazur

III.2 Spadek opłacalności produkcji
rolniczej i ograniczenia prawne
w sprzedaży bezpośredniej
produktów rolnych i zdrowej
żywności

III.3

Dostęp do funduszy
zewnętrznych dla firm,
rolników, organizacji
pozarządowych, samorządów
lokalnych

III.3,III.8 Emigracja młodych osób i
starzenie się społeczeństwa

III.1

Trendy żywieniowe i rosnący
popyt na zdrową żywność

III.3 Niekorzystne przepisy
podatkowe dla przedsiębiorstw i
brak instrumentów wsparcia dla
ekonomii społecznej

III.3

Źródło: opracowanie własne na podstawie konsultacji społecznych, wyników badań ankietowych i zgłaszanych uwag

Rozdział V. Cele i wskaźniki

Cel I.

Wykorzystanie zasobów i dziedzictwa przyrodniczego, kulturowego i historycznego w kreowaniu
obszaru LGD jako przestrzeni z innowacyjnymi rozwiązaniami w zakresie turystyki, przedsiębiorczości
i aktywności społecznej

Kreowanie innowacyjnych produktów i usług turystycznych w ramach zintegrowanych, tematycznych
pakietów z włączeniem aktywności społecznej mieszkańców

Rozwój i wzrost konkurencyjności producentów zdrowej żywności, rozwój rynków zbytu i sieci
współpracy w obszarze zdrowej żywności

Wdrażanie technologii służących ochronie środowiska naturalnego i zapobiegających zmianom klimatu

Ochrona i zachowanie dziedzictwa kulturowego, przyrodniczego i historycznego

Ogólny cel I zakłada jak najlepsze wykorzystanie zasobów kulturowych i historycznych oraz zasobów
przyrodniczych obszaru LGD, które są mocnymi stronami określonymi w analizie SWOT. Realizacja celu
wpłynie także na rozwój technologii służących ochronie środowiska naturalnego, na rozwój i wzrost
konkurencyjności producentów zdrowej żywności i rozwoju sieci sprzedaży w obszarze zdrowej żywności.
Realizacja celu przyczyni się także do wdrażanie rozwiązań innowacyjnych, rozwój przedsiębiorczości
związanej z naturalnymi zasobami oraz do zachowanie dziedzictwa kulturowego, przyrodniczego
i historycznego. Wykreowane zostaną nowe usługi i produkty turystyczne, które stworzą szanse na
aktywizację zawodową i społeczną mieszkańców wsi, w szczególności osób z grup defaworyzowanych.
Realizacja celu jest stworzy także możliwości zmiany mentalności (biernego oczekiwania na pomoc
zewnętrzną) mieszkańców wsi wskazanej w analizie SWOT jako słabych stron obszaru LGD oraz problemów
społecznych w diagnozie.
Cel II.

Rozwój przedsiębiorczości na obszarze LGD i tworzenie nowych miejsc pracy dla mieszkańców

Tworzenie miejsc pracy, w szczególności dla osób z grup defaworyzowanych oraz inicjatyw
gospodarczych w sektorze ekonomii społecznej

Rozwój firm w obszarach inteligentnych specjalizacji województwa warmińsko – mazurskiego

Rozwój nowoczesnych technologii i innowacji w obszarze przedsiębiorczości

Rozwój przedsiębiorczości opartej na lokalnych zasobach kulturowych, przyrodniczych oraz rozwój
inicjatyw klastrowych i powiązań sieciowych przedsiębiorstw

32

Realizacja celu ogólnego II uwzględnia realizację przedsięwzięć zgodnie z problemami obszaru LGD
zidentyfikowanymi w diagnozie (mała liczba inicjatyw innowacyjnych w działaniach firm, niewystarczające
wykorzystanie lokalnych zasobów) oraz zgodnie ze słabymi stronami określonymi w analizie SWOT: brak
miejsc pracy dla osób młodych, duże bezrobocie wśród osób z grup defaworyzowanych: w grupie młodych
osób bez kompetencji, wśród kobiet mieszkających na wsi, i osób po 50 roku życia zagrożonych
wykluczeniem społecznym. W realizacji tego celu wykorzystane zostaną szanse rozwoju określone
w analizie SWOT: wzrost atrakcyjności inwestycyjnej Regionu Warmii i Mazur, rozwój ponadregionalnych
markowych produktów turystycznych, wzrost ruchu turystycznego z wykorzystaniem lotniska w Szymanach.
Promowane będzie wykorzystanie dostępnych terenów inwestycyjnych w gminach. Realizacja celu
przyczyni się do rozwoju przedsiębiorczości z wykorzystaniem innowacyjnych rozwiązań. Wspierane będą
przedsięwzięcia z zakresu inteligentnych specjalizacji rozwoju województwa warmińsko – mazurskiego,
inicjatywy sieciowe, inicjatywy z zakresu ekonomii społecznej , w tym tworzenie i rozwój wiosek
tematycznych oraz wsparcie tworzenia i rozwoju firm wykorzystujących lokalne zasoby .
Poprzez wzmacnianie potencjału istniejących firm i wspieranie samozatrudnienia w formie
jednoosobowych działalności gospodarczych oraz budowanie trwałych powiązań branżowych firm nastąpi
poprawa warunków życia mieszkańców wsi, wzrost dochodów i zmniejszenie poziomu bezrobocia
szczególnie wśród osób z grup defaworyzowanych określonych w LSR.
Cel III.

Rozwój ekonomii społecznej, wspieranie aktywności społecznej oraz współpracy w ramach
społecznego zaangażowania firm

Przeciwdziałanie wykluczeniu społecznemu i poprawa warunków życia mieszkańców wsi, poprzez rozwój
infrastruktury i usług społecznych ze szczególnym uwzględnieniem potrzeb grup defaworyzowanych,
seniorów oraz potrzeb edukacyjnych mieszkańców obszarów wiejskich

Rozwój sieci współpracy przedsiębiorstw społecznych, podmiotów ekonomii społecznej i grup
nieformalnych mieszkańców w celu aktywizacji społecznej i społecznego zaangażowania biznesu

Wspieranie rozwoju podmiotów ekonomii społecznej w działaniach społecznych i przedsiębiorczości
społecznej w ramach inicjatyw tworzenia i rozwoju wiosek tematycznych

Realizacja III celu ogólnego jest odpowiedzą na problemy określone w diagnozie oraz odnosi się do słabych
stron obszaru LGD (brak miejsc pracy dla osób młodych, brak wykwalifikowanej kadry, brak
kompleksowego wsparcia i możliwości dla młodych wykształconych osób, bierne oczekiwanie na
zewnętrzne wsparcie) oraz będzie wykorzystywała mocne strony obszaru LGD (dużą aktywność organizacji
społecznych, aktywność liderów społecznych, współpracę lokalnych partnerów). Realizacja celu przyczyni
się do zmniejszenia bezrobocia wśród mieszkańców wsi, rozwinie aktywność społeczna i zawodową
mieszkańców. W realizacji celu priorytetami będą przedsięwzięcia w zakresie rozwoju infrastruktury i usług
społecznych, ze szczególnym uwzględnieniem grup defaworyzowanych, rozwój sieci przedsiębiorstw
społecznych, inicjatywy społecznego zaangażowania biznesu. Wspierane będą działania podmiotów
ekonomii społecznej oraz inicjatywy mieszkańców w ramach idei wiosek tematycznych.
Wszystkie założone w LSR cele są zgodne z celami przekrojowymi i operacyjnymi dla PROW 2014 – 2020.

Tabela 29: Zgodność celów LSR z celami PROW 2014 - 2020

CEL PROW 2014 - 2020 Cele LSR

I II III

PRZEKROJOWE

Ochrona środowiska X X X

Przeciwdziałanie zmianom klimatu X X

Innowacyjność X X X

CELE OPERACYJNE DLA INSTRUMENTU

6B – wspieranie lokalnego rozwoju na obszarach wiejskich
X X X

33

3A – poprawa konkurencyjności głównych producentów w drodze
lepszego ich zintegrowanie z łańcuchem rolno-spożywczym poprzez
systemy zapewnienia jakości, dodawanie wartości do produktów
rolnych, promocję na rynkach lokalnych i krótkie cykle dostaw, grupy
i organizacje producentów i organizacje międzybranżowe

X X

6A - ułatwianie różnicowania działalności, zakładania i rozwoju
małych przedsiębiorstw i tworzenia miejsc pracy

X X X

Przedsięwzięcia realizowane w ramach RLKS oraz sposobu ich realizacji wraz z uzasadnieniem.

Wszystkie planowane przedsięwzięcia w ramach przyjętych przez LGD kryteriów horyzontalnych premiują
realizację projektów: a) innowacyjnych, b) sprzyjających ochronie środowiska / klimatu,
c) realizowanych w ramach współpracy partnerskiej / sieci współpracy.
Definicja innowacyjności: przez innowacyjność rozumie się wdrożenie nowego na danym obszarze lub
znacząco udoskonalonego produktu, usługi, procesu, organizacji lub nowego sposobu wykorzystania lub
zmobilizowania istniejących lokalnych zasobów przyrodniczych, historycznych, kulturowych czy
społecznych.
Wskazując spełnienie kryterium innowacyjności wnioskodawca powinien: wskazać precyzyjnie nazwę
elementu wniosku / procesu którego dotyczy innowacyjność, wskazać typ wdrażanej innowacyjności
posługując się arkuszem pomocniczym (załączonym do dokumentów konkursowych)lub dołączając opinię
o innowacyjności, - wnioskodawcy zobowiązani do załączenia biznesplanu opisują innowacyjność w tym
dokumencie.

Przedsięwzięcia planowane do realizacji w ramach RLKS
A. Wspieranie udziału społeczności lokalnej w realizacji LSR lub wzmocnienie kapitału społecznego,
w tym przez podnoszenie wiedzy społeczności lokalnej w zakresie ochrony środowiska i zmian
klimatycznych, także z wykorzystaniem rozwiązań innowacyjnych
W ramach realizacji przedsięwzięcia planuje się wsparcie operacji w obszarach:

a) wzmocnienia kapitału społecznego: wsparcie działalności świetlic, klubów, inicjatyw społecznych
organizacji pozarządowych itp.,

b) zachowania i ochrony środowiska oraz zapobiegania zmianom klimatycznym
c) wykorzystania innowacyjnych rozwiązań w turystyce
d) rozwijanie partnerstw lokalnych ze szczególnym uwzględnieniem partnerstw trójsektorowych oraz

inicjatyw społecznego zaangażowania biznesu
e) działań edukacyjnych, wymiany doświadczeń, w tym szkoleń wzmacniających potencjał organizacji

pozarządowych, podmiotów ekonomii społecznej
f) upowszechniania idei ekonomii społecznej, w tym integracji społecznej wokół idei wiosek

tematycznych,
g) wspierania działań na rzecz włączenia społecznego grup defaworyzowanych
 Sposób realizacji przedsięwzięcia:

- programy grantowe- w ramach zaplanowanego limitu środków planowane jest ogłoszenie 4-5 konkursów
grantowych na realizacje przedsięwzięć w ściśle określonych zakresach. Co najmniej 2 programy grantowe
zostanie ogłoszony wyłącznie na działania dotyczące wsparcia grup defaworyzowanych.
 We wszystkich konkursach grantowych premiowane będą działania innowacyjne.
- operacje własne – wyłącznie w sytuacji brakiem zainteresowania Wnioskodawców programem
grantowym,
- działalność własna w ramach kosztów bieżących i aktywizacji,
- projekty współpracy regionalnej i międzynarodowej
Priorytetowa forma działalności: programy grantowe. W ramach projektów współpracy i działalności
własnej planowane są przedsięwzięcia wzmacniające kapitał społeczny, w tym kreujące innowacje
społeczne, wsie tematyczne, promujące działania służące ochronie środowiska w działaniach społecznych.
Projekty adresowane są do grup nieformalnych, organizacji pozarządowych, instytucji publicznych,
pośrednio biznesu (jako partnerów projektów społecznych). Poziom dofinansowania: zgodnie
z obowiązującymi przepisami. Maksymalna wartość dofinansowania w ramach programu grantowego:
20 000 zł.

34

Uzasadnienie kwoty wsparcia: kwota maksymalna wsparcia 20.000 zł wynika z doświadczeń innych
programów grantowych dostępnych dla organizacji pozarządowych (dotacje w ramach PO FIO, dotacje
w ramach programu Działaj Lokalnie, dotacje środowiskowe NFOŚiGW). Kwota została uzgodnią podczas
konsultacji społecznych.
B. Rozwój przedsiębiorczości na obszarze objętym LSR
W ramach realizacji przedsięwzięcia planuje się wsparcie operacji w obszarach:
a) START – UP – podejmowanie działalności gospodarczej na własny rachunek, ze szczególnym

uwzględnieniem wsparcia przedsiębiorczości osób z grup defaworyzowanych pod względem dostępu do
rynku pracy. Preferowane branże działalności gospodarczej: wykorzystujące lokalne zasoby
przyrodnicze, kulturowe, historyczne, produkty rolne, wdrażające technologie

 przyjazne środowisku/ przeciwdziałające zmianom klimatu, przedsięwzięcia innowacyjne, zgodne
z inteligentnymi specjalizacjami województwa warmińsko – mazurskiego Dofinansowanie projektu jest
związane z koniecznością utworzenia co najmniej 1 miejsca pracy w formie samozatrudnienia lub na
podstawie umowy o pracę (spółdzielczej umowy o pracę) – co najmniej 1 etat,

b) Rozwijanie działalności gospodarczej – dywersyfikacja działalności gospodarczej, z utworzeniem
co najmniej 1 miejsca pracy przez mikro i małych przedsiębiorców.

 Priorytetowe działalności gospodarcze: odpowiadające na potrzeby grup defaworyzowanych, tworzące
miejsca pracy dla osób z grup defaworyzowanych (na rynku pracy), realizowane w branżach: turystyka,
przetwórstwo produktów rolnych , rekreacja, usługi dla ludności: zdrowotnych, prozdrowotnych,
kierowanych do osób starszych, edukacyjnych.

 W ramach działania możliwe jest również udzielenie dotacji dla osób będących rolnikami (ubezpieczenie
w KRUS) na różnicowanie w kierunku działalności pozarolniczej w obszarach produkcji żywności
i napojów,

c) Tworzenie i rozwój inkubatorów przetwórstwa lokalnego tj. infrastruktury służącej przetwarzaniu
produktów rolnych w celu udostępniania jej lokalnym producentom. W ramach operacji obowiązkowe
jest utworzenie co najmniej 1 miejsca pracy. Preferowane będą projektu planujące działania na rzecz
z udziałem grup defaworyzowanych i podmiotów ekonomii społecznej, a także oferujące szeroki zakres
usług doradczych,

d) Podnoszenie kompetencji osób z obszaru LSR w powiązaniu z zakładaniem działalności gospodarczej,
rozwojem przedsiębiorczości lub dywersyfikacją źródeł dochodów (projekty towarzyszące zakresowi
a i b),

e) Upowszechnianie idei ekonomii społecznej (wioski tematyczne, spółdzielczość socjalna, działalność
odpłatna i gospodarcza organizacji pozarządowych)

f) Szkolenia, doradztwo i działania animacyjne na rzecz rozwoju przedsiębiorczości
Sposób realizacji przedsięwzięcia:

- programy dotacyjne w ramach ogłaszanych 4-5 konkursów (zakres B a – d),
- projekty współpracy –zakres B. e,
- działalność własna w ramach kosztów bieżących i aktywizacji – zakres B. f,

Maksymalna wartość dofinansowania poszczególnych działań:
B. a – START UP – 60 000 zł
B. b – Rozwijanie działalności gospodarczej – 200 000 zł
B. c - Inkubatory przetwórstwa lokalnego – 500 000 zł
Poziom dofinansowania: zgodnie z obowiązującymi przepisami.

Uzasadnienie kwoty wsparcia:
- START UP - na podstawie ewaluacji własnego programu dotacyjnego „własny biznes – sposób na życie” -
na rozpoczęcie działalności gospodarczej dofinansowane były przedsięwzięcia w kwocie średnie 36.000 zł
z obowiązkiem utrzymania firmy przez okres 12 miesięcy. 60.000 zł dotacji na utworzenie własnej firmy
związane jest z wydłużeniem obowiązkowej trwałość projektu oraz kwalifikowalność zakupu wyłącznie
nowych środków trwałych, co wiązać się będzie z wyższymi nakładami finansowymi. W przypadku dotacji
na rozwój firm istniejących, kwotę dotacji określono na podstawie doświadczeń ze wdrażania LSR 2007 –
2013.

35

C. Tworzenie sieci podmiotów prowadzących działalność na obszarze objętym LSR, współpracujących
w zakresie świadczenia usług turystycznych, krótkich łańcuchów żywnościowych, rynków zbytu
produktów i usług lokalnych
 W ramach realizacji przedsięwzięcia planuje się wsparcie operacji w obszarach:

a) Budowania sieci współpracy podmiotów branży turystycznej,
b) Kreowanie nowych produktów turystycznych i budowanie marki Brama Mazurskiej Krainy
c) Wspierania współpracy w obszarach zintegrowanych produktów turystycznych : szlaku dziedzictwa

kulturowego, sieci wiosek tematycznych, konsorcjum Mazurskie klimaty
d) Wspólne przedsięwzięcia, wydarzenia promujące produkty sieciowe i pakiety tematyczne
e) Budowania sieci współpracy Podmiotów współpracujących w zakresie krótkich łańcuchów

żywnościowych, rynków zbytu produktów i usług lokalnych, w tym kreowania wspólnej oferty
sprzedażowej, stron / sklepów internetowych, portali, logistyki dostaw,

Sposób realizacji przedsięwzięcia:
- programy dotacyjne w ramach ogłaszanych konkursów,
- projekty współpracy,
- działalność własna w ramach kosztów bieżących i aktywizacji.
Maksymalna wartość dofinansowania poszczególnych działań: 30 000 zł. Poziom dofinansowania: zgodnie
z obowiązującymi przepisami. Uzasadnienie kwoty wsparcia: na podstawie ewaluacji LSR 2007-2013
w ramach „małych projektów”
D. Rozwój rynków zbytu produktów i usług lokalnych z wyłączeniem targowisk
Sposób realizacji przedsięwzięcia:
- programy dotacyjne w ramach ogłaszanych konkursów,
- projekty współpracy,
Zakres operacji musi odpowiadać zakresowi określonemu w nazwie przedsięwzięcia.
Maksymalna wartość dofinansowania poszczególnych działań: 20.000 zł. Poziom dofinansowania: zgodnie
z obowiązującymi przepisami.
E. Zachowanie dziedzictwa lokalnego, tj. specyficznego dla danego obszaru
W ramach realizacji przedsięwzięcia planuje się wsparcie operacji w obszarach:

a) Rewitalizacji, ochrony i zabezpieczenia obiektów zabytkowych, wpisanych do ewidencji zabytków,
cennych kulturowo,

b) Spójnego znakowania obiektów dziedzictwa kulturowego,
c) Zachowania niematerialnego dziedzictwa kulturowego obszaru LGD

Sposób realizacji przedsięwzięcia: programy dotacyjne w ramach ogłaszanych konkursów.
Maksymalna wartość dofinansowania poszczególnych działań: 50 000 zł .
Poziom dofinansowania: zgodnie z obowiązującymi przepisami.
Uzasadnienie kwoty wsparcia: na etapie diagnozy obszaru, badań ankietowych i konsultacji społecznych.
Mieszkańcy obszaru LGD akcentowali potrzebę lokalnych działań na rzecz ratowania zabytków: kapliczek,
obiektów cennych kulturowo i wymagających rewitalizacji. Zastosowany poziom dofinansowania jest
zbieżny z poziomem dofinansowania w ramach „małych projektów” LSR 2007-2013.
F. Rozwój ogólnodostępnej i niekomercyjnej infrastruktury
W ramach realizacji przedsięwzięcia planuje się wsparcie operacji, które będą służyły zaspokojeniu
zdiagnozowanych potrzeb lokalnych społeczności w obszarach:

a) Infrastruktury dziedzictwa kulturowego,
b) Infrastruktury turystycznej,
c) Infrastruktury rekreacyjnej.

Sposób realizacji przedsięwzięcia:
- programy dotacyjne w ramach ogłaszanych konkursów,
- projekty współpracy,
- działalność własna w ramach kosztów bieżących i aktywizacji.
W ramach działania priorytetowe będą operacje:
- zgodnie z kryteriami horyzontalnymi (środowisko naturalne, klimat, innowacyjność,
Partnerstwo / funkcjonowanie w ramach istniejących sieci),
- zgodne z kryteriami jakościowymi: powiązaniem z lokalnymi zasobami.

Maksymalna wartość dofinansowania poszczególnych działań: 134 000 zł.

36

Poziom dofinansowania: zgodnie z obowiązującymi przepisami.
Sposób realizacji przedsięwzięcia:
- programy dotacyjne w ramach ogłaszanych konkursów,
- operacje własne, wyłącznie w przypadku nie złożenia przez Wnioskodawców projektów w odpowiedzi
na ogłoszenie konkursowe
- projekty współpracy
- działalność własna w ramach kosztów bieżących i aktywizacji
G. Promowanie: produktów lub usług lokalnych, rynków zbytu produktów i usług lokalnych, turystyki,
rekreacji lub kultury
W ramach realizacji przedsięwzięcia planuje się wsparcie operacji w obszarach:

a) Organizacji wydarzeń o zasięgu i znaczeniu regionalnym promujących obszar : atrakcje i produkty
LGD, produkty przedsiębiorstw społecznych

b) Organizacji wydarzeń promujących produkty turystyczne, usługi i oferty wiosek tematycznych
c) Publikacji wydawnictw promocyjnych, mediów internetowych.

Sposób realizacji przedsięwzięcia:
- programy grantowe- w ramach zaplanowanego limitu środków planowane jest ogłoszenie 3 konkursów
grantowych na realizacje przedsięwzięć w ściśle określonych zakresach. Co najmniej 1 program grantowy
zostanie ogłoszony wyłącznie na działania dotyczące wdrażania instrumentów ekonomii społecznej.
 We wszystkich konkursach grantowych premiowane będą działania innowacyjne.
Priorytetowa forma działalności: programy grantowe. W ramach projektów współpracy i działalności
własnej planowane są przedsięwzięcia wzmacniające kapitał społeczny, w tym kreujące innowacje
społeczne, wsie tematyczne, promujące działania służące ochronie środowiska w działaniach społecznych.
Projekty kierowane do grup nieformalnych, organizacji pozarządowych, instytucji publicznych, pośrednio
biznesu (jako partnerów projektów społecznych). Poziom dofinansowania: zgodnie z obowiązującymi
przepisami. Maksymalna wartość dofinansowania w ramach programu grantowego: 10 000 zł.
Uzasadnienie kwoty wsparcia: na podstawie ewaluacji wdrażania LSR 2007 – 2013 oraz doświadczeń
dostępnych dla organizacji pozarządowych programów grantowych Działaj Lokalnie , PO FIO, projekty
środowiskowe NFOŚiGW.
H. Realizacja projektów współpracy
W ramach LSR zaplanowane zostały do realizacji projekty współpracy międzynarodowej, ponadregionalnej
i regionalnej. Uzgodnione zostały i podpisane listy intencyjne o współpracy. Wszystkie zaplanowane
projekty współpracy realizują zakresy tematyczne przedsięwzięć wskazanych w powyższych podpunktach
(A, B,C,D,E,F,G) i są komplementarne dla działań PROW dedykowanych RLKS oraz odnoszą się do diagnozy
obszaru LGD.
Na etapie konstruowania LSR przygotowane zostały 3 projekty współpracy, w tym 2 międzynarodowe.
Projekty mają określone cele, plan działania i budżet.
1) Ekonomia społeczna i spółdzielczość socjalna w rozwoju przedsiębiorczości wiejskiej - projekt
współpracy międzynarodowej Polska – Włochy. Partnerzy projektu: Stowarzyszenie LGD „Brama
Mazurskiej Krainy”, LGD „Warmiński Zakątek”, Gruppo Azione Locale, Alta Umbria l.s.r
 Przygotowanie projektu: podpisany list o współpracy, określony zakres i cel projektu: transfer wiedzy
w zakresie wspierania rozwoju przedsiębiorczości na obszarach wiejskich, kreowania innowacyjnych
produktów turystycznych oraz ich promocji, marketing w turystyce, wypracowanie efektywnych
instrumentów wspierania przedsiębiorczości społecznej i rozwoju ekonomii społecznej. Powiązanie
z celami LSR: projekt realizuje cel ogólny I, II i III oraz cele szczegółowe: I.1, I.3, II.1, III.2, III.3
2) Inkubowanie przedsiębiorczości wiejskiej - projekt współpracy międzynarodowej Polska – Hiszpania.
Partnerzy projektu: LGD „Warmiński Zakątek”, Stowarzyszenie LGD „Brama Mazurskiej Krainy”, LGD
„Południowa Warmia”, LGD „Łączy nas Kanał Elbląski”, Local Action Group Consorci Leader de
Deserwolupament Rural del Camp (Montblanc Tarragona)
Przygotowanie projektu: podpisany list o współpracy, określony zakres i cel projektu: transfer wiedzy
w zakresie funkcjonowania inkubatorów przetwórstwa lokalnego i inkubatorów przedsiębiorczości
wiejskiej, wymiana doświadczeń w zakresie kreowania oferty okołoturystycznej, wsie tematyczne
Powiązanie z celami LSR: projekt realizuje cel ogólny I. II i III oraz cele szczegółowe: I.2, II.4, III.3
3) WARMIŃSKO – MAZURSKEI WSIE TEMATYCZNE – ETAP II - regionalny projekt współpracy
 Partnerzy projektu: LGD „Warmiński Zakątek”, Stowarzyszenie LGD „Brama Mazurskiej Krainy”, LGD
„Południowa Warmia”.

37

Przygotowanie projektu: podpisany list o współpracy, określony zakres i cel projektu: umacnianie
potencjału rozwojowego wsi tematycznych województwa warmińsko - mazurskiego
Powiązanie z celami LSR: projekt realizuje cel ogólny I i III oraz cele szczegółowe: I.1, II.1,II.4, III.3.
4) INNOWACYJNA PRZEDSIĘBIORCZOŚC WIEJSKA – projekt ponadregionalny w opracowaniu.

5. Specyfikacja wskaźników przypisanych do przedsięwzięć, celów szczegółowych i celów ogólnych wraz
z uzasadnieniem wyboru konkretnego wskaźnika w kontekście ich adekwatności do celów
i przedsięwzięć.
Przedsięwzięcia zaproponowane w LSR realizują cele dotyczące RLKS i przypisano im wszystkie wskaźniki
ujęte w PROW 2014 – 2020 na poziomie rezultatu i oddziaływania.
Ostatecznego wyboru wskaźników – na poziomie programowania i zastosowanych metod partycypacyjnych
dokonano zgodnie z kryteriami:

- wskaźniki są adekwatne do celów i przedsięwzięć,
- wskaźniki są mierzalne, przejrzyste, do każdego wskaźnika podane są źródła danych i okresy pomiaru,
 wartość bazowa, termin osiągnięcia wartości docelowych,

 - dla każdego celu szczegółowego określono wskaźniki rezultatu a dla każdego przedsięwzięcia wskaźniki
produktu,
 - w LSR uwzględniono wskaźniki pochodzące ze statystyki publicznej (na poziomie oddziaływania),
 - przy opisie wszystkich wskaźników wskazano źródła pozyskania danych do pomiaru,
 - w LSR został wskazany sposób i częstotliwość dokonywania pomiarów, uaktualniania danych, w tym
sposób
 - w tabeli podano stan docelowy wskaźnika. Nie zaplanowano poziomów przejściowych. Sposób ustalenia
wartości wskaźnika: na podstawie szacunku liczby projektów możliwych do realizacji w ramach
poszczególnych przedsięwzięć i zakresów (programy dotacyjne, grantowe, operacje własne), wskaźników
dla planowanych projektów współpracy oraz działań bieżących i aktywizacji. Wszystkie wskaźniki osiągane
będą w ramach PROW 2014 – 2020.

38

I CEL OGÓLNY I
Wykorzystanie zasobów i dziedzictwa przyrodniczego, kulturowego i historycznego w kreowaniu obszaru LGD jako przestrzeni
z innowacyjnymi rozwiązaniami w zakresie turystyki, przedsiębiorczości i aktywności społecznej

I.1.

CELE SZCZEGÓŁOWE

Kreowanie innowacyjnych produktów i usług turystycznych w ramach zintegrowanych, tematycznych pakietów z włączeniem
aktywności społecznej mieszkańców

I.2.
Rozwój i wzrost konkurencyjności producentów zdrowej żywności, rozwój rynków zbytu i sieci współpracy w obszarze zdrowej
żywności

I.3. Wdrażanie technologii służących ochronie środowiska naturalnego i zapobiegających zmianom klimatu

I.4 Ochrona i zachowanie dziedzictwa kulturowego, przyrodniczego i historycznego

Wskaźnik oddziaływania dla celu
ogólnego

Jednostka miary
Stan
początkowy
31.12.2013

Plan
2022
rok

Źródło danych / sposób pomiaru

W1.0 Nakłady na ochronę środowiska tysiące złotych 17 531, 30 20 000
Bank danych lokalnych GUS (dane dla
powiatów)

W1.1. Korzystający z noclegów na obszarze LGD osoba 12 717 18 000 Bank danych lokalnych GUS

Wskaźnik rezultatu dla celów
szczegółowych

Jednostka miary
Stan
początkowy
2015 rok

Plan
2022
rok

Źródło danych / sposób pomiaru

w1.1.
Liczba osób, które wzięły udział w szkoleniach, projektach z
zakresu ochrony środowiska i zmian klimatycznych

osoba 0 30
Lista osób, które otrzymały certyfikaty
ukończenia szkolenia, wzięły udział w
realizacji projektu

w1.2
Liczba osób, które skorzystały z więcej niż jednej usługi
turystycznej /rekreacyjnej objętej siecią, która otrzymała
wsparcie w ramach realizacji LSR

osoba 0 800
Listy odbiorców usług pozyskane od
beneficjentów, ankiety monitorujące

w1.3 Liczba osób odwiedzających zabytki i obiekty kulturowe osoba 0 400
Listy odbiorców usług pozyskane od
beneficjentów, ankiety monitorujące

 Nazwa
Jednostka
miary

wartość
Źródło danych / sposób
pomiaru

Początko
wa 2015
rok

Końcowa
2022rok

A

Wspieranie udziału
społeczności lokalnej
w realizacji LSR i
wzmocnienie kapitału

Społeczeństwo –
organizacje
pozarządowe, grupy
nieformalne

Projekt
grantowy

A.I.1 Liczba
zrealizowanych
projektów z zakresu
ochrony środowiska i

sztuka 0 15

Sprawozdania z
realizacji operacji
(rozliczone projekty)
Badanie ewaluacyjne

39

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

Jednostki samorządu
terytorialnego
Instytucje kultury

zmian klimatycznych

B
Rozwój
przedsiębiorczości na
obszarze objętym LSR

Osoby fizyczne Konkurs

B.I.1 Liczba nowych
działalności
gospodarczych w
obszarze turystyki,
rekreacji, ochrony
środowiska naturalnego
(w tym produkty
naturalne)

sztuka 0 15

Sprawozdania
z realizacji operacji
(rozliczone projekty)
Badanie ewaluacyjne

Mikro i małe
przedsiębiorstwa

Konkurs

B.I.2 Liczba
rozwiniętych
działalności
gospodarczych w
obszarze turystyki,
rekreacji, ochrony
środowiska
naturalnego(w tym
produkty naturalne)

sztuka 0 15

Sprawozdania
z realizacji operacji
(rozliczone projekty)
Badanie ewaluacyjne

Osoby fizyczne, mikro i
małe przedsiębiorstwa

Konkurs

B.I.3 Liczba wspartych
działalności
gospodarczych
wykorzystujących sieci

sztuka 0 15

Sprawozdania
z realizacji operacji
(rozliczone projekty)
Badanie ewaluacyjne

40

współpracy i
funkcjonujące marki
turystyczne i
rekreacyjne Warmii

E

Zachowanie
dziedzictwa
lokalnego, tj.
specyficznego dla
danego obszaru

Organizacje
pozarządowe
Jednostki samorządu
terytorialnego
Instytucje publiczne

Konkurs

E.I.1 Liczba zabytków
poddanych pracom
konserwatorskim lub
restauratorskim w
wyniku wsparcia
otrzymanego w ramach
realizacji strategii

sztuka 0 11

Sprawozdania
z realizacji operacji
(rozliczone projekty)
Badanie ewaluacyjne

F

Rozwój
ogólnodostępnej i
niekomercyjnej
infrastruktury

Organizacje
pozarządowe
Jednostki samorządu
terytorialnego
Instytucje publiczne

Konkurs

F.I.1 Liczba projektów
infrastrukturalnych,
wykorzystujących
zasoby przyrodnicze i
kulturowe

sztuka 0 10

Sprawozdania
z realizacji operacji
(rozliczone projekty)
Badanie ewaluacyjne

G

Promowanie:
produktów lub usług
lokalnych, rynków
zbytu produktów i
usług lokalnych,
turystyki, rekreacji
lub kultury

Organizacje
pozarządowe
Jednostki samorządu
terytorialnego
Instytucje publiczne

Projekt
grantowy

Operacja
własna

G.I.1 Liczba działań
promujących walory
przyrodnicze,
turystyczne,
różnorodność
kulturową i dziedzictwo
przyrodnicze Mazur

sztuka 0 55

Sprawozdania z
realizacji operacji
(rozliczone projekty)
Badanie ewaluacyjne

Lokalna Grupa
Działania – mieszkańcy
obszaru LGD

Animacja
/aktywizacja

G.I.2 Liczba
przedsięwzięć
promujących
dziedzictwo
przyrodnicze i
kulturowe Mazur (w
tym dziedzictwo
kulinarne)

Wydarzenie 0 10

Ewidencja
prowadzonych działań
Sprawozdanie z
realizacji operacji

41

 CEL OGÓLNY II Rozwój przedsiębiorczości na obszarze LGD i tworzenie nowych miejsc pracy dla mieszkańców

II.1.

CELE SZCZEGÓŁOWE

Tworzenie miejsc pracy, w szczególności dla osób z grup defaworyzowanych oraz inicjatyw gospodarczych w sektorze
ekonomii społecznej

II.2. Rozwój firm w obszarach inteligentnych specjalizacji województwa warmińsko – mazurskiego

II.3. Rozwój nowoczesnych technologii i innowacji w obszarze przedsiębiorczości

II.4.
Rozwój przedsiębiorczości opartej na lokalnych zasobach kulturowych, przyrodniczych oraz rozwój inicjatyw klastrowych
i powiązań sieciowych przedsiębiorstw

Wskaźnik oddziaływania dla
celu ogólnego

Jednostka miary
Stan
początkowy
31.12.2013

Plan
2022
rok

Źródło danych / sposób pomiaru

W2.0 Liczba osób pracujących na obszarze LGD, w tym kobiet osoba 11 274 11 400 Bank danych lokalnych GUS

W2.1.
Liczba miejsc pracy dla osób z grup defaworyzowanych,
utworzonych w ramach realizacji projektów

osoba 0 40 Ankiety monitorujące

Wskaźnik rezultatu dla
celów szczegółowych

Jednostka miary
Stan
początkowy
2015 rok

Plan
2022
rok

Źródło danych / sposób pomiaru

w.2.1 Liczba utworzonych miejsc pracy (ogółem) osoba/zatrudniony 0 80 CEIDG / ankiety ewaluacyjne

w.2.2
Liczba podmiotów korzystających z infrastruktury służącej
przetwarzaniu produktów rolnych

osoba 0 5
Umowy o korzystanie z infrastruktury
inkubatora
Ankiety ewaluacyjne

w.2.3
Liczba działalności odpłatnych i gospodarczych opartych
o sieci współpracy

osoba 0 25
Porozumienia o współpracy
Ankiety ewaluacyjne

w.2.4
Liczba osób oceniających szkolenia jako adekwatne do
oczekiwań zawodowych

osoba 0 20 Ankiety ewaluacyjne

PRZEDSIĘWZIĘCIA Grupy docelowe Sposób realizacji

WSKAŹNIKI PRODUKTU

nazwa
Jednost
ka
miary

wartość

Źródło danych / sposób
pomiaru

Początko
-wa
2015 rok

Końco
wa
2016
rok

B
Rozwój
przedsiębiorczości
na obszarze

Osoby fizyczne Konkurs
B.II.1 Liczba operacji
polegających na utworzeniu
nowego przedsiębiorstwa

sztuka 0 40

42

objętym LSR
Mikro i małe
przedsiębiorstwa

Konkurs
B.II.2 Liczba operacji
polegających na rozwoju
istniejącego przedsiębiorstwa

sztuka 0 10

Sprawozdania z realizacji
operacji (rozliczone projekty)
Badania

Mikro i małe
przedsiębiorstwa
Organizacje
pozarządowe
prowadzące
działalność
gospodarczą

Konkurs
B.II.3 Liczba centrów
przetwórstwa lokalnego

sztuka 0 1

Mikro i małe
przedsiębiorstwa
Organizacje
pozarządowe
prowadzące
działalność
gospodarczą

Konkurs
B.II.4 Liczba operacji
ukierunkowanych na
innowacje

sztuka 0 8

Lokalna Grupa
Działania –
mieszkańcy obszaru
LGD, mikro i mali
przedsiębiorcy,
organizacje
pozarządowe

Projekty
współpracy

B.II.5 Liczba zrealizowanych
projektów współpracy w tym
projektów współpracy
międzynarodowej

sztuka 0 2

C

Tworzenie sieci
podmiotów
prowadzących
działalność na
obszarze objętym
LSR,

Podmioty
gospodarcze

Organizacje
pozarządowe

Projekt
grantowy

Operacja własna

C.II.1 Liczba sieci w zakresie
krótkich łańcuchów
żywnościowych lub rynków
lokalnych, które otrzymały
wsparcie w ramach realizacji
LSR

sztuka 0 2
Sprawozdania z realizacji
operacji (rozliczone projekty)
Badania ewaluacyjne

43

współpracujących
w zakresie
świadczenia usług
turystycznych,
krótkich
łańcuchów
żywnościowych,
rynków zbytu
produktów i usług
lokalnych

Podmioty
gospodarcze

Organizacje
pozarządowe

Projekt
grantowy

Operacja własna

C.II.2 Liczba sieci w zakresie
usług turystycznych, które
otrzymały wsparcie w
ramach realizacji LSR

sztuka 0 5
Sprawozdania z realizacji
operacji (rozliczone projekty)
Badania ewaluacyjne

D

Rozwój rynków
zbytu produktów i
usług lokalnych z
wyłączeniem
targowisk

Osoby fizyczne

Podmioty
gospodarcze

Organizacje
pozarządowe

Projekt
grantowy

Operacja własna

D.II.1 Liczba wydarzeń
targowych, jarmarków,
punktów sprzedażowych
utworzonych w celu rozwoju
rynków zbytu produktów i
usług lokalnych

operacj
a

0 11
Sprawozdania z realizacji
operacji (rozliczone projekty)
Badania ewaluacyjne

I CEL OGÓLNY III Rozwój ekonomii społecznej, wspieranie aktywności społecznej oraz współpracy w ramach społecznego
zaangażowania firm

III.1. CELE SZCZEGÓŁOWE Przeciwdziałanie wykluczeniu społecznemu i poprawa warunków życia mieszkańców wsi, poprzez rozwój infrastruktury
i usług społecznych ze szczególnym uwzględnieniem potrzeb grup defaworyzowanych, seniorów oraz potrzeb edukacyjnych
mieszkańców obszarów wiejskich

III.2. Rozwój sieci współpracy przedsiębiorstw społecznych, podmiotów ekonomii społecznej i grup nieformalnych mieszkańców
w celu aktywizacji społecznej i społecznego zaangażowania biznesu

III.3. Wspieranie rozwoju podmiotów ekonomii społecznej w działaniach społecznych i przedsiębiorczości społecznej w ramach
inicjatyw tworzenia i rozwoju wiosek tematycznych

 Wskaźnik oddziaływania dla celu
ogólnego

Jednostka miary Stan
początkowy
31.12.2013

Plan

2022rok

Źródło danych / sposób pomiaru

W3.0 Liczba fundacji, stowarzyszeń i organizacji społecznych na 10 tys.
mieszkańców

sztuka 26 29 Bank danych lokalnych GUS

W3.1. Liczba konkursów, przedsięwzięć animacyjnych, aktywizacyjnych i
promocyjnych angażujących mieszkańców obszaru LGD

przedsięwzięcie 0 30 Wniosek o płatność, roczne
sprawozdania z działalności

 Wskaźnik rezultatu dla celów Jednostka miary Stan Źródło danych / sposób pomiaru

44

szczegółowych początkowy
2015 rok

Plan
2022rok

w3.1. Liczba osób przeszkolonych, w tym liczba z grup defaworyzowanych
objętych ww. wsparciem

osoba 0 80 Listy obecności, ewidencja
wydanych certyfikatów

w3.2. Liczba osób, których kompetencje społeczne i udział w życiu lokalnym
wzrósł poprzez działania projektowe

osoba 0 80 Listy uczestników spotkań, osób
korzystających z wyposażonych
obiektów

w3.3. Liczba osób, które otrzymały wsparcie po uprzednim udzieleniu
indywidualnego doradztwa w zakresie ubiegania sie o wsparcie na
realizację LSR, świadczonego w biurze LGD

osoba 0 60 Listy udzielonego doradztwa

w3.4. Liczba osób uczestniczących w spotkaniach informacyjno -
konsultacyjnych

osoba 0 400 Listy obecności

w3.5. Liczba osób zadowolonych ze spotkań przeprowadzonych przez LGD osoba 0 320 Weryfikacja ankiet wypełnianych
przez odbiorców doradztwa

w3.6. Liczba projektów współpracy skierowanych do następujących grup
docelowych:
- przedsiębiorcy,
- grupy defaworyzowane,
- turyści

projekt

0
0
0

2
3
3

Ewidencja umów
o dofinansowanie

PRZEDSIĘWZIĘCIA Grupy docelowe
Sposób

realizacji

WSKAŹNIKI PRODUKTU

nazwa
Jednostka

miary

wartość
Źródło danych /
sposób pomiaru

Początkowa
2015 rok

Końcowa
2022rok

A Wspieranie udziału
społeczności lokalnej w
realizacji LSR lub wzmocnienie
kapitału społecznego, w tym
przez podnoszenie wiedzy
społeczności lokalnej
w zakresie ochrony
środowiska i zmian
klimatycznych, także
z wykorzystaniem rozwiązań

Organizacje
pozarządowe

Samorządy lokalne
Instytucje publiczne

Projekt
grantowy

Operacja
własna

A.III.1 Liczba
szkoleń

sztuka 0 6

Sprawozdania
z realizacji operacji
(rozliczone projekty)
Badania ewaluacyjne

Organizacje
pozarządowe

Samorządy lokalne
Instytucje publiczne

Projekt
grantowy

A.III.2 Liczba
wyposażonych
centrów
aktywności i
integracji

sztuka 0 15

45

innowacyjnych
(w zakresie udziału
społeczności lokalnej
w realizacji LSR, wzmacniania
kapitału społecznego i
innowacji społecznych)

Organizacje
pozarządowe

Samorządy lokalne
Instytucje publiczne

Projekt
grantowy

A.III.3 Liczba
spotkań, działań
integracyjnych

sztuka 0 19

F

Rozwój ogólnodostępnej
i niekomercyjnej
infrastruktury

Organizacje
pozarządowe
Jednostki
samorządu
terytorialnego
Instytucje publiczne

Konkurs

F.III.1 Liczba
projektów
infrastrukturalnych
(kulturalnych i
integracyjnych)

sztuka 0 5 Sprawozdania
z realizacji operacji
(rozliczone projekty)
Badanie ewaluacyjne

KB

Koszty bieżące

Lokalna Grupa
Działania Aktywizacja

KB.III.1 Liczba
osobodni szkoleń
dla pracowników

osobodzień 0 40

Sprawozdania
z realizacji operacji
(rozliczone projekty)
Badania

Lokalna Grupa
Działania Aktywizacja

KB.III.2 Liczba
osobodni szkoleń
dla organów LGD

osobodzień 0 39

Lokalna Grupa
Działania

Aktywizacja

KB.III.3 Liczba
podmiotów,
którym udzielono
indywidualnego
doradztwa

Osoba
korzystająca
z doradztwa

0 200

KB

H

Animacja

Lokalna Grupa
Działania

Aktywizacja

KB.III.4 Liczba
spotkań
informacyjno -
konsultacyjnych
LGD z
mieszkańcami

spotkanie 0 50

Sprawozdania
z realizacji operacji
(rozliczone projekty)
Badania

Lokalna Grupa
Działania

Projekt
współpracy

H.III.1 Liczba
zrealizowanych
projektów
współpracy

projekt 0 2

46

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

Wprowadzana w niniejszym rozdziale procedura przyjmowania, oceny i wyboru przez LGD operacji do
realizacji w ramach poszczególnych działań wdrażania Lokalnej Strategii Rozwoju została opracowana
zgodnie z:
- Przepisami Komisji Europejskiej i krajowymi dotyczącymi Europejskiego Funduszu Rolnego na rzecz
Rozwoju Obszarów Wiejskich, w tym ustawy o RLKS,
- Wytycznymi Ministra Rolnictwa i Rozwoju Wsi z dnia 4 grudnia 2015 roku nr 1/1/2015 w zakresie
jednolitego i prawidłowego wykonywania przez lokalne grupy działania zadań związanych z realizacją
strategii rozwoju lokalnego kierowanego przez społeczność, w ramach działania „Wsparcie dla rozwoju
lokalnego w ramach inicjatywy LEADER objętego PROW na lata 2014 – 2020,
- Regulaminem Pracy Rady Stowarzyszenia LGD „Brama Mazurskiej Krainy" oraz statutem LGD.
Szczegółowe procedury wyboru i oceny wniosków zawiera Regulamin Rady Stowarzyszenia LGD „Brama
Mazurskiej Krainy".
Ogólna charakterystyka przyjętych rozwiązań formalno-instytucjonalnych wraz ze zwięzłą informacją
wskazującą sposób powstawania poszczególnych procedur, ich kluczowe cele i założenia

Procedury wyboru i oceny operacji zostały przygotowane z udziałem mieszkańców obszaru LGD,
z wykorzystaniem 4 metod partycypacyjnych, szczegółowo opisanych w rozdziale II: Partycypacyjny
charakter LSR. Przy opracowaniu procedur stosowano zasady:
1) zgodności z przepisami obowiązującymi dla RLKS,
2) niedyskryminacji i przejrzystości,
3) zachowania parytetów sektorowych i unikania konfliktu interesów (rejestr interesów, deklaracje
bezstronności.
Zasady ogłoszenia naboru wniosków
LGD ogłasza nabory zgodnie z „Harmonogramem planowanych naborów wniosków o udzielenie wsparcia
na wdrażanie operacji w ramach LSR", stanowiącym załącznik nr 2 do umowy ramowej. LGD ma
możliwość ogłaszania naboru jedynie w sytuacji, jeśli nie są osiągnięte zakładane przez LGD w LSR
wskaźniki i ich wartości, dla celów i przedsięwzięć, w które wpisuje się zakres naboru. Jeśli zakładane
wskaźniki zostały osiągnięte - LGD nie możne ogłosić naboru. Jeśli LGD po raz pierwszy ogłasza
jednocześnie kilka naborów - suma kwot ogłoszeń nie może przekroczyć limitu dostępnego w ramach
LSR. LGD występuje o uzgodnienie terminu naboru wniosków o udzielenie wsparcia na operacje
realizowane przez podmioty inne niż LGD nie później niż 30 dni przed planowanym terminem rozpoczęcia
biegu terminu składania tych wniosków.
Ogłoszenie o naborze wniosków
LGD zamieszcza publiczne ogłoszenie o naborze wniosków o udzielenie wsparcia na operacje realizowane
przez podmioty inne niż LGD, na swojej stronie internetowej oraz w lokalnej prasie dostępnej na całym
obszarze LGD , nie wcześniej niż 30 dni i nie później niż 14 dni przed planowanym terminem rozpoczęcia
biegu terminu składania tych wniosków. Ogłoszenie o naborze wniosków o udzielenie wsparcia na operacje
realizowane przez podmioty inne niż LGD zawiera w szczególności:
1) wskazanie: terminu i miejsca składania tych wniosków, formy wsparcia, zakresu tematycznego operacji;
2) obowiązujące w ramach naboru: warunki udzielenia wsparcia, w tym wysokość kwoty pomocy na

poszczególne przedsięwzięcia, określona w LSR,
3) kryteria wyboru operacji wraz ze wskazaniem minimalnej liczby punktów, której uzyskanie jest

warunkiem wyboru operacji;
3) informację o wymaganych dokumentach, potwierdzających spełnienie warunków udzielenia wsparcia,

oraz kryteriów wyboru operacji;
4) wskazanie wysokości limitu środków w ramach ogłaszanego naboru;
5) informację o miejscu udostępnienia LSR, formularza wniosku o udzielenie wsparcia, formularza wniosku

o płatność oraz formularza umowy o udzielenie wsparcia.
Nie ma możliwości zmiany treści ogłoszenia o naborze wniosków oraz kryteriów wyboru operacji
i ustalonych w odniesieniu do naboru wymogów, po ich zamieszczeniu na stronie internetowej LGD.

47

Wniosek o udzielenie wsparcia składa się w biurze LGD osobiście albo przez pełnomocnika albo przez
osobę upoważnioną. Złożenie wniosku w LGD potwierdzane jest na kopii pierwszej strony wniosku.
Potwierdzenie zawiera datę złożenia wniosku, liczbę złożonych wraz z wnioskiem załączników oraz jest
opatrzone pieczęcią LGD i podpisane przez osobę przyjmującą w LGD wniosek. LGD zobowiązana jest
nadać każdemu wnioskowi indywidualne oznaczenie (znak sprawy) i wpisać je na wniosku w polu
Potwierdzenie przyjęcia przez LGD. Numer ten powinien zostać odzwierciedlony w rejestrze
prowadzonym przez LGD. Wnioskodawca ma prawo wycofać wniosek złożony do LGD. Wycofanie
dokumentu sprawi, że podmiot ubiegający się o wsparcie znajdzie się w sytuacji sprzed jego złożenia.
Zasady przeprowadzania oceny zgodności operacji z LSR, w tym z programem oraz wyboru operacji do
finansowania.
Szczegółowe zasady oceny wniosków zawiera Regulamin Pracy Rady Stowarzyszenia LGD „Brama
Mazurskiej Krainy"., dostępny na stronie internetowej LGD, w zakładce "dokumenty do pobrania" oraz
każdorazowo udostępniany z dokumentacją konkursową. Przed przystąpieniem do oceny zgodności z LSR,
pracownicy biura LGD dokonują wstępnej oceny wniosków w zakresie:
1. złożenia wniosku w miejscu i terminie wskazanym w ogłoszeniu o naborze,
2. zgodności operacji z zakresem tematycznym, który został wskazany w ogłoszeniu o naborze,
3. zgodności operacji z formą wsparcia wskazaną w ogłoszeniu o naborze (refundacja albo premia),
4. spełniania dodatkowych warunków udzielenia wsparcia obowiązujących w ramach naboru

z zachowaniem śladu rewizyjnego.
Następnie Rada dokonuje oceny zgodności operacji z LSR. Ocena wniosku odbywa się poprzez ocenę
spełnienia kryteriów:

a) zgodności operacji z celami i wskaźnikami realizacji LSR,
b) zgodności operacji z kryteriami horyzontalnymi dla LSR,
c) zgodności operacji z kryteriami indywidualnymi dla poszczególnych przedsięwzięć.

Podczas dokonywania wyboru operacji stosuje się procedury zapewniające bezstronność członków Rady,
poprzez prowadzenie rejestru interesów (wypełnianego na początku każdego posiedzenia Rady),
zawierającego informacje o wszystkich możliwych powiązaniach członków Rady z innymi członkami
i beneficjentami, oraz poprzez składanie przez członków Rady dla każdego ocenianego wniosku deklaracji
bezstronności / wyłączenia się z oceny.

Ustalenie kwoty wsparcia odbywa się przez zastosowanie intensywności pomocy dla określonych
grup beneficjentów zgodnie z § 18 rozporządzenia LSR, tj.:
- dla jednostek sektora finansów publicznych - 63,63% kosztów kwalifikowanych,
- dla osób fizycznych rozpoczynających działalność gospodarczą - do 100 % kosztów kwalifikowanych,
- dla podmiotów gospodarczych rozwijających działalność (w tym w zakresie inkubatorów przetwórstwa
lokalnego) - 50% kosztów kwalifikowanych, a w przypadku kiedy operacja odpowiada na istotne potrzeby
społeczne do 70% kosztów kwalifikowanych.
- dla organizacji pozarządowych - 80% kosztów kwalifikowanych, a w przypadku kiedy operacja odpowiada
na istotne potrzeby społeczne do 100% kosztów kwalifikowanych,
oraz limitów pomocy na poszczególne operacje określonych w rozdziale V LSR
LGD będzie weryfikować czy wnioskodawca nie przekroczył maksymalnego poziomu dofinansowania,
określonego w LSR, maksymalnej kwoty pomocy określonej w § 15 rozporządzenia LSR, pozostającego do
wykorzystania limitu na beneficjenta w okresie programowania 2014-2020, dostępnego dla wnioskodawcy
limitu pomocy de minimis. W razie stwierdzenia naruszeń w tym zakresie LGD ustala kwotę wsparcia przez
odpowiednie zmniejszenie kwoty pomocy. Ocena zgodności operacji z LSR, wybór operacji i ustalenie kwoty
wsparcia, dokonywane jest w terminie 45 dni od dnia następującego po ostatnim dniu terminu składania
wniosków o udzielenie wsparcia na operacje realizowane przez podmioty inne niż LGD. Protokół
z posiedzenia Rady udostępniany jest na stronie internetowej LGD.
Informację o wynikach oceny przekazuje się wnioskodawcom mailowo. Wnioskodawcy, których wnioski
rozpatrzone będą negatywnie i nie będą posiadali adresu mail do korespondencji, informacja przekazana
zostanie w formie pisemnej i przekazana tradycyjną pocztą.

Możliwość wniesienia protestu od oceny
Protest przysługuje jeżeli operacja nie została wybrana z uwagi na:
1) brak zgodności z LSR (kryteria horyzontalne i jakościowe), z wyłączeniem możliwości złożenia protestu

na uznanie niezgodności operacji z celami LSR, oraz zakresem tematycznym konkursu,

48

2) brak zgodności z zakresem tematycznym,
3) nieuzyskanie minimalnej liczby punktów ze wszystkich kryteriów.
Protest wnosi się w ciągu 7 dni od dnia dostarczenia pisemnej informacji. Protest jest wnoszony w formie
pisemnej i zawiera:
1) oznaczenie wnioskodawcy;
2) numer wniosku,
3) wskazanie kryteriów wyboru operacji, z których oceną wnioskodawca, się nie zgadza lub wskazanie,
w jakim zakresie wnioskodawca nie zgadza się z negatywną oceną zgodności operacji z LSR oraz
uzasadnienie stanowiska wnioskodawcy;
4) wskazanie zarzutów o charakterze proceduralnym w zakresie przeprowadzonej oceny, jeżeli zdaniem
wnioskodawcy, naruszenia takie miały miejsce, wraz z uzasadnieniem;

 5) podpis wnioskodawcy, lub osoby upoważnionej do jego reprezentowania, z załączeniem oryginału lub
kopii dokumentu poświadczającego umocowanie takiej osoby do reprezentowania wnioskodawcy.
W przypadku wniesienia protestu niespełniającego ww. wymogów, pozostaje on bez rozpatrzenia.
LGD w terminie 14 dni od dnia otrzymania protestu weryfikuje wyniki dokonanej przez siebie oceny operacji
w zakresie kryteriów i zarzutów podnoszonych w proteście oraz:
1) dokonuje zmiany podjętego rozstrzygnięcia, co skutkuje odpowiednio skierowaniem operacji do

właściwego etapu oceny albo umieszczeniem go na liście operacji wybranych przez LGD w wyniku
przeprowadzenia procedury odwoławczej, informując o tym wnioskodawcę, albo

2) rozpatruje protest negatywnie.
 Zasady przekazywania do Samorządu Województwa dokumentacji dotyczącej przeprowadzonego
wyboru wniosków.
LGD przekazuje do Samorządu Województwa wnioski na operacje wybrane przez LGD do finansowania wraz
z dokumentami potwierdzającymi dokonanie wyboru operacji w terminie 7 dni od dnia dokonania wyboru.
Informacje o wynikach wyboru i ocenie operacji LGD uzupełnia na pierwszych stronach wniosku, w miejscu
wyznaczonym dla LGD. Kopie wniosków oraz dokumenty potwierdzające dokonanie wyboru operacji
podlegają archiwizacji w LGD. LGD będzie przetwarzać dane osobowe z poszanowaniem obowiązków
wynikających z przepisów prawa dotyczących przetwarzania danych osobowych, w tym z przepisów ustawy
z dnia 29 sierpnia 1997 r. o ochronie danych osobowych (Dz. U. z 2014 r. poz. 1182, z późn. zm.) i wydanych
na jej podstawie aktów wykonawczych.
Procedury naboru, rozpatrywania, wyboru wniosków w ramach programów grantowych i operacji
własnych
Procedury konkursowe w ramach ogłaszanych przez LGD programów grantowych, zawierające:
- wzór regulaminu konkursu grantowego,
- wzór wniosku o powierzenie grantu,
- wzór umowy o powierzenie grantu,
- wzory sprawozdań, wniosku o płatność,
- zasady kontroli i monitoringu,
- szczegółowe zasady wyboru grantobiorców,
- zasady przekazywania do Samorządu Województwa dokumentów dotyczących wyboru grantobiorców,
zawiera załącznik do Wniosku o wybór LSR.
Zasady realizacji operacji własnych, obejmują obowiązek zamieszczenia na stronie internetowej LGD
informacji o planowanej do realizacji operacji własnej oraz zasady dokumentowania prawidłowości
przekazu informacji pod względem umożliwienia potencjalnym Beneficjentom złożenia zgłoszenia zamiaru
realizacji tej operacji. Zasady stanowią załącznik do Wniosku o wybór LSR.
Sposób ustanawiania i zmiany kryteriów wyboru zgodnie z wymogami określonymi dla programów,
w ramach których planowane jest finansowanie LSR z uwzględnieniem powiązania kryteriów wyboru
z diagnozą obszaru, celami i wskaźnikami.

Projekt kryteriów wyboru operacji został przygotowany na podstawie wniosków z diagnozy i wykonanej
analizy SWOT pod kątem:
- premiowania projektów rozwijających kwalifikacje zawodowe i przedsiębiorczość mieszkańców obszaru
LGD,
- premiowania projektów angażujących osoby zaliczane do grup defaworyzowanych pod kątem dostępu
do rynku pracy,

49

- premiowania projektów rozwijających aktywność społeczną i prowadzących do podnoszenia potencjału
rozwojowego organizacji społecznych,
- premiowania projektów wykorzystujących lokalny potencjał przyrodniczy, kulturowy i turystyczny
do rozwoju,
- premiowania projektów o pozytywnym wpływie na środowisko naturalne i przeciwdziałających zmianom
klimatu,
- premiowania projektów partnerskich, rozwijających sieci współpracy,
- premiowania inicjatyw ekonomii społecznej i inkubowania lokalnego przetwórstwa jako innowacyjnych
form rozwijania przedsiębiorczości na obszarach wiejskich,
- premiowania rozwiązań innowacyjnych w obszarze przedsiębiorczości, usług społecznych oraz innowacji
społecznych.
Wszystkie uznane za priorytetowe czynniki rozwoju, stanowią kluczowe elementy diagnozy przedstawionej
w rozdziale III LSR.

W związku ze zgłoszonymi podczas konsultacji społecznych uwagami dotyczącymi potrzeby wnikliwej
weryfikacji założeń projektów wprowadzona została trójstopniowa ocena wniosków:
- zgodności z LSR - weryfikacja zgodności z celami oraz wskaźnikami na poziomie produktu i rezultatu,
- spełnienia kryteriów horyzontalnych - jednakowych dla wszystkich przedsięwzięć,
- spełnienia kryteriów jakościowych - zróżnicowanych dla poszczególnych typów przedsięwzięć.

Innowacyjność w kryteriach wyboru operacji. Projekty innowacyjne stanowią priorytetowe
przedsięwzięcia wdrażania LSR. Zostały określone jako kryterium horyzontalne i podlegają ocenie
do naboru wniosków dla każdego typu przedsięwzięć.

Procedura zmiany kryteriów - zgodnie z załącznikiem nr 1 do LSR. Projekt zmian kryteriów podlega
konsultacjom społecznym z zastosowaniem co najmniej 2 różnych metod partycypacyjnych. Nie ma
możliwości zmiany kryteriów oceny wniosków dla naborów, dla których została rozpoczęta procedura
konkursowa (od dnia przesłania informacji do Samorządu Województwa).

Rozdział VII Plan działania

Na podstawie przeprowadzonych konsultacji, opracowany został „Plan działania”, który został
przedstawiony w załączniku nr 3 do Lokalnej Strategii Rozwoju Stowarzyszenia LGD „Brama Mazurskiej
Krainy”. Do 2022 roku osiągnięte zostaną wszystkie cele i przedsięwzięcia oraz założone wskaźniki
produktu i rezultatu. Założono, że 20% wszystkich wskaźników zrealizowanych zostanie do roku 2018,
natomiast do roku 2021 zamierza się osiągnąć łącznie 80% wskaźników. Sposób osiągnięcia wskaźników:
realizacja konkursów na wdrażanie LSR i dofinansowanie realizacji operacji w ramach programów
dotacyjnych, projektów grantowych, operacji własnych a także działalności bieżącej LGD, aktywizacji
i realizacji projektów współpracy. Plan działania jest zbieżny z wynikami diagnozy i analizy SWOT.

Rozdział VIII Budżet LSR

Budżet Lokalnej Strategii Rozwoju finansowany jest w ramach jednego EFSI: Programu Rozwoju Obszarów
Wiejskich na lata 2014 – 2020 ze środków EFROW.
 Szczegółowy budżet LSR w podziale na poszczególne poddziałania i przedsięwzięcia przedstawia załącznik
nr 4 do LSR. Budżet został opracowany w sposób racjonalny, zapewniający jego realizację w określonych
przedziałach czasowych oraz adekwatny do przedsięwzięć i przypisanych im celów i wskaźników.

Rozdział IX Plan komunikacji

Plan komunikacji stanowi załącznik nr 5 do LSR. Plan komunikacji z lokalną społecznością określa zespół
przedsięwzięć i instrumentów ich realizacji służących zapewnieniu jak najszerszego udziału społeczeństwa
we wdrażaniu Lokalnej Strategii Rozwoju. Obejmuje działanie kreujące trwałe partnerstwo na rzecz rozwoju

50

lokalnego różnych podmiotów, lokalnych liderów i instytucji, oraz wdraża instrumenty zidentyfikowane
przez samych mieszkańców jako najskuteczniejsze i najbardziej pożądane. Współpraca i skuteczność
wdrażania lokalnej strategii rozwoju, wymagają dostosowania narzędzi i form komunikacji do specyfiki
różnych grup docelowych, ich indywidualnych potrzeb i problemów.

Cele Planu komunikacji
Cel ogólny: skuteczna realizacja LSR i osiągnięcie założonych celów poprzez wysoki poziom kompetencji
i świadomości mieszkańców na temat działań LSR, efektywność i zaangażowanie mieszkańców
w wykorzystanie środków w ramach PROW 2014 - 2020 poprzez działania LSR
Cele operacyjne:
- poinformowanie potencjalnych beneficjentów o LSR, jej głównych celach, przedsięwzięciach, zasadach
 wsparcia i współpracy w ramach realizacji LSR
- wspieranie beneficjentów w pozyskiwaniu środków, nabywaniu kompetencji i doświadczeń, oraz
w realizacji operacji w ramach LSR,
- informowanie mieszkańców obszaru o stanie realizacji programu, w tym wykorzystania środków w
 poszczególnych działaniach, angażowanie i informowanie mieszkańców o procesach zmian w LSR,
- zapewnienie udziału mieszkańców obszaru w procesach oceny jakości pracy LGD, skuteczności
instrumentów wsparcia,
- wsparcie w pozyskiwaniu partnerów do realizacji wspólnych operacji, w tym w ramach powiązań
sieciowych.
Działania i wskaźniki działań komunikacyjnych:
- kampanie informacyjno - promocyjne kierowana do ogółu mieszkańców i potencjalnych beneficjentów
 wdrażania LSR w mediach, Internecie, w formach tradycyjnych,
- spotkania informacyjne, szkolenia, warsztaty,
- doradztwo i usługi informacyjne
- opracowanie, publikacja i dystrybucja materiałów informacyjnych, promocyjnych,
- współpraca z instytucjami wsparcia rynku pracy, grup defaworyzowanych, animującymi aktywność
społeczną, współpracę sieciową.
Wskaźniki działań komunikacyjnych obejmują: liczbę zdarzeń, liczbę odbiorców w podziale na grupy
docelowe.
Grupy docelowe:
- beneficjenci działań LSR: instytucje publiczne, w tym jednostki samorządu terytorialnego, organizacje
 pozarządowe, przedsiębiorcy i rolnicy, mieszkańcy obszaru,
- grupy defaworyzowane: określone w LSR.

Rozdział X Zintegrowanie

Lokalna Strategia Rozwoju Stowarzyszenia LGD „Brama Mazurskiej Krainy” jest dokumentem
zintegrowanym z innymi dokumentami planistycznymi na poziomie lokalnym (gmin i powiatów),
na poziomie regionalnym (województwa warmińsko – mazurskiego) oraz na poziomie ogólnokrajowym.
Przyjęte w LSR cele działania i zaplanowane do osiągniecia rezultaty są spójne, a przyjęte założenia
i program działania posiadają charakter innowacyjny. Zintegrowanie wewnętrzne LSR zapewnia spójność
celów szczegółowych z celami ogólnymi. Cele te wynikają wprost z dokonanej diagnozy i analizy SWOT oraz
diagnozy i są integralne z potrzebami mieszkańców i problemami do rozwiązania oraz założeniami rozwoju
przedsiębiorczości, tworzeniem nowych miejsc pracy , w tym rozwojem ekonomii społecznej.

Projekty realizowane w ramach LSR uzupełniają inne działania realizowane na obszarze LGD „Brama
Mazurskiej Krainy” przez inne organizacje i są komplementarne z innymi dokumentami planistycznymi
w zakresie określonych celów , założeń i priorytetów.

51

Tabela 30: Powiązanie celów LSR z celami dokumentów planistycznych

Cele LSR „Brama
Mazurskiej Krainy”

Cele dokumentów planistycznych i strategii lokalnych, wojewódzkich,
ogólnokrajowych

Wykorzystanie zasobów
i dziedzictwa
przyrodniczego,
kulturowego
i historycznego
w kreowaniu obszaru LGD
jako przestrzeni
z innowacyjnymi
rozwiązaniami w zakresie
turystyki,
przedsiębiorczości i
aktywności społecznej

Program Rozwoju Obszarów wiejskich na lata 2014-2020
(cele przekrojowe)
- środowisko
- łagodzenie zmiany klimatu i przystosowanie się do niej
- innowacje
Europa 2020 Strategia na rzecz inteligentnego i zrównoważonego rozwoju
sprzyjającego włączeniu społecznemu (priorytety)
- rozwój zrównoważony: wspieranie gospodarki efektywniej korzystającej
z zasobów, bardziej przyjaznej środowisku i bardziej konkurencyjnej
Program Operacyjny Polska Wschodnia
- tworzenie nowych miejsc pracy, w szczególności stanowiących atrakcyjną
alternatywę dla zatrudnienia w rolnictwie
- aktywizacja społeczno-gospodarcza, w tym w szczególności rozwój
obszarów wiejskich
Strategia Rozwoju Kraju (obszary strategiczne)
- spójność społeczna i terytorialna
Strategia rozwoju społeczno-gospodarczego województwa warmińsko-
mazurskiego do roku 2025 (cele strategiczne)
- wzrost liczby i jakości powiązań sieciowych
- nowoczesna infrastruktura rozwoju
Strategia polityki społecznej województwa warmińsko-mazurskiego
do 2020 roku (cele strategiczne)
- społeczności lokalne aktywniej uczestniczą w zaspokajaniu swoich potrzeb
Program Operacyjny Wiedza Edukacja Rozwój
- inwestycje w edukację, umiejętności i uczenie się przez całe życie
- wsparcie zatrudnienia i mobilności pracowników
Program Operacyjny Fundusz Inicjatyw Obywatelskich
- zwiększenie kreatywności, kompetencji i aktywności obywateli
- wzmocnienie integracji i solidarności społecznej
Strategie gminne z obszaru LGD (gminy: Nidzica, Kozłowo, Świętajno,
Jedwabno)
- rozwój przedsiębiorczości i tworzenie nowych miejsc pracy
- stworzenie warunków do rozwoju turystyki i kultury
- poprawa stanu środowiska naturalnego
- wspieranie rozwoju turystyki

Rozwój przedsiębiorczości
na obszarze LGD
i tworzenie nowych miejsc
pracy dla mieszkańców

Program Rozwoju Obszarów wiejskich na lata 2014-2020 (cele
przekrojowe)
- innowacje
Europa 2020 Strategia na rzecz inteligentnego i zrównoważonego rozwoju
sprzyjającego włączeniu społecznemu (priorytety)
- rozwój inteligentny: rozwój gospodarki opartej na wiedzy i innowacji
- rozwój zrównoważony: wspieranie gospodarki efektywniej korzystającej
z zasobów, bardziej przyjaznej środowisku i bardziej konkurencyjnej
Program Operacyjny Polska Wschodnia
- rozwój działalności gospodarczej i wzrostu konkurencyjności MŚP
- integracja działalności MŚP w obrębie tworzonych konsorcjów
- tworzenie nowych miejsc pracy, w szczególności stanowiących atrakcyjną
alternatywę dla zatrudnienia w rolnictwie, aktywizacja społeczno-
gospodarczej, w tym w szczególności rozwoju obszarów wiejskich
Strategia Rozwoju Kraju (obszary strategiczne)
- konkurencyjna gospodarka

52

Strategia rozwoju społeczno-gospodarczego województwa warmińsko-
mazurskiego do roku 2025 (cele strategiczne)
- wzrost konkurencyjności gospodarki
- wzrost liczby i jakości powiązań sieciowych
Strategia polityki społecznej województwa warmińsko-mazurskiego do
2020 roku (cele strategiczne)
- osoby bezrobotne są bardziej gotowe do zmian, aktywne
w rozwiązywaniu swoich problemów, bardziej samodzielne życiowo
i ekonomicznie, oraz częściej wchodzą na rynek pracy dzięki instrumentom
aktywnej integracji, w tym ekonomii społecznej
Program Operacyjny Wiedza Edukacja Rozwój
- zwiększenie poziomu zatrudnienia i spójności społecznej
- wsparcie zatrudnienia i mobilności pracowników
- wsparcie włączenia społecznego i walka z ubóstwem
Strategie gminne z obszaru LGD (gminy: Nidzica, Kozłowo, Jedwabno)
- kreowanie warunków dla rozwoju nowoczesnej przedsiębiorczości
- zwiększenie konkurencyjności przedsiębiorstw

Rozwój ekonomii
społecznej, wspieranie
aktywności społecznej
oraz współpracy w ramach
społecznego
zaangażowania firm

Program Rozwoju Obszarów wiejskich na lata 2014-2020 (cele
przekrojowe)
- łagodzenie zmiany klimatu i przystosowanie się do niej
- innowacje
Europa 2020 Strategia na rzecz inteligentnego i zrównoważonego rozwoju
sprzyjającego włączeniu społecznemu (priorytety)
- rozwój inteligentny: rozwój gospodarki opartej na wiedzy i innowacji
- rozwój zrównoważony: wspieranie gospodarki efektywniej korzystającej
z zasobów, bardziej przyjaznej środowisku i bardziej konkurencyjnej
- rozwój sprzyjający włączeniu społecznemu: wspieranie gospodarki o
wysokim poziomie zatrudnienia, zapewniającej spójność społeczną
 i terytorialną
Program Operacyjny Polska Wschodnia
- tworzenie nowych miejsc pracy, w szczególności stanowiących atrakcyjną
alternatywę dla zatrudnienia w rolnictwie, aktywizacja społeczno-
gospodarczej, w tym w szczególności rozwoju obszarów wiejskich
Strategia Rozwoju Kraju (obszary strategiczne)
- konkurencyjna gospodarka
- spójność społeczna i terytorialna
Strategia rozwoju społeczno-gospodarczego województwa warmińsko-
mazurskiego do roku 2025 (cele strategiczne)
- wzrost konkurencyjności gospodarki
- wzrost aktywności społecznej
- wzrost liczby i jakości powiązań sieciowych
- nowoczesna infrastruktura rozwoju
Strategia polityki społecznej województwa warmińsko-mazurskiego do
2020 roku (cele strategiczne)
- osoby z grup społecznych zagrożonych wykluczeniem społecznym biorą
coraz bardziej aktywny udział w rozwiązywaniu swoich problemów i
uczestniczą w życiu społeczności lokalnej
- osoby bezrobotne są bardziej gotowe do zmian, aktywne w
rozwiązywaniu swoich problemów, bardziej samodzielne życiowo i
ekonomicznie, oraz częściej wchodzą na rynek pracy dzięki instrumentom
aktywnej integracji, w tym ekonomii społecznej
- społeczności lokalne aktywniej uczestniczą w zaspokajaniu swoich potrzeb
Program Operacyjny Wiedza Edukacja Rozwój,
- zwiększenie poziomu zatrudnienia i spójności społecznej

53

wsparcie zatrudnienia i mobilności pracowników
- wsparcie włączenia społecznego i walka z ubóstwem
Program Operacyjny Fundusz Inicjatyw Obywatelskich
- zwiększenie kreatywności, kompetencji i aktywności obywateli
- wzmocnienie integracji i solidarności społecznej
Strategie gminne z obszaru LGD (gminy: Nidzica, Kozłowo, Świętajno,
Jedwabno)
- wzrost aktywności społecznej
- poprawa jakości życia mieszkańców
- zmniejszenie poziomu społecznych skutków bezrobocia
- podniesienie poziomu wykształcenia i kwalifikacji zawodowych
mieszkańców,

Źródło: opracowanie własne

LSR zgodna jest również z wieloletnimi planami inwestycyjnymi gmin, które będą uczestniczyły w realizacji
projektów oraz z programami integracji sektora gospodarczego w ramach inicjatyw sieciowych: klaster
„Szlak dziedzictwa kulturowego” oraz konsorcjum „Mazurskie klimaty”. Dzięki przeprowadzonym
konsultacjom społecznym, LSR jest również integralna z celami i misją organizacji społecznych, które
uczestniczyły w jej opracowaniu. Założenia, działania i cele LSR są również zintegrowane z inteligentnymi
specjalizacjami rozwoju województwa warmińsko – mazurskiego w ramach Regionalnego Programu
operacyjnego Warmia i Mazury w zakresie:
a) Żywność wysokiej jakości: produkcja artykułów spożywczych i napojów, działalność usługowa związana
ze sprzedażą, promocją i eksportem żywności
b) Meblarstwo i przemysł drzewna: produkcja różnych wyrobów z drewna oraz korka,
produkcja mebli, produkcja innych wyrobów stolarskich, naprawa, konserwacja, sprzedaż
i dystrybucja wyrobów drewno-meblarskich
c) Ekonomia wody: działalność w obszarze turystyki i hotelarstwa.
Zintegrowanie LSR występuje również na poziomie realizacyjnym. W realizacji projektów będą uczestniczyły
różne podmioty z obszaru LGD, a kryteria wyboru operacji premiują projekty partnerskie , w szczególności
partnerstwa międzysektorowe oraz projekty powiązane z lokalnymi zasobami.

Rozdział XI Monitoring i ewaluacja

Skuteczne wdrożenie założeń strategicznych wymaga stałej i systematycznej kontroli przebiegu procesu,
a także dostosowywania założeń do zmian warunków otoczenia zewnętrznego, potrzeb mieszkańców,
wykorzystywania coraz efektywniejszych narzędzi osiągania celów.
Kontrola procesu realizacji LSR prowadzona będzie przez działania monitorujące i ewaluacyjne na różnych
poziomach wdrażania LSR, zarówno przez pracowników biura LGD, Komisję Rewizyjną oraz zewnętrzne
podmioty audytorskie. Celem monitoringu prowadzonego przez Stowarzyszenie LGD „Brama Mazurskiej
Krainy” jest bieżące i systematyczne gromadzenie i analizowanie danych ilościowych i jakościowych
w zakresie funkcjonowania LGD oraz realizacji LSR
Monitoring to proces systematycznego zbierania i analizowania informacji ilościowych i jakościowych na
temat funkcjonowania LGD oraz stanu realizacji LSR w celu uzyskania informacji zwrotnych na temat
skuteczności i wydajności wdrażanej strategii, a także dokonania oceny zgodności realizacji operacji
z wcześniej zatwierdzonymi założeniami i celami.
Monitoring strategii będzie prowadzony na poziomie:

 pojedynczych konkurów oraz pakietu projektów zgromadzonych w ramach zadań strategicznych;

 wskaźników realizacji LSR - produktu oraz wskaźników rezultatu.
Wszelkie działania w ramach LSR będą podlegały bieżącemu monitoringowi realizacji programu poprzez
wskaźniki finansowe oraz wskaźniki dotyczące produktu i celów. W monitoring realizacji LSR, w tym
prowadzonych działań informacyjno-promocyjnych, zaangażowany jest zespół monitorujący złożony
z pracowników biura LGD.
Ewaluacja, czyli ocena jakości i skuteczności osiągania założonych celów jest jednym z podstawowych
narzędzi strategicznych. Dzięki ewaluacji możliwe jest szybkie reagowanie na proces zachodzących

54

zewnętrznie zmian oraz jak najlepsze dostosowanie zapisów LSR do realiów. Ewaluacja obejmuje badanie
elementów funkcjonowania LGD oraz wdrażania LSR.
Przedmiotem ewaluacji są długoterminowe efekty LSR (oddziaływanie) oraz osiągane rezultaty. Ewaluacja
pozwala odpowiedzieć na pytanie – czy i w jakim stopniu zostały osiągnięte zamierzone w LSR cele
w oparciu o określone kryteria:

 trafności – ocena związku pomiędzy zdefiniowanymi celami a istniejącymi problemami społeczno-
gospodarczymi, które zostały rozwiązane dzięki realizacji przedsięwzięć LSR, czy odpowiadały
potrzebom i oczekiwaniom mieszkańców,

 skuteczności – porównanie osiągniętych produktów i rezultatów z planowanymi, ocena stopnia
osiągnięcia planowanych wskaźników,

 efektywności – wskazuje na zachodzące relacje pomiędzy osiągniętymi produktami, rezultatami
a wkładem (zwłaszcza finansowym, który został użyty, by je osiągnąć),

 użyteczności – sprawdza czy rozwiązany został problem, który był zidentyfikowany na etapie
planowania,

 trwałości – ocenia szanse oddziaływania efektów realizacji Strategii w średnim i długim okresie,
odpowiada na pytanie czy wsparcie udzielone w ramach realizacji LSR przyniosło rezultaty w postaci
widocznej zmiany jakości życia mieszkańców.

Ewaluacja przez podmiot zewnętrzny zostanie przeprowadzona dwukrotnie, w połowie okresu wdrażania
LSR (mid-term) oraz po zakończeniu etapu jej realizacji (ex-post), zawsze w powiązaniu z procesem

monitoringu. Ewaluacji będą podlegać będą : efektywność usług doradczych i animacyjnych, efektywność
pracy Rady, realizacja harmonogramu ogłaszanych konkursów, procedura naboru operacji, realizacja planu
komunikacji, efektywność promocji i aktywizacji społeczności lokalnej oraz efektywność projektów
współpracy LGD regionalnej i międzynarodowej, osiągane wskaźniki LSR.
Szczegółowy zakres i narzędzia monitoringu i ewaluacji zawiera załącznik nr 2 do LSR. Procedurę aktualizacji
LSR zawiera załącznik nr 1.

Rozdział XII Strategiczna ocena oddziaływania na środowisko

Zasady przeprowadzania oceny oddziaływania na środowisko określa ustawa z dnia 3 października 2008 r.
o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska
oraz o ocenach oddziaływania na środowisko. Ocena oddziaływania na środowisko jest pierwszym
narzędziem w szeroko rozumianym procesie planowania, mającym wpływ na następstwa, jakie dla
środowiska niesie ze sobą działalność człowieka. Dalsze działania, jakie można podjąć w celu ochrony
środowiska, również na etapie funkcjonowania inwestycji, zależą od jakości przeprowadzonej oceny
oddziaływania na środowisko.

Celem opracowania Prognozy Oddziaływania na Środowisko (dalej Prognoza) sporządzonej na potrzeby
postępowania administracyjnego w sprawie strategicznej oceny oddziaływania na środowisko jest
określenie wpływu założonych w strategii obszarów priorytetowych i celów operacyjnych na środowisko.
Podstawę prawną sporządzenia prognozy stanowią:
1. Dyrektywa Parlamentu Europejskiego i Rady 2001/42/WE z dnia 27 czerwca 2001 r. w sprawie oceny
wpływu niektórych planów i programów na środowisko (Dz. Urz. WE L 197 z 21.07.2001),
2. Dyrektywa Parlamentu Europejskiego i Rady 2003/35/WE z dnia 26 maja 2003 r. przewidująca udział
społeczeństwa w odniesieniu do sporządzania niektórych planów i programów w zakresie środowiska oraz
zmieniającej w odniesieniu do udziału społeczeństwa i dostępu do wymiaru sprawiedliwości dyrektywy
Rady 85/337/EWG i 96/61/WE (Dz. Urz. UE L 156 z 25.06.2003),
3. Dyrektywa Rady 85/337/EWG z dnia 27 czerwca 1985 r. w sprawie oceny skutków wywieranych przez
niektóre przedsięwzięcia publiczne i prywatne na środowisko naturalne (Dz. Urz. WE L 175 . 05.07.1985
z późn. zm.),
4. Dyrektywa Rady 92/43/EWG z dnia 21 maja 1992 r. w sprawie ochrony siedlisk przyrodniczych oraz
dzikiej fauny i flory (Dz. Urz. WE L 206 z 22.07.1992, str. 7, z późn. zm.),
5. Dyrektywa Parlamentu Europejskiego i Rady 2003/4/WE z dnia 28 stycznia 2003 r. w sprawie publicznego
dostępu do informacji dotyczących środowiska i uchylająca dyrektywę Rady 90/313/EWG (Dz. Urz. WE L 41
z 14.02.2003),

55

6. Ustawa z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale
społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko (Dz. U. z 2013 r., poz.
1235),
7. Ustawa z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (Dz. U. z 2013 r., poz. 1232 z późn. zm.),
8. Ustawa z dnia 16 kwietnia 2004 roku o ochronie przyrody (Dz. U. z 2013 r., poz. 627).
Na etapie sporządzania Prognozy nie były znane szczegóły dotyczące konkretnych przedsięwzięć, które
będą realizowane w ramach LSR. W Prognozie przeanalizowano zapisy projektu Strategii dotyczące
propozycji celów głównych i operacyjnych wraz z propozycjami działań w kontekście zatwierdzonych
strategii programowych z zakresu polityki ekologicznej na szczeblu regionalnym i lokalnym.
Zagadnienia ochrony środowiska Strategii dotyczą w szczególności: I celu strategicznego: wykorzystanie
zasobów i dziedzictwa przyrodniczego, kulturowego i historycznego w kreowaniu obszaru LGD jako
przestrzeni z innowacyjnymi rozwiązaniami w zakresie turystyki, przedsiębiorczości i aktywności społecznej
oraz celu szczegółowego Ochrona i zachowanie dziedzictwa kulturowego, przyrodniczego i historycznego.
Ocenie możliwych oddziaływań na środowisko poddano cele operacyjne wraz z ich uszczegółowieniem
związanym z realizacją przedsięwzięć inwestycyjnych. W stosunku do każdego celu zaplanowanego
w ramach LSR przeanalizowano potencjalne oddziaływanie na poszczególne elementy środowiska
przyrodniczego (obszary NATURA 2000, bioróżnorodność, zdrowie ludzi, fauna, flora, wody, powietrze,
powierzchnie ziemi, krajobraz, klimat, zabytki).

Wykaz wykorzystanej literatury

1. Poradnik dla Lokalnych Grup Działania w zakresie opracowania Lokalnych Strategii Rozwoju na lata 2014-
2020, Warszawa 2015.
2. USTAWA z dnia 20 lutego 2015 r. o wspieraniu rozwoju obszarów wiejskich z udziałem środków
Europejskiego Funduszu Rolnego na rzecz Rozwoju Obszarów Wiejskich w ramach Programu Rozwoju
Obszarów Wiejskich na lata 2014–2020).
3. USTAWA z dnia 20 lutego 2015 r. o rozwoju lokalnym z udziałem lokalnej społeczności.
4. ROZPORZĄDZENIE PARLAMENTU EUROPEJSKIEGO I RADY (UE) NR 1303/2013 z dnia 17 grudnia 2013 r.
ustanawiające wspólne przepisy dotyczące Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego
Funduszu Społecznego, Funduszu Spójności, Europejskiego Funduszu Rolnego na rzecz Rozwoju Obszarów
Wiejskich oraz Europejskiego Funduszu Morskiego i Rybackiego oraz ustanawiające przepisy ogólne
dotyczące Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego, Funduszu
Spójności i Europejskiego Funduszu Morskiego i Rybackiego oraz uchylające rozporządzenie Rady (WE)
nr 1083/2006.
5. Strategia Rozwoju Turystyki Województwa Warmińsko-Mazurskiego do roku 2025
6. Strategia rozwoju społeczno-gospodarczego województwa warmińsko-mazurskiego do roku 2020
7. Dane z Głównego Urzędu Statystycznego.
8. „Przedsiębiorstwa społeczne na wsi – tworzenie, zarządzanie i rozwój”, Nidzica, 2010
9. „Pałace i dwory dawnych Prus Wschodnich”, Małgorzata Jackiewicz-Garniec, Mirosław Garniec, Olsztyn
2001.
10 . „Jak lokalnie budować dobro wspólne”, ARF, Warszawa, 2012
11. „Informacja o ruchu turystycznym w województwie warmińsko-mazurskim w 2014 roku”, UM
województwa warmińsko-mazurskiego w Olsztynie, Departament Turystyki, Olsztyn-wrzesień 2015 r.
12. Analiza sytuacji na rynku pracy w województwie warmińsko-mazurskim w 2014 roku.
13. „Dziedzictwo kulturowe Warmii-Mazur – Powiśla. Stan Zachowania, potencjały i problemy”, Olsztyn
2009.
14. „Markowe Mazury”, WM ROT, Olsztyn, 2012

56

Załączniki do LSR

Załącznik nr 1 do Lokalnej Strategii Rozwoju Stowarzyszenia LGD „Brama Mazurskiej Krainy”

Procedura aktualizacji Lokalnej Strategii Rozwoju

Lokalna Strategia Rozwoju jest dokumentem określającym długookresowe plany działań, mające na celu
wywołanie pozytywnych zmian na obszarze działania i podniesienie jakości życia mieszkańców obszaru
przez działania oddolne. Plan działania opiera się na szczegółowej diagnozie lokalnych zasobów,
uwarunkowań i obszarów problemowych. Z pewnością warunki otoczenia i potrzeby społeczne będą
z biegiem czasu ulegały zmianom. Może również okazać się, ze planowane przedsięwzięcia nie przynoszą
oczekiwanych korzyści społecznych.
Ciągłe stosowanie narzędzi partycypacyjnych, komunikacja ze społeczeństwem prowadzona w sposób
zapewniający dotarcie do zróżnicowanych grup odbiorców, oraz prowadzona sukcesywnie ewaluacja
z pewnością wykażą potrzebę modyfikacji zapisów LSR. Bardzo istotne znaczenie ma więc szczegółowe
zapisanie procedury aktualizacyjnej na przyszłość. Wprowadzenie stosownych rozwiązań ma zapobiegać
niejasnościom i powstawaniu konfliktów wewnątrz LGD. Dodatkowo należy mieć na uwadze, iż niniejsza
Strategia została opracowana przy szerokim zaangażowaniu lokalnej społeczności, co powoduje
w konsekwencji konieczność przeprowadzenia ponownych konsultacji w tym zakresie. Jednocześnie zakres
i charakter zmian w żadnym razie nie może pozostawać w sprzeczności do wymogów programowych PROW
2014 - 2020 i innych nadrzędnych dokumentów.
Mając powyższe na uwadze, w celu dokonania zmian w LSR należy stosować się do następującej instrukcji:
1. Za przygotowanie projektów zmian w LSR odpowiada biuro LGD
2. Projekty zmian mogą być przygotowane w następujących okolicznościach:

2.1. Jako wnioski z ewaluacji LSR.
2.2. Na wniosek Zarządu LGD,
2.3. Na wniosek minimum 20 mieszkańców obszaru działania.
2.4. W związku z koniecznością dostosowania LSR do wymogów instytucji wdrażającej lub

zarządzającej.
3. Projekt wraz z uzasadnieniem zostaje przekazany do konsultacji na minimum 30 dni przed planowanym

terminem przyjęcia zmian, przy czym zostaje wskazany termin zakończenia konsultacji:
3.1. na stronie internetowej LGD
3.2. członkom LGD na wskazany przez nich adres poczty elektronicznej lub pocztą za zwrotnym

potwierdzeniem odbioru
3.3. w urzędach gmin wywieszana jest informacja o wprowadzanych zmianach wraz ze wskazaniem

strony www, gdzie można zapoznać się z ich zakresem.
4. Uwagi do projektu zmian mogą wnosić mieszkańcy obszaru działania oraz instytucje i organizacje

działające na jego terenie.
5. Okres konsultacji kończy się na 7 dni przed planowanym terminem uchwalenia zmian.
6. Zarząd LGD sporządza listę uwag ze wskazaniem sposobu ich rozpatrzenia,
7. Zmiany do LSR wprowadza Walne Zebranie Członków LGD zwykłą większością głosów.
8. Walne Zebranie Członków może wyznaczyć Zarządowi zakres kompetencji do samodzielnych zmian
 w LSR, wyłącznie w zakresie: przesunięć budżetowych w latach, przesunięć środków pomiędzy
 przedsięwzięciami nie zagrażających osiągnięciu wskaźników, zmian w harmonogramie wdrażania LSR
Każdorazowo wniosek o zmiany w Lokalnej Strategii Rozwoju powinien zawierać następujące elementy:

1. Nawiązanie do treści o której zmianę się wnioskuje,
2. Treść proponowanej zmiany,
3. Uzasadnienie, cel dokonywanej zmiany,
4. Pełną identyfikację osób / instytucji organów dokonujących zmian (imię i nazwisko / nazwa firmy /

nazwa organu, adres, kontakt mailowy i telefoniczny).

Powyższa procedura zabezpiecza interesy społeczności lokalnych w zakresie możliwości wnoszenia uwag do
LSR. Jest to niezwykle istotne z punktu wiarygodności i ciągłości realizowanych działań.

57

Załącznik nr 2 do Lokalnej Strategii Rozwoju Stowarzyszenia LGD „Brama Mazurskiej Krainy”

Procedury dokonywania monitoringu i ewaluacji

Monitoring to proces systematycznego zbierania i analizowania informacji ilościowych i jakościowych na
temat funkcjonowania LGD oraz stanu realizacji LSR w celu uzyskania informacji zwrotnych na temat
skuteczności i wydajności wdrażanej strategii, a także dokonania oceny zgodności realizacji operacji
z wcześniej zatwierdzonymi założeniami i celami.
Monitoring strategii będzie prowadzony na poziomie:

 pojedynczych konkurów oraz pakietu projektów/działań zrealizowanych w ramach współpracy,
działalności bieżącej i aktywizacji,

 wskaźników realizacji LSR - produktu oraz wskaźników rezultatu.
Wszelkie działania w ramach LSR będą podlegały bieżącemu monitoringowi realizacji programu poprzez
wskaźniki finansowe oraz wskaźniki dotyczące produktu i realizacji celów (rezultatu i oddziaływania). Praca
własna oraz analiza faktycznego dostosowania strategii do zmieniających się potrzeb otoczenia będą
podlegały ocenie jakościowej dokonywanej przez organy LGD, mieszkańców i Podmioty zewnętrzne.
W monitoring wykonania LSR, w tym prowadzonych działań informacyjno-promocyjnych, zaangażowany
jest Komitet monitorujący złożony z pracowników merytorycznych biura LGD: dyrektor biura LGD,
specjalista ds. animacji, specjalista ds. rozliczeń.

Elementy podlegające monitorowaniu

Element
monitoringu

Osoby/
jednostki
odpowiedzia
lne

Sposób pozyskania danych Częstotliwość
pomiaru

Ocena

Harmonogram
ogłaszania
konkursów,
zaangażowanie
w aplikowaniu
w ramach
poszczególnych
przedsięwzięć

Komitet
monitorujący

Zarejestrowane ogłoszenia
i rozstrzygnięcia
konkursowe na www LGD

Raz w roku -zgodność
ogłaszania
konkursów
z harmonogramem
- ilość konkursów
ujęciu rocznym

Budżet LGD
(stopień
wykorzystania
zaplanowanych
środków)

Komitet
monitorujący

- ewidencja podpisanych
umów o dofinansowanie,
- zestawienia pozyskiwane
z SW
- bezpośredni kontakt
z beneficjentami,
- zestawienia wydatków /
wnioski o płatność (proj.
grantowe, operacje własne,
koszty bieżące)
- sprawozdania z realizacji
operacji

Na bieżąco –
minimum
dwukrotnie
w roku

-stopień
wykorzystania
funduszy
-wysokość
zakontraktowanych
środków

Stopień realizacji
przedsięwzięć i
celów – analiza
wskaźnikowa

Komitet
monitorujący

- ankiety monitorujące,
- dane z wniosków, które
otrzymały wsparcie,
- bezpośredni kontakt z
Beneficjentami

Raz w roku,
Kontakt
z Beneficjenta
mi – na
bieżąco

- stan realizacji
operacji,
- stopień
wykorzystania
środków

58

Stopień realizacji
wskaźników
produktów
rezultatu
oddziaływania

Komitet
monitorujący

- listy obecności na
spotkaniach,

Na bieżąco –
minimum raz
w roku

Efektywność
realizacji zadań
własnych
(wydatkowanie +
efektywność
merytoryczna)

Zarząd LGD
Jednostka
zewnętrzna

- wnioski o płatność
- sprawozdania z realizacji
operacji,
- ankiety satysfakcji
 uczestników działań (w
tym karty oceny
doradztwa)

Co pół roku,
jeden raz w
roku
kompleksowa
ocena
skuteczności
pracy LGD

- stopień
adekwatności
kompetencji i pracy
Pracowników biura
w odniesieniu do
potrzeb,
- stan realizacji
działań własnych

Działania
informacyjno-
doradcze

Zgodnie
z planem
komunikacji

Ankiety monitorujące ocenę stopnia osiągnięcia wskaźników wdrażania LSR, analogicznie do okresu 2007 –
2013 opracowane zostaną odrębnie dla poszczególnych typów przedsięwzięć. Informacja o konieczności
wypełniania ankiet będzie przekazywana Beneficjentom drogą mailową, z minimalnym terminem na
odpowiedź zwrotną wynoszącym 21 dni.
Do oceny pracy własnej stosowane będą ankiety satysfakcji, karty oceny doradztwa – jednorodne bez
względu na typ realizowanej operacji, wypełniane każdorazowo podczas korzystania z oferty LGD.
W przypadku nie osiągnięcia wskaźników w wielkościach gwarantujących realizację LSR przeprowadzona
zostanie analiza przyczyn ich nie uzyskania, sporządza wnioski i plan działania, obejmujący w szczególności:
1) zmianę trybu oceny wniosków,
2) zmianę działań kwalifikowanych dla poszczególnych przedsięwzięć, w sposób preferujący działania
służące
osiągnięciu planowanych wskaźników,
3) w szczególnie uzasadnionych przypadkach zmianę wskaźników i ich wartości dla poszczególnych operacji
Roczne dane monitoringowe będą na bieżąco aktualizowane i zbierane w celu opracowania raportu
i przeprowadzenia monitoringu operacyjnego oraz strategicznego. Kontrola i ocena realizacji LSR będzie
prowadzona w postaci:

 bieżącej kontroli realizowanych zadań – minimum raz w roku,

 monitoringu operacyjnego – raz na dwa lata,

 monitoringu strategicznego – po zakończeniu okresu realizacji LSR,

 ewaluacji
w oparciu o system mierników odnoszących się do wskaźników bazowych zawartych w LSR.

Ewaluacja, czyli ocena jakości i skuteczności osiągania założonych celów jest jednym z podstawowych
narzędzi strategicznych. Dzięki niemu możliwe jest szybkie reagowanie na proces zachodzących zewnętrznie
zmian oraz jak najlepsze dostosowanie zapisów LSR do realiów. Ewaluacje obejmuje badanie elementów
funkcjonowania LGD oraz wdrażania LSR, realizowane na 3 płaszczyznach:
- ex ante – poprzez wykorzystanie wyników ewaluacji własnej poprzedniego okresu programowania, oraz
wnioski z konsultacji z mieszkaniami podczas stosowania instrumentów partycypacyjnych,
- on – going- poprzez pogłębioną analizę wyników monitoringu, okresowe badania ewaluacyjne
o charakterze
 kompleksowym i wykorzystanie wniosków do weryfikacji analizy problemowej, zaplanowanych
przedsięwzięć i form ich realizacji, modyfikacji zasad pracy biura, eliminowanie przyczyn niepowodzeń
i adaptowanie rozwiązań przynoszących najlepsze rezultaty,
- ex post – po zakończeniu poszczególnych operacji, czasokresu przejściowego wdrażania LSR (2018, 2021),
 oraz na zakończenie okresu programowania 2014 – 2020.

59

Elementy funkcjonowania LGD podlegające ewaluacji:

Element
ewaluacji

Osoby/jednostki
odpowiedzialne

Sposób pomiaru Częstotliwość
pomiaru

Ocena

Pracownicy
biura LGD –
efektywność
pracy

Zarząd
LGD/ocena
własna

Opinia dyrektora
biura nt. podległego
personelu

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

- rzetelne i terminowe
wypełnianie obowiązków
wskazanych w umowie
- podnoszenie
kompetencji własnych

opinia zarządu,

Roczne testy
kompetencyjne

Egzaminy
szkoleniowe

Organ
decyzyjny –
efektywność
pracy

Zarząd LGD.
Ocena własna

Opinia Komisji
Rewizyjnej

I kwartał roku
następującego po
roku ocenianym

Okres objęty
pomiarem:
cały rok
kalendarzowy

- uczestnictwo
w posiedzeniach,
szkoleniach
-listy obecności
- przestrzeganie
regulaminu
- aktywność i
efektywność działań
szkoleniowych

Wnioski biura LGD
(jakość weryfikacji
wniosków
konkursowych)

Udział w szkoleniach,
testy kompetencyjne

Podwykonaw
cy/Zleceniobi
orcy – jakość
usług

Zarząd LGD
(ocena własna)

Ewaluacja
z udziałem
społeczności
lokalnej

Wywiad
z wnioskodawcami,
ankiety ewaluacyjne
wśród beneficjentów
protokoły odbioru
(jeśli dotyczy)

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

Jakość świadczonych
usług

Partnerstwo,
w tym
współpraca z
innymi LGD
w kraju i za
granicą

Zarząd LGD
(ocena własna)

umowy i projekty
współpracy,
ankiety ewaluacyjne

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

- listy obecności
- dokumentacja
fotograficzna
- jakość i efektywność
współpracy

Wysokość
środków
publicznych
pozyskanych
przez LGD ze
środków
innych niż
PROW 2014
– 2020

Zarząd LGD
(ocena własna)

Umowy
o dofinansowanie

I kwartał roku
następującego po
roku ocenianym

Okres objęty
pomiarem:
cały rok
kalendarzowy

Kwota dodatkowego
wsparcia w ramach
dodatkowych umów

Liczba szkoleń i działań informacyjnych, promocyjnych, doradztwa przeprowadzonych dla potencjalnych
Beneficjentów Wdrażania Lokalnej Strategii Rozwoju – zgodnie z planem komunikacji

Elementy wdrażania LSR podlegające ewaluacji:

Element
ewaluacji

Osoby/jednostki
odpowiedzialne

Sposób pomiaru Częstotliwość
pomiaru

Ocena

Cele
określone w
LSR

Ocena
własna/Komisja
Rewizyjna

Analiza złożonych
wniosków

Czas pomiaru:
każdy kwartał za
kwartał
poprzedzający

- powszechność
dokumentu na obszarze
LGD
- stopień realizacji

60

Ewaluacja z
udziałem
społeczności
lokalnej

Ankiety ewaluacyjne
wśród społeczności
lokalnej

I kwartał roku
następującego
po roku
ocenianym -
cały rok

poszczególnych celów

Zewnętrzni,
niezależni
eksperci (ocena
zewnętrzna)

Analiza
przeprowadzona
przez ekspertów na
podstawie CAPI lub
CATI lub CAWI lub IDI
z pracownikami LGD,
beneficjentami i
wnioskodawcami.

I kwartał roku
następującego
po latach
ocenianych
Okres objęty
pomiarem:
3 lata

Procedura
wyboru

Ocena
własna/Komisja
Rewizyjna
Zarząd

Analiza złożonych
wniosków

Czas pomiaru:
każdy kwartał
Okres objęty
pomiarem:
kwartał
poprzedzający

- przejrzystość, rzetelność
procedury,
- prawidłowość oceny,
- mierzalność kryteriów

 Ewaluacja z
udziałem
społeczności
lokalnej

Ankiety ewaluacyjne
wśród społeczności
lokalnej

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

opinia społeczności
lokalnej na temat
wdrażania LSR i
realizowanych operacji

Zewnętrzni,
niezależni
eksperci (ocena
zewnętrzna)

Analiza
przeprowadzona
przez ekspertów na
podstawie CAPI lub
CATI lub CAWI z
pracownikami LGD,
beneficjentami i
wnioskodawcami

I kwartał roku
następującego
po latach
ocenianych

Okres objęty
pomiarem:
3 lata

Prawidłowość wdrażania
LSR

Kryteria
oceny

Ocena
własna/Komisja
Rewizyjna/
Zarząd

Analiza złożonych
wniosków

Czas pomiaru:
każdy kwartał
Okres objęty
pomiarem:
kwartał

stopień wykorzystania
budżetu

Ewaluacja z
udziałem
społeczności
lokalnej

Ankiety ewaluacyjne
wśród społeczności
lokalnej

I kwartał roku
następującego
po roku
ocenianym
Okres objęty
pomiarem: rok

Opinia społeczności
lokalnej na temat
zrozumiałości,
adekwatności kryteriów
oceny wniosków

Zewnętrzni,
niezależni
eksperci (ocena
zewnętrzna)

Analiza
przeprowadzona
przez ekspertów na
podstawie CAPI lub
CATI lub CAWI z
pracownikami LGD,
beneficjentami i
wnioskodawcami

I kwartał roku
następującego
po latach
ocenianych
Okres objęty
pomiarem:
3 lata

Stopień, prawidłowość i
efektywność stosowania
kryteriów oceny pod
kątem działań na rzecz
grup defaworyzowanych,
realizowanych w
obszarach kluczowych

61

Harmonogra
m

Ocena
własna/Komisja
Rewizyjna

Analiza złożonych
wniosków, ogłoszenia
o naborze wniosków

Czas pomiaru:
każdy kwartał
Okres objęty
pomiarem:
kwartał

Prawidłowość ogłaszania
konkursów, dokonywania
oceny

Ewaluacja z
udziałem
społeczności
lokalnej

Ankiety ewaluacyjne
wśród społeczności
lokalnej

I kwartał roku
następującego
po roku
ocenianym
Okres objęty
pomiarem: rok

Opinia społeczności
lokalnej na temat
adekwatności
harmonogramu

Zewnętrzni,
niezależni
eksperci (ocena
zewnętrzna)

analiza
przeprowadzona
przez ekspertów na
podstawie CAPI lub
CATI lub CAWI z
pracownikami LGD,
beneficjentami i
wnioskodawcami

I kwartał roku
następującego
po latach
ocenianych
Okres objęty
pomiarem:
3 lata

Realizacja zadań zgodnie
z harmonogramem
Jakość pracy Biura LGD,
Organów

Budżet Ocena
własna/Komisja
Rewizyjna /
Zarząd

Analiza złożonych
wniosków /
zrealizowanych
płatności

Czas pomiaru:
każdy kwartał
Okres objęty
pomiarem:
kwartał

stopień wykorzystania
budżetu

Ewaluacja z
udziałem
społeczności
lokalnej

Ankiety ewaluacyjne
wśród społeczności
lokalnej

I kwartał roku
następującego
po roku
ocenianym
Okres objęty
pomiarem: rok

Opinia społeczności
lokalnej na temat
wdrażania LSR i
realizowanych operacji

Zewnętrzni,
niezależni
eksperci (ocena
zewnętrzna)

Analiza
przeprowadzona
przez ekspertów na
podstawie CAPI lub
CATI lub CAWI z
pracownikami LGD,
beneficjentami i
wnioskodawcami

I kwartał roku
następującego
po latach
ocenianych
Okres objęty
pomiarem:
3 lata

Stopień, prawidłowość i
efektywność
wykorzystania budżetu

Przedmiotem ewaluacji są długoterminowe efekty LSR (oddziaływanie) oraz osiągnięte rezultaty. Ewaluacja
pozwala odpowiedzieć na pytanie – czy zostały osiągnięte zamierzone w LSR cele w oparciu o określone
kryteria:

 trafności – ocena związku pomiędzy zdefiniowanymi celami a istniejącymi problemami społeczno-
gospodarczymi, które zostały rozwiązane dzięki realizacji zadań LSR, czy odpowiadały potrzebom
i oczekiwaniom mieszkańców,

 skuteczności – porównanie osiągniętych produktów i rezultatów z planowanymi, ocena stopnia
osiągnięcia planowanych wskaźników,

 efektywności – wskazuje na zachodzące relacje pomiędzy osiągniętymi produktami, rezultatami
a wkładem (zwłaszcza finansowym, który został użyty, by je osiągnąć),

 użyteczności – sprawdza czy rozwiązany został problem, który był zidentyfikowany na etapie
planowania,

 trwałości – ocenia szanse oddziaływania efektów realizacji LSR w średnim i długim okresie,
odpowiada na pytanie czy wsparcie udzielone w ramach realizacji LSR przyniosło rezultaty w postaci
widocznej zmiany jakości życia mieszkańców.

62

Informację o wynikach ewaluacji w formie opracowania zbiorczego, LGD przekazuje Samorządowi

Województwa do 30 marca każdego roku, począwszy od roku 2017. Organem przygotowującym raport
z oceny jest Biuro LGD, które przedkłada dokument Komisji Rewizyjnej. Organem dokonującym ewaluacji
jest Komisja Rewizyjna Stowarzyszenia LGD „Brama Mazurskiej Krainy”, która odpowiedzialna jest za
opracowanie ostatecznej treści raportu i przyjęciu raportu w formie uchwały. Poza przekazaniem raportu
Samorządowi Województwa, sprawozdanie będzie zaprezentowane podczas Walnego Zebrania Członków
LGD „Brama Mazurskiej Krainy”. Elementami raportu są: statystyki związane z wykorzystaniem środków
w ramach poszczególnych działań, prezentacja wskaźników poszczególnych działań w odniesieniu do
zakładanych wartości, ocena pracy biura LGD, ocena pracy Zarządu LGD, ocena pracy Rady LGD, ocena
efektywności stosowanych procedur, wnioski w formie uwag i rekomendacji dotyczących zmian w sposobie
funkcjonowania LGD, które zapewnią wyższą efektywność działania LGD i lepsze osiągnięcie celów
zakładanych w LSR. Treść raportu przyjętego przez Komisję Rewizyjną podawana jest na stronie
internetowej LGD do publicznej wiadomości.
 Cele LSR realizowane są poprzez poszczególne działania, dlatego też zakładane wskaźniki na poziomie
produktu, rezultatu oraz oddziaływania są miernikami ich osiągania. Dlatego także, konieczna jest ocena
pracy Zarządu LGD, jak też biura. Komisja Rewizyjna przy opracowaniu raportu ewaluacyjnego korzysta
z pomocy biura LGD, jednakże w zakresie, który pozostaje w sprzeczności z zasadą bezstronności (np. ocena
pracowników przez nich samych) prowadzi własne analizy, bądź też zasięga opinii niezależnych ekspertów.

W ramach ewaluacji LSR zaplanowano działania związane z oceną ex ante. Ocena ex ante dotyczy
operacji, które są dopiero w fazie planowania i podejmowania decyzji o ich realizacji. Potrzeba
przeprowadzania tego typu ewaluacji powstaje w sytuacji, gdy w miarę powstawania oszczędności
w ramach realizacji RLKS z planowane będą nowe działania. Organem właściwym do wykonania ewaluacji
ex ante jest Zarząd LGD. Ocena polega na obowiązku sporządzenia analizy w stosunku do każdego
planowanego przedsięwzięcia, która obejmuje: cel jego realizacji, zakres osiągania celów określonych w LSR
poprzez planowane przedsięwzięcie, grupę docelową, adekwatność projektu, przygotowanie projektu i jego
planu w kontekście wewnętrznej spójności i logiki planowania ,opis przedsięwzięcia, źródła finansowania
przedsięwzięcia wraz ze wskazaniem środków na ewentualne prefinansowanie (jeśli dotyczy),uzasadnienie
wyboru działań pod kątem celowości i efektywności. W ewaluacji zastosowane zostaną minimum 2 metody
partycypacyjne.

63

Załącznik nr 3 do Lokalnej Strategii Rozwoju Stowarzyszenia LGD „Brama Mazurskiej Krainy”

PLAN DZIAŁANIA

CEL
OGÓLNY
nr I

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

Progra
m

Poddziałanie/za
kres Programu

nazwa
wskażni
ka

wartość z
jednostk
ą miary

%
realizacji
wskaźnik
a
narastają
co

planowa
ne
wsparcie
w PLN

Wartość
z
jednostk
a miary

%
realizacji
wskaźnik
a
narastają
co

Planowa
ne
wsparcie
w PLN

wartość z
jednostk
ą miary

%
realizacji
wskaźnik
a
narastają
co

planowa
ne
wsparcie
w PLN

Razem
wartość
wskaźnik
ów

Razem
planowa
ne
wsparcie
w PLN

Cel szczegółowy 1 Kreowanie innowacyjnych produktów i usług turystycznych w ramach zintegrowanych, tematycznych pakietów z
włączeniem aktywności społecznej mieszkańców

PROW

F F.I.1 sztuka 5 25 850000 sztuka 5 80 850000 sztuka 0 100 0 10 1700000 PROW Realizacja LSR

G G.I.2
wydarze
nie 5

25 50000
wydarze
nie 5

80 50000
wydarze
nie 0

100 0 10 100000 PROW
Animacja /
Aktywizacja

Razem cel
szczegółow
y 1

 900000 900000 0 1800000

Cel szczegółowy 2 Rozwój i wzrost konkurencyjności producentów zdrowej żywności, rozwój rynków zbytu i sieci współpracy w obszarze
zdrowej żywności

PROW

G G.I.1 sztuka 25 25 250000 sztuka 25 80 250000 sztuka 5 100 50000 55 550000 PROW Realizacja LSR

Razem cel
szczegóło
wy 2

 250000 250000 50000 550000

Cel szczegółowy 3 Wdrażanie technologii służących ochronie środowiska naturalnego i zapobiegających zmianom klimatu PROW

64

A A.I.1 sztuka 8 25 160000 sztuka 7 80 140000 sztuka 0 100 0 15 300000 PROW Realizacja LSR

Razem cel
szczegóło
wy 3

 160000 140000 0 300000

Cel szczegółowy 4 Ochrona i zachowanie dziedzictwa kulturowego, przyrodniczego i historycznego PROW

E E.I.1 sztuka 6 25 300000 sztuka 5 80 250000 sztuka 0 100 0 11 550000 PROW Realizacja LSR

Razem cel
szczegóło
wy 4

 300000 250000 0 550000

Razem cel
ogólny

 1610000 1540000 50000 3200000

CEL
OGÓLNY
nr II

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

Progra
m

Poddziałanie
/zakres
Programu

nazwa
wskażni
ka

wartość z
jednostk
ą miary

%
realizacji
wskaźnik
a
narastają
co

planowa
ne
wsparcie
w PLN

Wartość
z
jednostk
a miary

%
realizacji
wskaźnik
a
narastają
co

Planowa
ne
wsparcie
w PLN

wartość z
jednostk
ą miary

%
realizacji
wskaźnik
a
narastają
co

planowa
ne
wsparcie
w PLN

Razem
wartość
wskaźnik
ów

Razem
planowa
ne
wsparcie
w PLN

Cel szczegółowy 1 Tworzenie miejsc pracy, w szczególności dla osób z grup defaworyzowanych oraz inicjatyw gospodarczych w sektorze
ekonomii społecznej

PROW

B

B.II.1 sztuka 20 25 1200000 sztuka 20 80 1200000 sztuka 0 100 0 40 2400000 PROW Realizacja LSR

B.II.2 sztuka 4 25 800000 sztuka 2 80 400000 sztuka 0 100 0 6 1200000 PROW Realizacja LSR

Razem cel
szczegóło
wy 1

 2000000 1600000 0 3600000

Cel szczegółowy 2 Rozwój firm w obszarach inteligentnych specjalizacji województwa warmińsko - mazurskiego PROW

B B.II.2 sztuka 2 25 400000 sztuka 2 80 400000 sztuka 0 100 0 4 800000 PROW Realizacja LSR

65

Razem cel
szczegóło
wy 2

 400000 400000 0 800000

Cel szczegółowy 3 Rozwój nowoczesnych technologii i innowacji w obszarze przedsiębiorczości PROW

B B.II.4 sztuka 5 25 375000 sztuka 3 80 225000 sztuka 0 100 0 8 600000 PROW Realizacja LSR

Razem cel
szczegóło
wy 3

 575000 225000 0 600000

Cel szczegółowy 4 Rozwój przedsiębiorczości opartej na lokalnych zasobach kulturowych, przyrodniczych oraz rozwój inicjatyw klastrowych i
powiązań sieciowych przedsiębiorstw

PROW

B
B-II.5 sztuka 1 25 200000 sztuka 1 80 75000 sztuka 0 0 0 2 275000 PROW

Projekt
współpracy

B.II.3 sztuka 1 25 500000 sztuka 0 80 0 sztuka 0 100 0 1 500000 PROW Realizacja LSR

C

C.II.1 sztuka 1 25 90000 sztuka 1 80 90000 sztuka 0 0 0 2 180000 PROW Realizacja LSR

C.II.2 sztuka 3 25 90000 sztuka 2 80 60000 sztuka 0 0 0 5 150000 PROW Realizacja LSR

D D.II.1 sztuka 6 25 120000 sztuka 5 80 100000 sztuka 0 0 0 11 220000 PROW Realizacja LSR

Razem cel
szczegóło
wy 4

 1000000 325000 0 1325000

Razem cel
ogólny

 3975000 2550000 0 6325000

CEL Lata 2016-2018 2019-2021 2022-2023 Razem 2016-2023 Progra Poddziałanie

66

OGÓLNY
nr III

nazwa
wskażni
ka

wartość z
jednostk
ą miary

%
realizacji
wskaźnik
a
narastają
co

planowa
ne
wsparcie
w PLN

Wartość
z
jednostk
a miary

%
realizacji
wskaźnik
a
narastają
co

Planowa
ne
wsparcie
w PLN

wartość z
jednostk
ą miary

%
realizacji
wskaźnik
a
narastają
co

planowa
ne
wsparcie
w PLN

Razem
wartość
wskaźnik
ów

Razem
planowa
ne
wsparcie
w PLN

m /zakres
Programu

Cel szczegółowy 1 Przeciwdziałanie wykluczeniu społecznemu i poprawa warunków życia mieszkańców wsi, poprzez rozwój infrastruktury i
usług społecznych ze szczególnym uwzględniem potrzeb grup defaworyzowanych, seniorów oraz potrzeb edukacyjnych mieszkańców
obszarów wiejskich

PROW

A A.III.2 sztuka 10 25 200000 sztuka 5 80 100000 sztuka 0 100 0 15 300000
PROW

Realizacja LSR

F F-III.1 sztuka 3 25 630000 sztuka 2 80 420000 sztuka 0 100 0 5 1050000 Realizacja LSR

Razem cel
szczegóło
wy 1

 830000 520000 0 1350000

Cel szczegółowy 2 Rozwój sieci współpracy przedsiębiorstw społecznych, podmiotów ekonomii społecznej i grup nieformalnych mieszkańców
w celu aktywizacji społecznej i społecznego zaangażowania biznesu

PROW

A

A.III.1 sztuka 3 25 60000 sztuka 3 80 60000 sztuka 0 100 0 6 120000 PROW Realizacja LSR

A.III.3 sztuka 10 25 200000 sztuka 9 80 180000 sztuka 0 100 0 19 380000 PROW Realizacja LSR

KB

KB-III.3
liczba
osób -
100

25 6000
liczba
osób - 50

100 3000
liczba
osób - 0

100 0 150 9000 PROW Aktywizacja

KB-III.4
spotkani
e -20

25 20000
spotkani
e - 10

100 10000
spotkani
e -0

100 0 30 30000 PROW Aktywizacja

Razem cel
szczegóło
wy 2

 286000 253000 0 539000

67

Cel szczegółowy 3 Wspieranie rozwoju ekonomii społecznej w działaniach społecznych i przedsiębiorczości społecznej w ramach inicjatyw
tworzenia i rozwoju wiosek tematycznych

PROW

KB

KB-III.3
liczba
osób - 30

25 1800
liczba
osób - 20

100 1200
liczba
osób - 0

100 0 50 3000 PROW Aktywizacja

KB-III.4
spotkani
e -15

25 15000
spotkani
e - 5

100 5000
spotkani
e -0

100 0 20 20000 PROW Aktywizacja

H H-III.1 sztuka 1 25 200000 sztuka 1 80 75000 sztuka 0 0 0 2 275000 PROW
Projekt
współpracy

Razem cel
szczegóło
wy 3

 216800 81200 0 298000

Razem cel ogólny 1332800 854200 2187000

Razem LSR 6917800 4944200 50000
1171200
0

Razem planowane wsparcie na przedsięwzięcia dedykowane tworzeniu i utrzymaniu miejsc pracy w ramach poddziałania Realizacja LSR
PROW : 5 500 000 złotych

% budżetu poddziałania
Realizacja LSR: 50%

68

Załącznik nr 4 do Lokalnej Strategii Rozwoju Stowarzyszenia LGD „Brama Mazurskiej Krainy”

Budżet Lokalnej Strategii Rozwoju

Budżet w ramach poszczególnych poddziałań:

Zakres wsparcia
Wsparcie finansowe (PLN)

Program Rozwoju Obszarów Wiejskich

Wdrażanie operacji w ramach LSR (19.2) 11 000 000

Wdrażanie projektów współpracy (19.3) 550 000

Koszty bieżące (19.4) 2 050 000

Aktywizacja (19.4) 400 000

Razem 14 000 000

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

5 249 475 3 000 525 8 250 000

Beneficjenci będący
jednostkami sektora finansów
publicznych

1 749 825 1 000 175 2 750 000

Razem 6 999 300 3 000 525 1 000 175 11 000 000

69

Załącznik nr 5 do Lokalnej Strategii Rozwoju Stowarzyszenia LGD „Brama Mazurskiej Krainy”

PLAN KOMUNIKACJI Z LOKALNĄ SPOŁECZNOŚCIĄ

Wstęp

Uczestnictwo społeczności lokalnej przy opracowywaniu i wdrażaniu LSR oraz umożliwienie
ciągłego udziału poprzez stworzenie odpowiednich metod komunikacji pozwoli na zachowanie
oddolnego charakteru Strategii w całym okresie realizacji. Współpraca i skuteczność wdrażania
lokalnej strategii rozwoju, wymagają dostosowania narzędzi i form komunikacji do specyfiki różnych grup
docelowych, ich indywidualnych potrzeb i problemów. Priorytetowe traktowanie grup docelowych
zaliczanych do defaworyzowanych pod względem dostępu do rynku pracy i pod względem dysfunkcji
społecznych, a także projektów odpowiadających na istotne potrzeby społeczne, wymagają opracowania
specjalnych narzędzi komunikacyjnych zapewniających dotarcie do tych grup docelowych.
Plan komunikacji angażuje lokalną społeczność do udziału w realizacji LSR, co przyczyni się do spełnienia
założeń zawartych w celach Strategii.
Konsultacje społeczne przeprowadzone na każdym etapie tworzenia LSR pozwoliły uzyskać odpowiedź na
pytanie o skuteczne metody komunikacji pomiędzy LGD, a lokalną społecznością we wdrażaniu LSR.
Przygotowanie planu komunikacji oparte było o zastosowanie 4 różnych instrumentów partycypacyjnych:
1/ wywiady grupowe na poziomie lokalnym odbyły się w 5 gminach (Nidzica, Kozłowo, Wielbark, Iłowo –
Osada, Janowiec Kościelny) z udziałem przedstawicieli organizacji społecznych, biznesu, administracji oraz
mieszkańców – przedstawicieli grup defaworyzowanych.
2/konsultacje planu komunikacji społecznej on-line
3/ debata open space z przedstawicielami ośrodków pomocy społecznej oraz integracji społecznej
4/ badania ankietowe w zakresie określenia skutecznych form komunikacji i działań komunikacyjnych
W przeprowadzonym badaniu ankietowym, odnoszącym się do etapu tworzenia Strategii – opracowania
planu komunikacji, respondenci wskazywali na najbardziej skuteczne środki przekazu oraz działania
informacyjne. W badaniach bezpośrednich oraz on-line udział wzięło razem 70 osób, w tym: 49 kobiet i 21
mężczyzn. Respondentami było: 24 przedstawicieli administracji samorządowej, 28 przedstawicieli
organizacji pozarządowych, 11 przedstawicieli biznesu, 25 mieszkańców. Ankietowani wskazując na
 skuteczne i efektywne stosowanie środków przekazu spośród, wybierali:

LP Środki przekazu Wskazania Waga Preferencje

1 Osobiste kontakty pracowników biura LGD z mieszkańcami 34 5 170

2 Prowadzenie lokalnych punktów informacyjnych 23 4 92

3 Lokalna prasa, miesięcznik (biuletyn) LGD 32 4 128

4 Internet, poczta elektroniczna 23 4 92

5 Kontakty telefoniczne 21 4 84

6 Tablice ogłoszeń w urzędach i w sołectwach 18 3 54

7 Facebook, portale społecznościowe 26 4 104

8 Lokalna, regionalna telewizja i radio 20 3 60

9 Ankiety 19 4 76

10 Audycje radiowe 24 3 72

Z zestawienia wynika, że najbardziej skutecznymi środkami przekazu są osobiste kontakty pracowników
biura LGD, lokalna prasa i biuletyn LGD oraz portale społecznościowe i Facebook. Kolejnymi preferowanymi
środkami przekazu są: prowadzenie lokalnych punktów informacyjnych, Internet i kontakty poprzez pocztę
elektroniczną oraz kontakty telefoniczne.
Badania ankietowe dotyczyły także wskazanie skuteczności działań komunikacyjnych. Respondenci
wskazując skuteczne działania komunikacyjne wybierali:

70

LP Działania komunikacyjne Wskazania Waga Preferencje

1 Seminaria, konferencje, szkolenia 32 4 128

2 Kampanie informacyjne 30 4 120

3 Warsztaty tematyczne 36 5 180

4 Strona internetowa LGD 34 5 170

5 Facebook, portale społecznościowe 27 5 135

6 Konkursy tematyczne 27 4 108

7 Konsultacje 28 4 112

8 Targi i festiwale 23 4 92

9 Fora aktywności 25 3 75

Z zestawienie wynika, że najbardziej skutecznymi działaniami komunikacyjnymi są: warsztaty tematyczne,
strona internetowa LGD, Facebook i portale społecznościowe oraz seminaria, konferencje i szkolenia.
Kolejnymi preferowanymi działaniami komunikacyjnymi są: kampanie informacyjne, konkursy tematyczne,
konsultacje oraz targi i festiwale.
Uwzględnienie opinii mieszkańców wynikających z ww. badań oraz zebranych podczas spotkań
z koordynatorami gminnymi i konsultacji przez Internet ma swoje odzwierciedlenie w Planie komunikacji,
w którym zawarto preferowane metody komunikacji. W załączniku określono takie elementy jak cel
działań, środki przekazu i jego efekty oraz grupy docelowe działań jakimi są mieszkańcy, członkowie
organizacji pozarządowych i przedsiębiorcy oraz grupy defaworyzowane: osoby długotrwale bezrobotne,
osoby do 25 roku życia o niskich kwalifikacjach, , osoby niepełnosprawne, kobiety mieszkające na wsi oraz
osoby po 50 roku życia. Dodatkowo wyznaczono wskaźniki dla danych metod na każdym z etapów.
Na szczególną uwagę należy zwrócić fakt działań skierowanych do grup defaworyzowanych. W Planie
komunikacji uwzględniono spotkania otwarte z grupami defaworyzowanymi, gdyż z racji ich
bezpośredniego i powszechnego charakteru jest to jedna z najbardziej efektywnych metod włączania
społeczności w realizację LSR.
W celu obustronnej komunikacji zaplanowano udział przedstawicieli LGD w wydarzeniach, doradztwo
w siedzibie LGD, kontakty przez rozmowę telefoniczną i wysyłanie wiadomości e-mail.
Ponadto uwzględniono inne metody informowania takie jak ogłoszenia na tablicach informacyjnych, ulotki,
artykuły na stronach internetowych LGD oraz urzędów gmin wchodzących w skład LGD, bezpłatny biuletyn
informacyjny w formie papierowej i elektronicznej, materiały informacyjne w prasie.
Przewidziano również szkolenia i warsztaty tematyczne dla potencjalnych beneficjentów przed każdym
planowanym konkursem.
Metody komunikacji opracowano tak, aby dotrzeć do jak najszerszego grona odbiorców, dlatego
uwzględniono zarówno osoby preferujące tradycyjne metody jak również te preferujące wykorzystanie
nowoczesnych narzędzi jakie daje Internet.
Zastosowane zostaną narzędzia do komunikacji jednostronnej, której celem będzie informowanie
odbiorców o realizacji LSR oraz narzędzia komunikacji dwustronnej, której celem jest spowodowanie reakcji
odbiorców w formie złożenia wniosków w konkursach, wyrażenia opinii i propozycji w zakresie skutecznej
realizacji LSR.

1. Cele działań informacyjnych i promocyjnych
Celem głównym i długofalowym wszystkich działań informacyjnych i promocyjnych jest skuteczna realizacja
rozwoju lokalnego kierowanego przez społeczność na obszarze działania Stowarzyszenia LGD „Brama
Mazurskiej Krainy”, realizacja celów LSR oraz budowanie spójnego i pozytywnego wizerunku podejścia
LEADER i działalności Stowarzyszenia LGD „Brama Mazurskiej Krainy”, realizującej LSR, a także wspieranie
realizacji celów określonych we Wspólnych Ramach Strategicznych i Strategii Rozwoju Kraju do 2020 roku,
służących zapewnieniu maksymalnego i efektywnego wykorzystania środków pochodzących z Unii
Europejskiej.
Celami operacyjnymi działań komunikacyjnych i promocyjnych w ramach realizacji LSR są:
1/ poinformowanie mieszkańców obszaru LSR o rozpoczęciu realizacji LSR, planowanych działaniach
i możliwościach dofinansowania, celach LSR, przedsięwzięciach i zasadach wsparcia
2/ poinformowanie mieszkańców obszaru LSR o planowanych konkursach i o wynikach konkursów
3/ poinformowanie mieszkańców obszaru LSR o planowanych i dokonanych zmianach w LSR

71

4/ poinformowanie mieszkańców o dotychczas zrealizowanych działaniach oraz przedstawienie działań
planowanych

5/ zapewnienie udziału mieszkańców obszaru w procesach oceny jakości pracy LGD, skuteczności
instrumentów wsparcia,
Cele te będą realizowane poprzez zastosowanie różnorodnych narzędzi i metod komunikacyjnych
przedstawionych w tabeli prezentującej opis i harmonogram działań informacyjnych i promocyjnych oraz
sposoby ich realizacji.

2. Działania komunikacyjne i środki przekazu:
Spotkania informacyjne, szkolenia, warsztaty – działanie kierowane do ogółu społeczeństwa poprzez
organizację i udział w wydarzeniach o charakterze integracyjnym, promocyjnym, z dużym udziałem
społeczności lokalnej, mające na celu jak najpowszechniejsze dotarcie z przekazem do mieszkańców
obszaru LGD. Drugi typ działań to przedsięwzięcia skierowane do grup defaworyzowanych: opracowanie
oferty szkoleń i warsztatów dostosowanych do potrzeb i oczekiwań osób z tych grup.
Działania te będą realizowały cele operacyjne planu komunikacji: 1, 3, 4,5,
Kampanie informacyjno – promocyjne – działanie kierowane do ogółu społeczeństwa oraz do
potencjalnych Beneficjentów. Kampanie prowadzone za pośrednictwem mediów: Internet (strona LGD,
portale społecznościowe, strony internetowe instytucji współpracujących), prasa w tym biuletyn LGD,
ogłoszenia na tablicach, spotkania otwarte, wydarzenia, . Działania kierowane do grup docelowych:
informacja bezpośrednia przy współpracy z ośrodkiem wspierania ekonomii społecznej, instytucjami rynku
pracy, ośrodkami pomocy społecznej, ogłoszenia parafialne. Działania te będą realizowały cele operacyjne:
1,2,4
Doradztwo specjalistyczne – działanie kierowane do potencjalnych beneficjentów działań (konkursy,
działania własne LGD), realizatorów projektu – na etapie weryfikacji i uzupełnień wniosków, wniosków o
płatność oraz w trakcie trwałości projektu, w szczególności w zakresie doradztwa dla osób, które otrzymały
wsparcie na rozpoczęcie i rozwój działalności gospodarczej, funkcjonowania wiosek tematycznych, osób
i firm współpracujących z inkubatorami. Doradztwo specjalistyczne świadczone będzie w formie
bezpośrednich usług doradczych, doradztwo mailowe i telefoniczne. Działania te realizowały będą cele
operacyjne: 1,2,5
Opracowanie, publikacja i dystrybucja materiałów informacyjnych, promocyjnych–działanie kierowane do
ogółu społeczeństwa oraz wybranych grup odbiorców. Planuje się zastosowanie różnych metod
informowania i przekazywania treści promocyjnych (ulotki, broszury, biuletyn), informacyjnych (w tym
ankiety, karty oceny, ulotki) adekwatnie do preferencji grup odbiorców. Wszystkie działania informacyjne
będą zawierały treści zgodne z księgą wizualizacji PROW 2014 – 2020. Działania te realizowały będą cele
operacyjne: 1,2,3,4
Współpraca z ośrodkiem wspierania ekonomii społecznej, instytucjami rynku pracy i integracji społecznej
i aktywizacji członków grup defaworyzowanych, animującymi aktywność społeczną i współpracę
sieciową. W ramach współpracy realizowane będą różne formy i narzędzia komunikacyjne: otwarte
spotkania informacyjne, artykuły w biuletynie, szkolenia, doradztwo. Działania te realizowały będą cele
operacyjne 1,2,3,4,5.

3. Kategorie grup docelowych
Grupami docelowymi działań informacyjnych i promocyjnych będzie ogół społeczności zamieszkałej
na terenie LSR oraz beneficjenci: samorządy lokalne i samorządowe instytucje, organizacje pozarządowe,
przedsiębiorcy, rolnicy, mieszkańcy i przedstawiciele grup defaworyzowanych: osoby długotrwale
bezrobotne, osoby do 25 roku życia o niskich kwalifikacjach, osoby niepełnosprawne, osoby kobiety
mieszkające na wsi oraz osoby w wieku powyżej 50 roku życia. Grupy te zostały zdefiniowane w rozdziale III
LSR – diagnoza.
Mieszkańcy
Zidentyfikowane problemy: brak współpracy, brak wiary w powodzenie, niska potrzeba rozwoju i zmiany,
ograniczenia w komunikowaniu się
Sposoby dotarcia do grupy: kontakty bezpośrednie, Internet (maile, strony internetowe), tablice
informacyjne, informacja medialna (radio regionalne), spotkania wielosektorowe – partnerstwa,
adekwatnie do grupy: ogłoszenia parafialne, informacja przekazywana przez instytucje rynku pracy/
wsparcia społecznego

72

Plan komunikacji: bieżące informowanie o wszystkich przedsięwzięciach wdrażania LSR, organizacja szkoleń,
warsztatów dotyczących naborów wniosków, promocja dobrych praktyk działań przedsiębiorczych,
aktywizujących społeczeństwo obywatelskie, zasad rozliczania projektów, animowania działań Partnerskich,
w tym na rzecz rozwoju społeczeństwa obywatelskiego, zapewnienie udziału w działaniach promocyjnych
Docelowe efekty działań komunikacyjnych: wzrost zdolności przedsiębiorczych mieszkańców, aktywności
społecznej i gotowości do zmian, otwartość i udział we współpracy.
Samorządy lokalne i samorządowe instytucje
Zidentyfikowane problemy: zbiurokratyzowana komunikacja, niska aktywność w komunikowaniu się ze
społeczeństwem, brak zainteresowania w rozwijaniu aktywności obywatelskiej
Sposoby dotarcia do grupy: kontakty bezpośrednie, Internet (maile, strony internetowe), tablice
informacyjne, informacja medialna (radio regionalne), spotkania wielosektorowe - partnerstwa
Plan komunikacji: bieżące informowanie o wszystkich przedsięwzięciach wdrażania LSR, organizacja szkoleń,
warsztatów dotyczących naborów wniosków, zasad rozliczania projektów, animowania działań
partnerskich, w tym na rzecz rozwoju społeczeństwa obywatelskiego, zapewnienie udziału w działaniach
promocyjnych
Docelowe efekty działań komunikacyjnych: otwarta współpraca z instytucjami publicznymi, znajomość
problemów lokalnych, funkcjonowanie sieci współpracy na rzecz podnoszenia jakości życia mieszkańców,
udział w realizacji LSR poprzez działania o wysokiej efektywności społecznej
Organizacje pozarządowe (w tym podmioty wymienione w art.3 ust.3 ustawy o działalności pożytku
publicznego i o wolontariacie)
Zidentyfikowane problemy: niski potencjał w pozyskiwaniu funduszy zewnętrznych, brak umiejętności
projektowych, niski stopień rozwoju przedsiębiorczości, trudności w komunikowaniu z biznesem
i instytucjami publicznymi
Sposoby dotarcia do grupy: kontakty bezpośrednie, Internet (maile, strony internetowe), szkolenia/
warsztaty, korespondencja tradycyjna, informacja medialna (radio regionalne), spotkania wielosektorowe -
partnerstwa
Plan komunikacji: bieżące informowanie o wszystkich przedsięwzięciach wdrażania LSR, organizacja szkoleń,
warsztatów dotyczących naborów wniosków, zasad rozliczania projektów, animowania działań
partnerskich, w tym na rzecz rozwoju społeczeństwa obywatelskiego, zapewnienie udziału
w działaniach promocyjnych, oferta szkoleniowa: przedsiębiorczość, myślenie projektowe, nawiązywanie
współpracy z innymi organizacjami, współpracy wielosektorowej
Docelowe efekty działań komunikacyjnych: otwarta współpraca z instytucjami publicznymi, znajomość
problemów lokalnych, funkcjonowanie sieci współpracy na rzecz podnoszenia jakości życia mieszkańców,
aktywny udział w działaniach konkursowych na wdrażanie LSR, głównie w programach grantowych, rozwój
aktywności obywatelskiej na nowe obszary, innowacje społeczne
Przedsiębiorcy, w tym osoby rozpoczynające działalność gospodarczą, rolnicy
Zidentyfikowane problemy: brak czasu, brak wiedzy o dostępnych funduszach, brak umiejętności
przedsiębiorczych, marketingowych, planowania biznesowego niezbędnego przy ubieganiu się
o dofinansowanie, rzadkie korzystanie z dostępnych informacji
Sposoby dotarcia do grupy: kontakty bezpośrednie, internet (maile, strony internetowe), portale
społecznościowe, informacja radiowa, tablice ogłoszeń, informacje przekazywane za pośrednictwem
instytucji rynku pracy

Plan komunikacji: bieżące informowanie o wszystkich przedsięwzięciach wdrażania LSR, organizacja szkoleń,
warsztatów dotyczących naborów wniosków, zasad prowadzenia działalności gospodarczej,
upowszechnianie informacji o technologiach z obszaru ochrony środowiska i klimatu, szkolenia dotyczące
innowacji w biznesie, rozliczania projektów, animowania działań Partnerskich, w tym na rzecz rozwoju
społeczeństwa obywatelskiego, zapewnienie udziału w działaniach promocyjnych
Docelowe efekty działań komunikacyjnych: rozwój indywidualnych działalności gospodarczych wśród osób
o utrudnionym dostępie do rynku pracy, w tym w obszarach inkubowania przetwórstwa lokalnego,
turystyki, działalności innowacyjnych, wykorzystujących zasoby sieci.
Grupy defaworyzowane: osoby długotrwale bezrobotne, osoby do 25 lat o niskich kwalifikacjach
zawodowych, kobiety mieszkające na wsi (miejscowości do 5 tys. mieszkańców), osoby po 50 roku życia

73

Zidentyfikowane problemy: wykluczenie z rynku pracy, zagrożenie wykluczeniem społecznym, marazm,
brak wiary, trudności z dotarciem z informacją
Sposoby dotarcia do grupy: kontakty bezpośrednie, tablice informacyjne, informacja medialna, spotkania
wielosektorowe – partnerstwa, adekwatnie do grupy: ogłoszenia parafialne, informacja przekazywana przez
ośrodek wspierania ekonomii społecznej, instytucje rynku pracy, ośrodki opieki społecznej
Plan komunikacji: bieżące informowanie o efektach wdrażania LSR, działaniach z sukcesem, organizacja
szkoleń, warsztatów dotyczących naborów wniosków, specjalne formy wsparcia określone w planie
komunikacji
Docelowe efekty działań komunikacyjnych: wzrost aktywności społecznej i przedsiębiorczych postaw
mieszkańców, wdrożenie instrumentów mobilizujących do działania i aktywności

74

Opis, harmonogram i budżet planowanych działań informacyjnych i promocyjnych oraz sposób ich realizacji

Tabela: Plan działań informacyjnych i promocyjnych LSR oraz budżet w poszczególnych okresach realizacji LSR

LP Metody komunikacji Osiągany wskaźnik

ETAP/cel/budżet/wartość wskaźnika

2016 –
Rozpoczęcie
realizacji LSR

Raz w roku
w latach

2017–2022

2022–2023
Zakończenie
realizacji LSR

Przed każdym
konkursem

Po każdym
konkursie

Przy zmianie
zapisów LSR

i dokumentów
powiązanych

Poinformo-wanie
o rozpoczęciu
realizacji LSR,
planowanych
działaniach
i możliwoś-ciach
dofinan-sowania

Podsumowanie
dotychczas zre-
alizowanych
działań oraz
przedstawienie
działań
planowanych

Podsumo-
wanie
realizacji LSR

Poinformo-
wanie
o planowanym
konkursie

Poinformo-
wanie
o wynikach
konkursu

Poinformo-
wani
 o planowa-
nych i dokona-
nych zmianach

20 000 zł 10 000 zł/rok 15 000 zł

3 000
zł/konkurs

3 000
zł/konkurs

2 000
zł/zmiana

1.
Ogłoszenia na tablicach
informacyjnych w siedzibach
gmin

Liczba instytucji,
w których
umieszczono
ogłoszenie

13 13 13 - - -

2.
Artykuły na stronie
internetowej LGD.

Liczba wejść na
stronę internetową
z artykułem

800 800 1500 800 800 800

3.

Artykuły na stronach
internetowych urzędów gmin
z linkiem do www LGD.

Liczba
zamieszczonych
artykułów

13 13 13 13 13 13

75

4.
Artykuły na profilu LGD na
portalu społecznościowym.

Liczba osób, które
zobaczyły artykuł

50 50 50 50 50 50

5.
Prezentacja informacji
podczas wydarzeń na obszarze
LGD.

Liczba wydarzeń 13 13 13 - - -

6.
Spotkanie informacyjne
otwarte
w każdej gminie LGD.

Liczba osób, która
wzięła udział
w spotkaniach

130 130 130 - - -

7.

Spotkanie informacyjne dla
potencjalnych beneficjentów
(grupy docelowej) konkursu
w każdej gminie LGD.

Liczba osób, która
wzięła udział
w spotkaniach

260 - - - - -

8.
Ulotka informacyjna
dystrybuowana na obszarze
LGD.

Ilość
rozdysponowanych
ulotek

1.000 1.000 1.000 1.000 -

9.
Informacja i doradztwo
w siedzibie LGD.

Liczba osób
korzystająca
z doradztwa

100 100 50 50 - -

10.
Kontakt poprzez rozmowę
telefoniczną.

Liczba osób 50 50 - - - -

11.
Kontakt poprzez wiadomość
e -mail.

Liczba osób 50 100 - - - -

12.
Szkolenie dla potencjalnych
beneficjentów.

Ilość osób
uczestniczących
w szkoleniach

- 45 45 - -

13.
Materiał informacyjny
w portalach internetowych
obejmującej obszar LSR (ngo)

Potencjalna liczba
odbiorców

200 200 200 200 - -

14.

Materiał informacyjny
w biuletynie informacyjnym
w wersji elektronicznej
i papierowej

Potencjalna liczba
odbiorców

2.000 2.000 2.000 2.000 - -

15.
Spotkanie podczas Sesji Rady
w każdej gminie.

Liczba spotkań 13 13 13 - - -

76

16.

Spotkanie otwarte dla grup
defaworyzowanych
określonych
w LSR (jedno spotkanie
w każdej gminie)

Liczba spotkań 13 13 13 13 - -

17.
Konferencja – informacje o
postępach we wdrażaniu LSR

Potencjalna liczba
uczestników

 60 60 60 60

Monitoring i ewaluacja działań
Przez cały okres prowadzony będzie monitoring i ewaluacja osiąganych wskaźników, realizowanych celów LSR. W tym celu wykorzystane zostaną dwa narzędzia do
monitorowania w zakresie poziomu zadowolenia z usług informacyjnych i doradczych oraz w zakresie osiąganych celów i wskaźników przez wnioskodawców.
Zaplanowano prowadzenie regularnych badań i monitorowanie efektywności komunikacji pomiędzy LGD i lokalną społecznością. Analizowane i zbierane będą wszelkie
uwagi
i sugestie mieszkańców. Wyniki analiz podane będą do publicznej wiadomości na stronach internetowych LGD oraz Urzędów Gmin i posłużą do ewentualnych zmian
sposobów komunikacji.

77

Tabela: Metody i narzędzia monitoringu i ewaluacji

Lp.
Metody monitorowania

i ewaluacji
działań

Osiągany
wskaźnik

ETAP realizacji LSR

2016 –
Rozpoczęcie
realizacji LSR

Raz w roku
w latach

2017–2022

2022–2023
Zakończenie
realizacji LSR

Przed każdym
konkursem

Po każdym
konkursie

Przy zmianie
zapisów LSR

i dokumentów
powiązanych

Poinformowanie
o rozpoczęciu
realizacji LSR,
planowanych
działaniach

i możliwościach
dofinansowania

Podsumowanie
dotychczas

zrealizowanych
działań oraz

przedstawienie
działań

planowanych

Podsumowanie
realizacji LSR

Poinformowanie
o planowanym

konkursie

Poinformowanie
o wynikach
konkursu

Poinformowani
 o planowanych
 i dokonanych

zmianach

1.

Ankiety oceniające poziom
zadowolenia z działań
informacyjnych i
doradczych.

Liczba
wypełnionych
ankiet

200 200 200 - - -

2.
Ankieta elektroniczna
rozsyłana na adresy e-mail
wnioskodawców.

Liczba
wypełnionych
ankiet

-
50 %

Wnioskodawcó
w

50 %
Wnioskodawcó

w
-

50 %
Wnioskodawcó

w
-

3.

Spotkania focusowe z
przedstawicielami grup
docelowych , w tym
przedstawicielami grup
defaworyzowanych

Liczba
uczestników
spotkań

- 260 260 - 260

4. Badania CATI
Liczba
respondentów

- 100 100 - 100

5. Badania CAWI
Liczba
respondentów

- 200 200 - 200

78

Wizualizacja działań informacyjno – promocyjnych
Wszystkie materiały promocyjne i informacyjne (ulotki, biuletyny, plakaty, materiały TV, banery, materiały
szkoleniowe), siedziba Stowarzyszenia LGD „Brama Mazurskiej Krainy” oraz narzędzia wykorzystywane w
monitoringu i ewaluacji (formularze ankiet, materiały na spotkania focusowe, raporty z monitoringu i
ewaluacji, komunikaty) będą posiadały jednolita wizualizację obejmującą loga PROW oraz logo
Stowarzyszenia LGD „Brama Mazurskiej Krainy”. Wszyscy beneficjenci działań wspieranych w ramach LSR
będą mieli obowiązek informowania o źródłach finansowania projektu poprzez zamieszczanie jednolitego ,
przyjętego oznakowania materiałów, miejsc spotkań oraz oznaczania inwestycji.

