

LOKALNA
STRATEGIA ROZWOJU

STOWARZYSZENIE
ŚRODKOWOPOMORSKA

GRUPA DZIAŁANIA 2014 - 2020

Koszalin, luty 2018 r.

SPÓJNE OGNIWO KRAJOWEGO I UNIJNEGO

WZROSTU,
SKUPIAJĄCE SIĘ NA EFEKTYWNYM WYKORZYSTANIU
FUNDUSZY EUROPEJSKICH
W RAMACH INSTRUMENTU RLKS
OBJĘTEGO PROW 2014 - 2020

 Lokalna Strategia Rozwoju Stowarzyszenia Środkowopomorska Grupa Działania
2014 – 2020

Strona | 2

SPIS TREŚCI

Rozdział I CHARAKTERYSTYKA LGD ... 3

Rozdział II PARTYCYPACYJNY CHARAKTER LSR ... 8

Rozdział III DIAGNOZA – OPIS OBSZARU I LUDNOŚCI ... 3

Rozdział IV ANALIZA SWOT .. 32

Rozdział V CELE I WSKAŹNIKI .. 34

Rozdział VI. SPOSÓB OCENY I WYBORU OPERACJI ORAZ SPOSÓB USTANAWIANIA KRYTERIÓW WYBORU 48

Rozdział VII. PLAN DZIAŁANIA .. 55

Rozdział VIII. BUDŻET LSR ... 55

Rozdział IX. PLAN KOMUNIKACJI .. 57

Rozdział X ZINTEGROWANIE .. 58

Rozdział XI MONITORING I EWALUACJA .. 62

Rozdział XII. STRATEGICZNA OCENA ODDZIAŁYWANIA NA ŚRODOWISKO ... 62

Wykaz wykorzystanej literatury: .. 63

Załącznik nr 1 do LSR – Procedura aktualizacji LSR .. 64

Załącznik nr 2 do LSR – Procedura dokonywania ewaluacji i monitoringu ... 64

Załącznik nr 3 do LSR - Plan działania wskazujący harmonogram osiągania poszczególnych wskaźników produktu 67

Załącznik nr 4 do LSR - Budżet LSR w podziale na poszczególne fundusze EFSI i zakresy wsparcia tj. realizację operacji w

ramach LSR, wdrażanie projektów współpracy, koszty bieżące i aktywizację, a w przypadku LSR współfinansowanych z

EFRROW dodatkowo „Plan finansowy w zakresie poddziałania 19.2 PROW 2014-2020” .. 69

Załącznik nr 5 do LSR – Plan komunikacji ... 70

Lokalna Strategia Rozwoju została przygotowana w ramach poddziałania „Wsparcie przygotowawcze”,
działanie Wsparcie dla rozwoju lokalnego w ramach inicjatywy LEADER objętego Programem Rozwoju Obszarów
Wiejskich na lata 2014-2020.

 Lokalna Strategia Rozwoju Stowarzyszenia Środkowopomorska Grupa Działania
2014 – 2020

Strona | 3

Rozdział I. CHARAKTERYSTYKA LGD.

1. FORMA PRAWNA I NAZWA STOWARZYSZENIA.

Forma Prawna:

Lokalna Grupa Działania Stowarzyszenie Środkowopomorska Grupa Działania jest stowarzyszeniem „specjalnym”,
partnerstwem trójsektorowym, w którego skład wchodzą instytucje publiczne, lokalni partnerzy sektora społecznego,
gospodarczego oraz mieszkańcy. Nadzór nad LGD sprawuje Marszałek Województwa Zachodniopomorskiego.
Stowarzyszenie Środkowopomorska Grupa Działania zostało utworzone i działa na podstawie przepisów ustawy z dnia
7 kwietnia 1989 r. – Prawo o Stowarzyszeniach (Dz.U. z 2001 r. Nr 79, poz. 855, z późn. zm.) oraz w oparciu o przepisy
Ustawy z dnia 20 lutego 2015 r. o rozwoju lokalnym z udziałem lokalnej społeczności (Dz.U.2015 poz. 378) i Ustawy
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.

Nazwa:

Stowarzyszenie Środkowopomorska Grupa Działania (nazwa skrócona SŚGD).

2. OBSZAR.

Obszar objęty działaniem SŚGD obejmuje północno-wschodni fragment województwa zachodniopomorskiego
o łącznej powierzchni 3 046 km2. W skład SŚGD wchodzi 15 gmin zamieszkanych przez 130.853 osoby (wg stanu na
31.12.2013 r.).

Mapa 1. Obszar SŚGD.

Źródło: opracowanie własne.

Tabela 1. Liczba ludności na obszarze poszczególnych gmin należących do SŚGD.

Gmina Liczba ludności Powierzchnia (w km2)

Będzino 8.555 166

Biesiekierz 6.420 117

Bobolice 9.583 368

Darłowo - miasto 14.229 20

Darłowo - gmina 8.030 269

Malechowo 6.585 227

Manowo 6.870 187

Mielno 5.056 62

Polanów 9.080 393

Postomino 7.079 227

Sianów 13.758 227

 Lokalna Strategia Rozwoju Stowarzyszenia Środkowopomorska Grupa Działania
2014 – 2020

Strona | 4

Sławno - miasto 12.898 16

Sławno - gmina 9.034 284

Świeszyno 6.659 133

Tychowo 7.017 350

RAZEM 130.853 osób 3.046 km2

Źródło: opracowanie własne na podstawie Banku Danych Lokalnych GUS.

3. POTENCJAŁ LGD.

3.1 Opis sposobu powstania i doświadczenie LGD .

Stowarzyszenie Środkowopomorska Grupa Działania, zarejestrowane w Krajowym Rejestrze Sądowym 8 lipca 2015 r.
pod numerem KRS 0000566246 powstało w celu działania na rzecz zrównoważonego rozwoju obszarów wiejskich, w
szczególności opracowania i realizacji Lokalnej Strategii Rozwoju. Inicjatorem powstania LGD SŚGD był Zarząd Fundacji
„Środkowopomorska Grupa Działania”, która razem z m.in. 15 samorządami terytorialnymi: Polanów, Sianów,
Manowo, Świeszyno, Będzino, Biesiekierz, Mielno, Tychowo, Bobolice, Malechowo, Darłowo – miasto, Darłowo –
gmina, Sławno – miasto, Sławno – gmina oraz Postomino weszła w skład komitetu założycielskiego. Stowarzyszenie
specjalne SŚGD stało się tym samym następcą LGD Fundacji „Środkowopomorska Grupa Działania”, powiększając
obszar dotychczasowej działalności o 5 nowych jednostek samorządu terytorialnego. Gmina Biały Bór, będąca
członkiem Fundacji w perspektywie finansowej 2007-2013, dołączyła do innej LGD.
Stowarzyszenie ŚGD jest partnerstwem trójsektorowym, którego członkami i parterami są przynajmniej po jednym
przedstawicielu władz publicznych, lokalnych partnerów społecznych i gospodarczych oraz mieszkańców z każdej
gminy, której obszar objęty jest LSR. W dużej mierze są to podmioty aktywnie współpracujące i uczestniczące we
wdrażaniu poprzedniej Lokalnej Strategii Rozwoju. Członkowie Stowarzyszenia posiadają doświadczenie w realizacji
projektów finansowanych ze środków zewnętrznych, które zdobyli przy wdrażaniu różnorodnych projektów w ramach
programów SPO-ROL - Odnowy Wsi, ZPORR, Interreg IIIa i innych. Członkowie społeczni, gospodarczy i mieszkańcy
mogą pochwalić się realizacją projektów dofinansowywanych ze środków i funduszy różnych instytucji i organizacji,
w tym ze środków UE, głównie w dziedzinie: rozwoju kultury, sportu, rekreacji i turystyki, promocji produktu lokalnego,
rozwoju mikroprzedsiębiorstw, pomocy społecznej, prowadzenia szkoleń i działań edukacyjnych. Ogromną wiedzę
i kapitał doświadczenia wnoszą przedstawiciele sektora publicznego, którzy realizowali duże projekty inwestycyjne
dofinansowywane ze środków UE, ale również małe projekty aktywizujące społeczność lokalną. Inwestycje realizowane
przez gminy to mi in. remonty świetlic i domów ludowych, remonty obiektów zabytkowych, kształtowanie centrów wsi,
budowa boisk sportowych, wodociągów, kanalizacji, oczyszczalni ścieków i dróg. Urzędy gmin potrafią administrować
środkami publicznymi, mają na swoim koncie wiele pozytywnych przykładów zarządzenia grantami m.in. z funduszy
przedakcesyjnych (w ramach programu SAPARD, PHARE CBC) i funduszy strukturalnych w ramach programów SPO
Restrukturyzacja i modernizacja sektora żywnościowego, PROW 2007 – 2013, ZPORR, Interreg IIIA, RPO, PO RYBY oraz
POKL.
Członkiem stowarzyszenia jest Fundacja „Środkowopomorska Grupa Działania”. Stowarzyszeniem ŚGD kieruje ten sam
skład osobowy Zarządu, który uczestniczył w procesie tworzenia i wdrażania LSR w ramach środków poprzedniej
perspektywy finansowej w Fundacji „Środkowopomorska Grupa Działania” oraz uczestniczył w tym procesie na każdym
etapie realizacji. Również skład osobowy biura Stowarzyszenia opiera się na kadrze zatrudnionej dotychczas
w Fundacji ŚGD posiadającej zasoby do tworzenia i zarządzania procesami rozwoju na poziomie lokalnym, a także
wiedzę i doświadczenie w ramach pełnionych przez siebie funkcji, odpowiadające zakresowi merytorycznemu LSR.
Kontynuując wizję i misję Fundacji ŚGD, która od lat uczestniczyła w procesie rozwoju obszarów wiejskich
Stowarzyszenie będzie korzystać z nieocenionego kapitału doświadczenia. Doświadczenie to rozpoczyna się już od I
schematu pilotażowego programu Leader+, kiedy Fundacja otrzymała pierwszą dotację w wysokości 150 tys. zł. W
ramach projektu przy aktywnym zaangażowaniu potencjału naukowego Politechniki Koszalińskiej (jednego z
fundatorów Fundacji) zostały przygotowane analizy diagnozujące środowisko społeczno-gospodarcze z terenu
działania ŚGD. W ramach II schemat pilotażowego programu Leader+ Fundacja ŚGD uzyskała kolejną dotację w
wysokości 750 tys. zł., która została wykorzystana między innymi na warsztaty dla młodzieży, w których udział wzięło
ponad 250 osób, szkolenia dla lokalnych liderów i osób pracujących w świetlicach wiejskich, w których udział wzięło
ponad 500 osób, odbyły się festyny kulturalne w 10 gminach, funkcjonowały punkty informacyjno-doradcze promujące
ideę programu LEADER. Przedsięwzięcia te bardzo mocno zintegrowały środowisko Lokalnej Grupy Działania i stały się
przyczynkiem rozwoju partnerstwa publiczno-prywatnego na obszarze gmin Pomorza Środkowego. W kolejnej
perspektywie finansowej Fundacja ŚGD kontynuowała rozpoczęte działania. W ramach programu Leader objętego
PROW 2007-2013 podpisała umowę o sposobie i warunkach realizacji lokalnej strategii rozwoju z Samorządem

 Lokalna Strategia Rozwoju Stowarzyszenia Środkowopomorska Grupa Działania
2014 – 2020

Strona | 5

Województwa Zachodniopomorskiego na kwotę 12 289 032,00 zł. W roku 2013 w trybie konkursu pozyskała 5,5 mln zł
na realizację dodatkowych zadań. Budżet LSR w ramach działania 413 został z sukcesem zrealizowany na poziomie
91,35% w stosunku do zawartej umowy. W ten sposób zdobyte doświadczenie w zakresie wdrażania projektów ma
kluczowe znaczenie do realizacji przedmiotowej LSR. W ramach dotychczasowych strategicznych działań objętych
PROW 2007-2013 dzięki wspólnej trójsektorowej współpracy powstało m.in. 25 obiektów infrastruktury turystycznej,
zrealizowano 5 projektów polegających na poprawie estetyki miejscowości, zagospodarowaniu przestrzeni publicznej,
wydano 5 publikacji promocyjno-informacyjnych o obszarze LGD, powstał 1 obiekt eksponujący dziedzictwo
historyczne, zrealizowano 5 operacji polegających na rozwoju przedsiębiorczości i tworzenia pozarolniczych miejsc
pracy, na terenie 11 gmin objętych LSR Fundacji ŚGD zrealizowano 60 operacji polegających na rozbudowie i poprawie
stanu infrastruktury kulturalnej, sportowej i rekreacyjnej, na obszarze LSR wybudowano, utworzono, przebudowano,
zmodernizowano, wyremontowano, doposażono 10 miejsc wypoczynku dla najmłodszych, zrealizowano 16
przedsięwzięć edukacyjnych, kulturowych, rekreacyjnych i sportowych mających na celu aktywizację mieszkańców.
Fundacja „Środkowopomorska Grupa Działania” w ramach działania 4.21 „Wdrażanie projektów współpracy”
Programu Rozwoju Obszarów Wiejskich na lata 2007-2013 zrealizowała trzy projekty współpracy, dwa w zakresie
przygotowania i jeden w zakresie realizacji. Projekt współpracy pt.: „Polska i szwedzka młodzież szansą na rozwój
turystyki” został zrealizowany w 2012 r. w zakresie operacji polegającej na przygotowaniu projektu współpracy. Celem
projektu było propagowanie turystyki wiejskiej wśród dzieci i młodzieży na terenie LGD ŚGD i LGD Leader Söderslätt
poprzez organizację wyjazdu studyjnego i warsztatów projektowych. Kwota przyznanej pomocy wyniosła 55 356,00 zł.
Projekt współpracy pt.: Nordic Walking Park Pomorza Środkowego został zrealizowany w dwóch etapach –
przygotowanie projektu i jego realizacja. Celem przygotowania projektu współpracy było wykorzystanie zasobów
przyrodniczych, kulturowych i naturalnych do rozwoju turystyki poprzez stworzenie planu utworzenia certyfikowanych
tras Nordic Walking na terenie 11 gmin. Kwota przyznanej pomocy wyniosła 27 678,00 zł. Na podstawie przygotowanej
dokumentacji i we współpracy ze Stowarzyszeniem Lokalnej Grupy Działania „Siła w Grupie” LGD Fundacji
„Środkowopomorska Grupa Działania” została przyznana pomoc w wysokości 160 087,57 zł na operację w zakresie
realizacji projektu współpracy, którego celem było wykorzystanie zasobów przyrodniczych, kulturowych i naturalnych
do rozwoju turystyki zgodnie z zasadami zrównoważonego rozwoju poprzez stworzenie planu utworzenia
certyfikowanych tras Nordic Walking na terenie 19 gmin. W ramach prac projektowych zostało oznakowanych 342 km
tras Nordic Walking za pomocą tablic opisowo-poglądowych z mapami tras i ćwiczeniami i znaków kierunkowych.
Łączna kwota przyznanej pomocy wyniosła 270 467,18 zł. Fundacja ŚGD pełniła w tym projekcie rolę grupy
koordynującej. Budżet projektów współpracy został wykonany na poziomie 96,50%.
Fundacja „Środkowopomorska Grupa Działania” ma ponadto duże doświadczenie w działaniach aktywizacyjnych,
animacyjnych, szkoleniowych i doradczych. Fundacja zawarła łącznie 3 umowy (na rok 2009, 2010 i 2011 – 2015)
z Samorządem Województwa Zachodniopomorskiego w ramach działania 4.31 „Funkcjonowanie lokalnej grupy
działania, nabywanie umiejętności i aktywizacja” objętego PROW 2007-2013, które zostały z sukcesem rozliczone. Na
podstawie tych umów Fundacja zrealizowała m.in. 4 zadania dotyczące badań nad obszarem objętym LSR, 56 zadań
w zakresie informowania o obszarze działania LGD oraz o LSR, zadania szkoleniowe zespołu biorącego udział we
wdrażaniu LSR, 44 wydarzenia o charakterze promocyjnym oraz 10 szkoleń lokalnych liderów. Całkowita kwota
pomocy została przyznana w granicach limitu wskazanego w umowie ramowej na poziomie 2 907 986,00 zł.
Nowe jednostki samorządu terytorialnego, które powiększyły grono członków SŚGD od lat korzystają ze środków
zewnętrznych, zarówno unijnych, jak i krajowych, realizując projekty dotyczące między innymi dróg, sieci wodno-
kanalizacyjnych, budowy i remontów budynków użyteczności publicznej, boisk czy placów zabaw. Dwóch nowych
członków (gmina Sławno i gmina Postomino), będących wcześniej członkami LGD Partnerstwo Dorzecza Słupi, ma
doświadczenie w realizacji programu Leader w perspektywie finansowej 2007-2013 (gmina Sławno dodatkowo brała
udział w Pilotażowym Programie Leader+). Obie gminy z powodzeniem realizowały także projekty w ramach PROW
w zakresie działań „Podstawowe usługi dla gospodarki i ludności wiejskiej” oraz „Odnowa i rozwój wsi”. Wśród innych
realizowanych przez samorządy programów znajdują się: RPO WZ (gmina Sławno, Darłowo Miasto, Sławno Miasto), PO
KL (gmina Sławno, gmina Darłowo), POIŚ (Darłowo Miasto), POIG (Darłowo Miasto), PO RYBY (gmina Sławno, gmina
Postomino, gmina Darłowo, Darłowo Miasto dodatkowo SPO RYBY), PFRON i Narodowy Program Przebudowy Dróg
Lokalnych (Sławno Miasto), dotacje z NFOŚ oraz WFOŚ (gmina Sławno, gmina Darłowo), dotacje z Urzędu
Marszałkowskiego (gmina Sławno, gmina Darłowo, Sławno Miasto), dotacje z Zachodniopomorskiego Urzędu
Wojewódzkiego i Wojewódzkiego Urzędu Pracy w Szczecinie (Sławno Miasto), z Ministerstwa Sportu (gmina Sławno,
gmina Darłowo, Sławno Miasto), z Ministerstwa Kultury (Sławno Miasto), dotacje z BGK na tworzenie mieszkań
socjalnych (gmina Sławno).
W okresie 2007-2013 Fundacja ŚGD pozyskała w ramach PO FIO 2009, dotację w wysokości 249 050,00 zł na realizację
projektu pt.: „Środkowopomorska Szkółka Liderów Ekologii”, polegającego na organizacji szkoleń z zakresu edukacji
ekologicznej dla 400 gimnazjalistów z terenu 11 gmin Pomorza Środkowego. Dodatkowo w 2009 r., Fundacja ŚGD

 Lokalna Strategia Rozwoju Stowarzyszenia Środkowopomorska Grupa Działania
2014 – 2020

Strona | 6

pozyskała dotację na kwotę 34 500,00 zł z Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej
w Szczecinie na wydanie publikacji promocyjnej wspomnianego projektu. W latach 2009-2014 Fundacja uczestniczyła
także w projektach Krajowej Sieci Obszarów Wiejskich biorąc czynny udział w targach, konferencjach, warsztatach
i szkoleniach, a od 2013 r. jest partnerem merytorycznym projektu „Partnerstwo Samorządów Koszalińskiego Obszaru
Funkcjonalnego szansą na wzmocnienie potencjału rozwojowego regionu”.
Realizacja ww. działań uwzględniających przede wszystkim partycypację społeczeństwa miało nieoceniony wpływ na
poprawę jakości życia mieszkańców, a także społeczno-gospodarczy rozwój obszaru.
W ten sposób zbudowany potencjał zarówno pod względem wiedzy i doświadczenia członków LGD, członków Rady
Oceniającej, Zarządu LGD i zatrudnionej kadry, ale nade wszystko wykreowana, ugruntowana marka budząca
społeczne zaufanie przyczyni się do sprawnej, efektywnej realizacji niniejszej LSR. Stowarzyszenie ŚGD zamierza
bowiem w okresie 2014 -2020 kontynuować politykę Fundacji, mając poparcie w słuszności tej idei odzwierciedlające
się w pełnym sukcesie dotychczasowych działań.

3.2 Reprezentatywność LGD.

LGD Stowarzyszenie Środkowopomorska Grupa Działania jest otwartym, dynamicznie się rozwijającym partnerstwem
trójsektorowym. Budowanie partnerstwa było procesem wieloetapowym polegającym na stopniowym włączaniu
nowych środowisk. W skład komitetu założycielskiego weszło 15 samorządów oraz partnerzy społeczni i gospodarczy.
W kolejnym etapie SŚGD zaprosiło do współpracy kolejnych partnerów społecznych gospodarczych i mieszkańców
poprzez ogłoszenie za pośrednictwem gmin członkowskich otwartego naboru członków. Proces ten jest wciąż otwarty
i żywo dostosowuje się do lokalnej specyfiki. Skład członkowski SŚGD jest reprezentatywny dla lokalnej społeczności,
bez dominacji jakiejkolwiek grupy interesu i uwzględnia przedstawicieli wszystkich trzech sektorów: publicznego,
społecznego i gospodarczego, a także mieszkańców:

− 17 członków (24%) – sektor publiczny,

− 19 członków (27%) – sektor społeczny,

− 18 członków (26%) – sektor gospodarczy,

− 16 członków (23%) – mieszkańcy.
LGD Stowarzyszenie Środkowopomorska Grupa Działania zapewnia swobodny i niedyskryminujący dostęp do
członkowstwa w LGD wszystkim podmiotom z obszaru LGD. W składzie LGD znajduje się 14 osób i 3 podmioty
reprezentujące grupy defaworyzowane, określone w rozdziale III Diagnoza – opis obszaru i ludności.
SŚGD na poziomie wyboru projektów do realizacji w ramach LSR wprowadziło kryteria horyzontalne, w których
premiuje wnioskodawców należących do grup defaworyzowanych, a także projekty bezpośrednio skierowane do tych
grup. Na poziomie LSR do grup defaworyzowanych skierowane zostanie 20% środków finansowych, które będą
wykazywane przez LGD w oparciu o szczegółowe wytyczne oraz wyniki oceny projektów. Ponadto LGD określiło
specjalne metody komunikacji z tymi grupami (szczegóły w Planie komunikacji).

3.3 Poziom decyzyjny – Rada Oceniająca.

Organem decyzyjnym Stowarzyszenia Środkowopomorska Grupa Działania jest Rada Oceniająca wybierana
i odwoływana przez Walne Zgromadzenie Członków LGD, spośród członków LGD. Do wyłącznej właściwości Rady
Oceniającej należy wybór operacji w rozumieniu art. 2 pkt. 9 rozporządzenia Parlamentu Europejskiego i Rady (UE) nr
1303/2013 z dnia 17 grudnia 2013 r., które mają być realizowane w ramach Lokalnej Strategii Rozwoju oraz ustalanie
kwoty wsparcia.
Rada składa się z przedstawicieli sektora gospodarczego (26,6%) i społecznego (20%), publicznego (26,6%) oraz
mieszkańców (26,6%) w tym:

✓ 4 członków – sektor publiczny,
✓ 3 członków – sektor społeczny,
✓ 4 członków – sektor gospodarczy
✓ 4 członków - mieszkańcy

Żaden z członków Rady Oceniającej nie jest członkiem Zarządu, Komisji Rewizyjnej ani pracownikiem biura LGD.
Rozwiązania stosowane w procesie oceny reguluje Regulamin Rady Oceniającej oraz procedury wyboru i oceny
operacji, gwarantując wybór operacji bez dominacji jakiejkolwiek grupy interesu. Ani władze publiczne, ani żadna
pojedyncza grupa interesu, nie posiada więcej niż 49% praw głosu w podejmowaniu decyzji, a co najmniej 50% głosów
w decyzjach dotyczących wyboru pochodzi od partnerów niebędących instytucjami publicznymi. Przyjęte procedury są
niedyskryminujące, przejrzyste, pozwalające uniknąć ryzyka konfliktu interesów (zawierają wzory deklaracji
bezstronności), przewidują regulacje zapewniające zachowanie parytetu sektorowego, określają sposób postępowania
w przypadku takiej samej liczby punktów i w przypadku rozbieżności ocen, zapewniają stosowanie tych samych

 Lokalna Strategia Rozwoju Stowarzyszenia Środkowopomorska Grupa Działania
2014 – 2020

Strona | 7

kryteriów w całym procesie wyboru w ramach danego naboru oraz określają tryb wniesienia przez wnioskodawców
protestu (jeśli dotyczy) od rozstrzygnięć organu decyzyjnego w sposób zapewniający możliwość skutecznego
wniesienia protestu. Nad prawidłowym przebiegiem procesu oceny i wyboru operacji, poprawności dokumentacji oraz
zgodności formalnej czuwać będzie Przewodniczący Rady Oceniającej. Wobec członków Rady Oceniającej, którzy
systematycznie nie będą brać udziału w posiedzeniach Rady (ponad 50% nieobecności na posiedzeniach Rady w ciągu
1 roku) lub dokonywać będą ocen niezgodnych z kryteriami, zostaną zastosowane działania dyscyplinujące (możliwość
odwołania członka Rady przez Walne Zgromadzenie Członków). Zasady oceny oraz procedury związane z wyborem
operacji/grantobiorców zostały szczegółowo opisane w rozdziale VI Sposób wyboru i oceny operacji oraz sposób
ustanawiania kryteriów wyboru, Regulaminie Rady Oceniającej SŚGD, procedurach wyboru i oceny operacji, które
będą udostępnione do wiadomości publicznej w biurze LGD oraz za pomocą strony internetowej
www.stowarzyszeniesgd.pl.

3.4 Zasady funkcjonowania LGD.

Działalność Stowarzyszenia Środkowopomorska Grupa Działania regulują dokumenty wewnętrzne:

1. Statut SŚGD uchwalany i zmieniany przez Walne Zebranie Członków, reguluje m.in. kwestie:

− organ nadzoru – wskazanie właściwego Marszałka Województwa,

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

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

− uregulowania dotyczące zachowania bezstronności członków organu decyzyjnego
w wyborze operacji (w tym przesłanki wyłączenia z oceny operacji),

− zasady nabywania i utraty członkostwa w LGD oraz jej organach.
2. Regulamin Walnego Zebrania Członków uchwalany i zmieniany przez Walne Zebranie Członków, reguluje m.in.

kwestie:

− zasady zwoływania i organizacji i dokumentacji posiedzeń organu,

− zasady podejmowania decyzji w sprawie powołania członków organów,

− zasady protokołowania posiedzeń.
3. Regulamin Zarządu uchwalany i zmieniany przez Walne Zebranie Członków,

− szczegółowe zasady zwoływania i organizacji posiedzeń,

− kompetencje i podział zadań pomiędzy członkami Zarządu,

− zasady protokołowania posiedzeń.
4. Regulamin Rady Oceniającej uchwalany i zmieniany przez Walne Zebranie Członków, który reguluje m.in.

kwestie:

− Zasady powoływania i odwoływania członków,

− szczegółowe zasady zwoływania i organizacji posiedzeń organu decyzyjnego (sposób informowania
członków organu o posiedzeniach, zasady dostarczania dokumentów dotyczących spraw podejmowanych
na posiedzeniach, zasady określania kworum itp.),

− szczegółowe rozwiązania dotyczące wyłączenia z oceny operacji (sposób wyłączenia członka organu
z oceny),

− szczegółowe zasady podejmowania decyzji w sprawie wyboru operacji (ocena wniosków, zasady
dokumentowania oceny) o ile nie zostały określone w Statucie lub innych procedurach,

− zasady protokołowania posiedzeń organu decyzyjnego,

− zasady wynagradzania członków organu decyzyjnego.
5. Regulamin Komisji Rewizyjnej uchwalany i zmieniany przez Walne Zebranie Członków, reguluje m.in. kwestie:

− szczegółowe zasady zwoływania i organizacji posiedzeń,

− zasady prowadzenia działań kontrolnych,

− zasady protokołowania posiedzeń.
6. Regulamin Pracy Biura, uchwalany i zmieniany przez Zarząd, który reguluje m.in. kwestie:

− zasady zatrudniania i wynagradzania pracowników,

− uprawnienia dyrektora biura,

− zasady udostępniania informacji będących w dyspozycji LGD uwzględniające zasady bezpieczeństwa
informacji i przetwarzania danych osobowych,

− opis metody oceny efektywności świadczonego przez pracowników LGD doradztwa.

http://www.stowarzyszeniesgd.pl/

 Lokalna Strategia Rozwoju Stowarzyszenia Środkowopomorska Grupa Działania
2014 – 2020

Strona | 8

Opisy stanowisk określają szczegółowo podział zadań pomiędzy pracownikami biura. Wymagania stawiane osobom
ubiegającym się o pracę w biurze LGD są adekwatne do zaplanowanych zadań (co najmniej 50% personelu
zatrudnionego w biurze LGD posiada doświadczenie i niezbędną wiedzę do wdrażania i aktualizacji dokumentów
strategicznych o zasięgu regionalnym/lokalnym). Określono też plan szkoleń pracowników biura oraz członków Rady,
którego celem jest zapewnienie, że osoby zaangażowane w realizację LSR będą posiadać wiedzę i umiejętności,
niezbędne na zajmowanych stanowiskach. Pracownikom biura przypisano działania w zakresie współpracy, animacji
społeczności lokalnej i doradztwa. Istotnym elementem oceny funkcjonowania LGD będzie stałe weryfikowanie czy
osiągnięto zakładane wskaźniki realizacji tych zadań, określone w rozdziale V Cele i wskaźniki, zgodnie z zaplanowanym
harmonogramem (metoda pomiaru). Dodatkowo w przypadku usług doradczych weryfikowana będzie ich jakość
(ocena na podstawie anonimowych ankiet) oraz efektywność (określona jako odsetek wniosków o przyznanie
pomocy/powierzenie grantu, w ramach których LGD świadczyła usługi doradcze i które otrzymały wsparcie ze środków
LSR w łącznej liczbie operacji/grantów, które otrzymały wsparcie ze środków LSR).

3.5 Potencjał ludzki LGD a regulaminy organu decyzyjnego / zarządu/ biura itd.

Osoby zaangażowane w pracę nad Lokalną Strategią Rozwoju posiadają odpowiednie kompetencje i zasoby do
tworzenia i zarządzania procesami rozwoju na poziomie lokalnym, a także wiedzę i doświadczenie w ramach
pełnionych przez siebie funkcji, odpowiadające zakresowi merytorycznemu LSR. Regulamin Biura wskazuje na
kompetencje wymagane na konkretnych stanowiskach, natomiast Regulamin Rady Oceniającej zawiera metody
weryfikacji wiedzy członków Rady oraz rozwiązania stosowane przez SŚGD dla zapewnienia spełnienia tych wymagań.

Rozdział II. PARTYCYPACYJNY CHARAKTER LSR.

Lokalna Strategia Rozwoju została zbudowana samodzielnie przez LGD według metody partycypacyjno-eksperckiej,
czyli uspołecznionej, w której równoważne jest doświadczenie ekspertów oraz wiedza i potencjał społeczności lokalnej.
Eksperci w budowę LSR wnieśli doświadczenie. Główną zaletą ich zaangażowania był brak emocji i spojrzenie na obszar
projektowy „z zewnątrz”, a przez to jego niezależną ocenę. Społeczność lokalna wskazała natomiast główne problemy
społeczne, określiła kierunek rozwoju obszaru, jak również sposoby jego realizacji. SŚGD przeprowadziło badanie
ankietowe na grupie 1700 mieszkańców, przedstawicieli różnych sektorów, w tym również przedstawicieli grup
defaworyzowanych, osób bezrobotnych, osób o utrudnionym dostępnie do rynku pracy, osób pracujących, uczących
się, prowadzących działalność gospodarczą, prowadzących gospodarstwo rolne. Wyniki badania określiły jak
mieszkańcy oceniają swoje zadowolenie z życia na terenie objętym LSR, czy w ostatnich latach nastąpiły wg nich w tym
zakresie jakieś zmiany, czy mieszkańcy postrzegają obszar objęty LSR jako dobre miejsce do życia dla siebie i swoich
bliskich, jak mieszkańcy oceniają rozwój obszaru w poszczególnych dziedzinach, jakie projekty powinny być wspierane
ze środków unijnych (tematyka, potencjalni beneficjenci), czy w strategii należy przewidzieć preferencje dla jakichś
grup, w jaki sposób najlepiej komunikować się z mieszkańcami w procesie opracowania i wdrażania strategii. Wyniki
z badania opinii mieszkańców znalazły zastosowanie w tworzeniu strategii na każdym kluczowym etapie jej tworzenia.
Do opracowania strategii wykorzystano również Raport pt.: „Badanie nad obszarem objętym LSR w aspekcie nowego
okresu programowania na lata 2014 – 2020” wykonany na zlecenie Fundacji „Środkowopomorska Grupa Działania”.
Społeczność lokalna składająca się z przedstawicieli trzech sektorów i mieszkańców brała udział w formułowaniu
potrzeb i problemów obszaru SŚGD znajdujących odzwierciedlenie w przygotowanej diagnozie obszaru, jak również na
etapie formułowania celów i ustalania ich hierarchii, poszukiwania rozwiązań stanowiących sposoby ich realizacji,
tworzenia wskaźników i identyfikacji grup docelowych.
W celu zapewnienia partycypacji społeczności lokalnej i jej aktywnego udziału w budowie LSR Stowarzyszenie
Środkowopomorska Grupa Działania wykorzystało łącznie 6 partycypacyjnych metod konsultacji:
1. Badanie ankietowe – 1 badanie przeprowadzone w każdej z 15 gmin członkowskich z obszaru LSR. Uczestnikami

badania byli mieszkańcy obszaru objętego działaniem ŚŚGD, z uwzględnieniem przedstawicieli grup
defaworyzowanych tj.: kobiety osoby poniżej 35 roku życia, osoby powyżej 50 roku życia, a także przedstawiciele
organizacji związanych z osobami niepełnosprawnymi. Celem badania była diagnoza postaw i opinii mieszkańców w
tematach kluczowych z punktu widzenia konstrukcji Lokalnej Strategii Rozwoju. Pozyskane dane wykorzystane
zostały przy określeniu problemów lokalnych, które zostały zidentyfikowane w diagnozie. Wyniki z badań
ankietowych przeprowadzonych na grupie 1700 mieszkańców terenu objętego LSR zostały wykorzystane także do
sformułowania analizy SWOT i miały istotny wpływ na kształt celów strategii, dobór odpowiednich przedsięwzięć
i wskaźników ich realizacji. Ponadto wyniki badania opinii mieszkańców posłużyły LGD do opracowania kryteriów

 Lokalna Strategia Rozwoju Stowarzyszenia Środkowopomorska Grupa Działania
2014 – 2020

Strona | 9

wyboru projektów, zasad monitorowania i ewaluacji oraz opracowania planu komunikacyjnego w odniesieniu do
realizacji LSR.

2. Spotkania konsultacyjne z mieszkańcami – spotkanie odbyło się w każdej z 15 gmin członkowskich z obszaru LSR tj.:
Będzino (15.09.2015r.), Biesiekierz (01.10.2015r.), Bobolice (25.09.2015r.), Malechowo (29.09.2015r.), Manowo
(25.09.2015 r.), Mielno (23.09.2015 r.), Polanów (08.09.2015r.), Świeszyno (24.09.2015r.), Darłowo (05.10.2015r.),
Miasto Darłowo (28.09.2015r.), Postomino (23.09.2015r.), Sianów (22.09.2015r.), Sławno (28.09.2015), Miasto
Sławno (05.10.2015r.) oraz Tychowo (29.09.2015r.). W spotkaniach wzięło udział łącznie 205 osób. Uczestnikami
spotkań byli przedstawiciele sektora publicznego, społecznego, gospodarczego oraz mieszkańcy, z uwzględnieniem
przedstawicieli grup defaworyzowanych tj.: kobiety, osoby poniżej 35 roku życia, osoby powyżej 50 roku życia,
a także przedstawiciele organizacji związanych z osobami niepełnosprawnymi. Podczas spotkań otwartych
z mieszkańcami zebrano uwagi mieszkańców na temat projektu analizy SWOT i celów LSR wypracowanych na
podstawie głównych wniosków z diagnozy obszaru, dyskutowano nad problemami obszaru LSR oraz nad
zidentyfikowanymi potencjałami rozwojowymi, aby na tej podstawie określić główne kierunki interwencji i obszary
wsparcia w ramach LSR. Ponadto uwagi mieszkańców posłużyły LGD do opracowania zasad monitorowania
i ewaluacji oraz opracowania planu komunikacyjnego w odniesieniu do realizacji LSR.

3. Warsztaty konsultacyjne – 3 spotkania zorganizowane w Koszalinie w dniach 10-11.09.2015 r., 7-8.10.2015 r., 5-
6.11.2015 r. w formie moderowanej dyskusji grupowej. Uczestnikami warsztatów byli przedstawiciele sektora
publicznego, społecznego, gospodarczego oraz mieszkańcy, z uwzględnieniem przedstawicieli grup
defaworyzowanych tj.: kobiety, osoby poniżej 35 roku życia, osoby powyżej 50 roku życia, a także przedstawiciele
organizacji związanych z osobami niepełnosprawnymi. Warsztaty weszły w skład panelu zaplanowanych działań
strategicznych, których celem było wypracowanie kierunków rozwojowych obszaru SŚGD. W toku prac nad
dokumentem utworzono 3 zespoły robocze składające się z partnerów publicznych, społecznych, gospodarczych
i mieszkańców ds. opracowania kluczowych elementów strategii: analizy SWOT (19 osób), celów ogólnych
i szczegółowych (15 osób), kryteriów lokalnych oraz procedury wyboru operacji grantowych (24 osoby).

4. Punkt konsultacyjny w biurze SŚGD – przez cały okres przygotowywania strategii mieszkańcy obszaru objętego
działaniem SŚGD mieli możliwość pozyskania informacji bądź zgłoszenia uwag do projektu strategii w punkcie
konsultacyjnym biura SŚGD.

5. E - konsultacje – mieszkańcy obszaru objętego działaniem SŚGD mieli możliwość zgłoszenia uwag do projektu
strategii za pośrednictwem elektronicznych formularzy, dostępnego na stronie internetowej SŚGD.

6. Analiza zgłoszonych fiszek projektów w ramach LSR – w trakcie przygotowania dokumentu SŚGD przeprowadziło
badanie pod kątem planowanych do realizacji projektów w ramach PROW 2014 -2020, które dostarczyło informacji
nt. potrzeb i oczekiwań w zakresie nowej LSR, a także określiło kierunki działań wynikające z analizy potrzeb.

Przy tworzeniu LSR SŚGD wykorzystało również:
1. doświadczenie LGD wchodzącego w skład SŚGD i doświadczenie kadr uczestniczących w realizacji LSR 2007-

2013 oraz wyniki badań własnych i ewaluacji LSR,
2. analizę danych historycznych z procesu wdrażania LSR 2007-2013,
3. wskaźniki pochodzące ze źródeł statystyki publicznej określające wpływ LSR na realizację strategii rozwoju

regionu,
4. wyniki konsultacji i opinii eksperta.

Podsumowując, w wymienionych poniżej kluczowych etapach prac nad opracowaniem LSR zastosowano następujące
partycypacyjne metody konsultacji :

1) diagnoza i analiza SWOT - badanie ankietowe, spotkania konsultacyjne, warsztaty konsultacyjne, punkt
konsultacyjny w biurze SŚGD, e - konsultacje

2) określenie celów i wskaźników w odniesieniu do opracowania LSR oraz opracowanie planu działania - badanie
ankietowe, spotkania konsultacyjne, warsztaty konsultacyjne, punkt konsultacyjny w biurze SŚGD, e -
konsultacje, analiza zgłoszonych fiszek projektów w ramach LSR,

3) opracowanie zasad wyboru operacji i ustalania kryteriów wyboru - badanie ankietowe, spotkania
konsultacyjne, warsztaty konsultacyjne, punkt konsultacyjny w biurze SŚGD, e – konsultacje,

4) opracowanie zasad monitorowania i ewaluacji - spotkania konsultacyjne, warsztaty konsultacyjne, punkt
konsultacyjny w biurze SŚGD, e – konsultacje,

5) przygotowanie planu komunikacyjnego w odniesieniu do realizacji LSR - badanie ankietowe, spotkania
konsultacyjne, warsztaty konsultacyjne, punkt konsultacyjny w biurze SŚGD, e – konsultacje.

Opis skutków i wyników zastosowania tych metod znalazł się w dalszych rozdziałach LSR.
Dane pozyskane podczas konsultacji społecznych przeprowadzonych na obszarze objętym LSR od uczestników
spotkań, warsztatów bądź osób kontaktujących się z biurem w punkcie konsultacyjnym, a także przy użyciu

 Lokalna Strategia Rozwoju Stowarzyszenia Środkowopomorska Grupa Działania
2014 – 2020

Strona | 10

elektronicznego formularza wykorzystano do opracowania LSR, a LGD dokonała analizy i przyjęła bądź odrzuciła
zgłoszone uwagi.
LSR została przygotowana przy pełnym zaangażowaniu społeczności lokalnej i jej aktywnym uczestnictwie.
Dokumentami potwierdzającymi zastosowane metody partycypacji lokalnej społeczności w procesie tworzenia LSR
dokumentują: zebrane 1700 ankiet od mieszkańców gmin członkowskich, zebrane około 200 proponowanych do
realizacji projektów, zgromadzone uwagi od mieszkańców, ogłoszenia o spotkaniach i warsztatach, listy obecności,
zdjęcia, print screen informacji ze stron internetowych Stowarzyszenia i gmin członkowskich.
Szeroki udział społeczności lokalnej będzie zapewniony nie tylko na etapie opracowania LSR, ale także w trakcie jej
realizacji. Partycypacja społeczna na etapie realizacji LSR przejawiać się będzie poprzez realizację projektów
zgłaszanych przez indywidualne osoby/pojedyncze organizacje, ale mających społecznościowe oddziaływanie lub
projektów społecznościowych (angażujących społeczność, realizowane przez nią), ale także poprzez udział społeczności
lokalnej w decydowaniu, które projekty będą zgłoszone do finansowania. Ponadto zmiany LSR i lokalnych kryteriów
wyboru zgodnie z procedurą wymagają konsultacji z lokalną społecznością. LGD planuje także powoływanie
tematycznych zespołów roboczych, organizowanie spotkań konsultacyjnych, stały kontakt z mieszkańcami za
pośrednictwem strony internetowej oraz wywiady ze społecznością lokalną (organizowane w razie zapotrzebowania).
Opinie mieszkańców na temat LSR i pracy LGD będą także elementem ewaluacji.

Rozdział III. DIAGNOZA – OPIS OBSZARU I LUDNOŚCI.

1. SPÓJNOŚĆ PRZESTRZENNA.

Obszar objęty działaniem Środkowopomorskiej Grupy Działania jest spójny przestrzennie, obejmuje północno-
wschodni fragment województwa zachodniopomorskiego o łącznej powierzchni 3.046 km² (co stanowi 13,1%
powierzchni województwa zachodniopomorskiego i 0,97% powierzchni Polski).

Mapa 2. Obszar SŚGD.

Źródło: opracowanie własne.

Do Stowarzyszenia Środkowopomorska Grupa Działania należą:
 wszystkie gminy wchodzące w skład powiatu sławieńskiego (Darłowo – miasto, Darłowo – gmina, Malechowo,

Sławno – miasto, Sławno – gmina oraz Postomino),
 wszystkie gminy wchodzące w skład powiatu koszalińskiego (Będzino, Biesiekierz, Bobolice, Manowo, Mielno,

Polanów, Sianów oraz Świeszyno),
 jedna gmina z powiatu białogardzkiego (Tychowo).

2. UWARUNKOWANIA GEOGRAFICZNE.
Obszar SŚGD zaklasyfikowany został (pod względem przynależności do krain geograficznych Polski) jako pas pobrzeży
(północna część) i pas pojezierzy (południowa część). Bardziej szczegółowy podział autorstwa Jerzego Kondrackiego
wskazuje, że na obszarze objętym działaniem SŚGD występuje 6 mezoregionów1:

1 Szerzej: Jerzy Kondracki, „Podstawy regionalizacji fizycznogeograficznej”, PWN, 1969 r., Warszawa.

 Lokalna Strategia Rozwoju Stowarzyszenia Środkowopomorska Grupa Działania
2014 – 2020

Strona | 11

 Wybrzeże Słowińskie (gm. Będzino, Mielno, Darłowo i Postomino oraz miasto Darłowo),
 Równina Białogardzka (gm. Będzino, Biesiekierz i Świeszyno, gm. Tychowo, gm. Manowo),
 Pojezierze Drawskie (gm. Bobolice, gm. Tychowo),
 Pojezierze Bytowskie (gm. Polanów),
 Wysoczyzna Polanowska (gm. Polanów),
 Równina Słupska (gm. Postomino, Darłowo, Sławno, Malechowo, Sianów, Manowo, miasto Sławno).

Pod względem klimatycznym obszar SŚGD znajduje się w regionie środkowonadmorskim (północna część obszaru) oraz
środkowopomorskim (południowa część obszaru)2. Specyficzną cechą tego obszaru jest dostęp do linii brzegowej
Morza Bałtyckiego o łącznej długości prawie 75 kilometrów.

3. UWARUNKOWANIA PRZYRODNICZE.

Pod względem hydrologicznym obszar SŚGD dzieli się na zlewnie trzech rzek (Parsęta, Wieprza i Gwda) oraz dwa
obszary zlewni przymorskiej (od Parsęty do Wieprzy oraz od Wieprzy do Słupi). Głównymi rzekami na terenie SŚGD są
Wieprza (wraz z dopływami: Bożanka, Broczynka Doszenica, Bystrzenica, Grabowa, Moszczenica, Moszczeniczka,
Pokrzywna, Reknica, Studnica, Ściegnica) oraz Radew (wraz z dopływami: Bielica, Chociel, Chotla i Czarna).

O potencjale przyrodniczym świadczy fakt, że na terenie SŚGD znajdują się 44 obszary chronione, w tym:
 20 rezerwatów (gm. Będzino: Warnie Bagno, Wierzchomińskie Bagno; gm. Biesiekierz: Parnowo; gm. Bobolice –

Buczyna, Jezioro Piekiełko, Jezioro Szare; gm. Darłowo: Słowińskie Błota; gm. Malechowo: Sieciemińskie Rosiczki,
Sieciemińskie Rosiczki: otulina; gm. Manowo: Jezioro Lubiatowskie im. prof. Wojciecha Górskiego, Jezioro
Lubiatowskie im. prof. Wojciecha Górskiego: otulina; gm. Mielno: Łazy; gm. Polanów: Rezerwat na Rzece
Grabowej, Wieleń; gm. Postomino: Zaleskie Bagna; gm. Sianów: Jodły Karnieszewickie, Łazy, Sieciemińskie
Rosiczki: otulina; gm. Sławno: Janiewickie Bagno, Sławieńskie Dęby; gm. Tychowo – Cisy Tychowskie);

 7 obszarów chronionego krajobrazu („Koszaliński Pas Nadmorski”, „Pas Pobrzeża na Zachód od Ustki”, „Jezioro
Łętowskie i Okolice Kępic”, „Okolice Polanowa”, „Dolina Radwi”, „Okolice Żydowo-Biały Bór”, „Las Drzonowski”),

 1 obszar Natura 2000 – obszary ptasie („Ostoja Drawska” w gminie Tychowo),
 16 obszarów natura 2000 – obszary siedliskowe („Trzebiatowsko-Kołobrzeski Pas Nadmorski”, „Warnie Bagno”,

„Dolina Radwi, Chocieli i Chotli”, „Dorzecze Parsęty”, „Bobolickie Jeziora Lobeliowe”, „Jezioro Bobięcińskie”,
„Dolina Grabowej”, „Mechowisko Manowo”, „Bukowy Las Górki”, „Dolina Bielawy”, „Jezioro Bukowo”, „Dolina
Wieprzy i Studnicy”, „Jezioro Kopań”, „Jezioro Wicko i Modelskie Wydmy”, „Przymorskie Błota”, „Słowińskie
Błoto”).

Łącznie obszary prawnie chronione zajmują 16,3% powierzchni obszaru (wg stanu na 31.12.2013r.), jest to wynik
poniżej średniej dla województwa zachodniopomorskiego (21,7%) i Polski (32,5%).

Tabela 2. Udział obszarów prawnie chronionych w powierzchni obszaru SŚGD (stan na 31.12.2013r.).

Gmina

Powierz-
chnia

gminy (w
hekta-
rach)

Powierzchnia
obszarów prawnie

chronionych

Rezerwaty
przyrody

Obszary chronionego
krajobrazu

Użytki ekologiczne

w ha % w ha % w ha % w ha %

Będzino 16.619 8.057,1 48,5% 422,7 2,5% 7.610,0 45,8% 24,4 0,2%

Biesiekierz 11.660 202,7 1,7% 189,6 1,6% 0,0 0,0% 13,1 0,1%

Bobolice 36.756 2.759,7 7,5% 28,1 0,1% 2.102,1 5,80% 557,0 1,5%

Darłowo - miasto 2.021 1.080,0 53,4% 0,0 0,0% 1.080,0 53,4% 0,0 0,0%

Darłowo - gmina 26.945 6.584,7 24,4% 192,5 0,7% 6.390,0 23,7% 0,3 0,0%

Malechowo 22.646 104,6 0,5% 12,2 0,1% 0,0 0,0% 92,4 0,4%

Manowo 18.831 2.811,9 15,0% 243,3 1,3% 2.560,0 13,6% 8,6 0,1%

Mielno 6.213 6.213,0 100,0% 167,6 2,7% 6.213,0 100,0% 0,0 0,0%

Polanów 39.335 5.523,9 14,0% 3,5 0,0% 5.263,9 13,4% 258,5 0,7%

Postomino 22.686 6.303,2 27,8% 114,2 0,5% 6.189,0 27,3% 0,0 0,0%

2 Szerzej: Alojzy Woś, „Regiony klimatyczne Polski w świetle częstości występowania różnych typów pogody”, Zeszyty Instytutu Geografii
i Przestrzennego Zagospodarowania PAN, Nr 20, 1993 r., Warszawa.

 Lokalna Strategia Rozwoju Stowarzyszenia Środkowopomorska Grupa Działania
2014 – 2020

Strona | 12

Sianów 22.676 7.032,5 31,0% 89,6 0,4% 6.740,0 29,7% 255,4 1,1%

Sławno - miasto 1.583 0,0 0,0% 0,0 0,0% 0,0 0,0% 0,0 0,0%

Sławno - gmina 28.439 1.500,9 5,3% 134,9 0,5% 1.366,0 4,8% 0,0 0,0%

Świeszyno 13.256 1.100,0 8,3% 0,0 0,0% 1.100,0 8,3% 0,0 0,0%

Tychowo 35.045 222,4 0,6% 10,5 0,0% 0,0 0,0% 211,9 0,6%

RAZEM 304.211 49.496,6 16,3% 1.608,7 0,5% 46.614,0 15,3% 1.421,6 0,5%

Źródło: opracowanie własne na podstawie Banku Danych Lokalnych GUS.

Gminami o najmniejszym potencjale przyrodniczym są miasto Sławno (brak jakichkolwiek obszarów chronionych),
gmina Malechowo (0,5% powierzchni) i gmina Tychowo (0,6%). Największy udział obszarów chronionych
w powierzchni gminy występuje w przypadku gminy Mielno (cały teren gminy objęty jest obszarem chronionego
krajobrazu „Koszaliński Pas Nadmorski”), miasta Darłowo (53,4%) i gminy Będzino (48,5%).

Na analizowanym terenie istnieje 386 pomników przyrody (13,5% wszystkich pomników przyrody w województwie
zachodniopomorskim i 1,1% w Polsce). Najwięcej tego typu obiektów zlokalizowanych jest w gminach Polanów (91
sztuk), Sianów (65 sztuk), Sławno (57 sztuk) i Darłowo (52 sztuki). Pojedyncze obiekty znajdują się w gminach
Biesiekierz, Manowo, Mielno, Sławno – miasto, zaś w mieście Darłowo i gminie Będzino nie występują żadne pomniki
przyrody.

Podsumowanie: potencjał przyrodniczy obszaru należy uznać za umiarkowany. Nie występują tu ścisłe formy ochrony
przyrody (w postaci parków narodowych czy krajobrazowych), zaś udział obszarów chronionych w ogólnej powierzchni
obszaru jest mniejszy niż średnia dla województwa zachodniopomorskiego i całego kraju. Także liczba zlokalizowanych
na terenie SŚGD pomników przyrody nie odbiega od średniej dla województwa zachodniopomorskiego i Polski.

4. DANE DEMOGRAFICZNE.

W skład SŚGD wchodzi 15 gmin (w tym dwie gminy miejskie, cztery gminy miejsko-wiejskie
i dziewięć gmin wiejskich) zamieszkanych przez 130.853 osoby (wg stanu na 31.12.2013 r.).

Tabela 3. Liczba ludności obszaru SŚGD wg. stanu na 21.12.2013r.

Gmina Status gminy Liczba ludności
Powierzchnia (w

km2)
Gęstość zaludnienia
(w osobach na km2)

Będzino wiejska 8.555 166 51

Biesiekierz wiejska 6.420 117 55

Bobolice miejsko-wiejska 9.583 368 26

Darłowo - miasto miejska 14.229 20 704

Darłowo - gmina wiejska 8.030 269 30

Malechowo wiejska 6.585 227 29

Manowo wiejska 6.870 187 36

Mielno wiejska 5.056 62 81

Polanów miejsko-wiejska 9.080 393 23

Postomino wiejska 7.079 227 31

Sianów miejsko-wiejska 13.758 227 61

Sławno - miasto miejska 12.898 16 815

Sławno - gmina wiejska 9.034 284 32

Świeszyno wiejska 6.659 133 50

Tychowo miejsko-wiejska 7.017 350 20

RAZEM 130.853 osób 3.046 km2 -

ŚREDNIA dla obszaru 8.724 osoby 203 km2 43 osoby na km2

Źródło: opracowanie własne na podstawie Banku Danych Lokalnych GUS.

 Lokalna Strategia Rozwoju Stowarzyszenia Środkowopomorska Grupa Działania
2014 – 2020

Strona | 13

Liczba mieszkańców poszczególnych gmin jest wyraźnie zróżnicowana – od 5.000 osób (gmina Mielno)
do ponad 14.000 osób (miasto Darłowo). Średnia powierzchnia gmin wchodzących w skład SŚGD wyniosła 203 km2
i jest zbliżona do średniej dla województwa zachodniopomorskiego (201 km2), ale znacznie przekracza wartość
ogólnopolską (126 km2). Przekłada się to na niewielką gęstość zaludnienia. Dla analizowanego obszaru wynosi ona
jedynie 43 osoby na km2 (w województwie zachodniopomorskim wskaźnik ten wynosi 75 osób/km2, a w Polsce – 123
osoby/km2).

W latach 2007-2013 na analizowanym obszarze utrzymywał się trend związany z przyrostem ogólnej liczby ludności.
Zjawisko to było szczególnie dynamiczne w latach 2007-2010. Od 2010 do 2013 roku możemy mówić raczej
o stagnacji, zaś w roku 2014 po raz pierwszy wystąpił spadek liczy ludności (choć był on niewielki – około 400 osób – to
jednak może stanowić zapowiedź odwrócenia trendu demograficznego).

Wykres 1. Zmiana liczby ludności obszaru SŚGD w latach 2007-20014.

Źródło: opracowanie własne na podstawie Banku Danych Lokalnych GUS.

Łącznie na przestrzeni analizowanych lat (2007-2014) liczba mieszkańców obszaru SŚGD zwiększyła się o 1.756 osób
(1,4% wartości dla roku bazowego). Największy przyrost wystąpił w gminie Świeszyno (prawie 1.000 osób),
warto tu podkreślić, że była to jedyna spośród analizowanych gmin, w której przyrost występował w każdym kolejnym
roku i dodatkowo odnotowała znaczny przyrost ludności w 2014 r. Także w gminach Biesiekierz i Manowo można
odnotować znaczący wzrost liczby mieszkańców, utrzymujący się nieprzerwanie od 2007 roku (choć zmiana w roku
2014 była symboliczna). Największy spadek liczby mieszkańców odnotowała gmina Będzino (aż o 733 osoby), związane
jest to jednak ze zmianą granic administracyjnych gminy (porównaj: przypis 8). Znaczący ubytek wystąpił także
w przypadku gminy Bobolice, miasta Sławno i gminy Polanów (trend spadkowy utrzymuje się w tych gminach od 2010
r.).

Tabela 4. Przyrost naturalny na 1000 osób wg gmin w latach 2007-2014.

Gmina
Przyrost naturalny na 1000 osób wg gmin Skumulowany przyrost

naturalny na 1000
osób 2007 2008 2009 2010 2011 2012 2013 2014

Będzino 2,8 -0,3 2,8 1,4 1,2 1,8 1,5 2,1 13,3

Biesiekierz 2,7 3,2 0,7 1,5 0,5 2,6 0,8 3,0 15,0

Bobolice 3,0 0,8 2,8 0,7 2,2 -0,9 -2,2 -2,3 4,1

Darłowo - miasto -0,7 0,8 -2,1 0,4 0,8 -1,5 -2,5 -1,8 -6,6

Darłowo - gmina 3,5 2,7 0,6 1,0 1,8 1,7 3,5 2,0 16,8

Malechowo 4,2 2,1 0,6 2,0 0,0 1,7 0,5 1,8 12,9

Manowo 3,7 5,9 2,4 2,7 1,5 2,2 1,3 2,9 22,6

Mielno -2,4 -2,4 -3,5 -5,3 -0,4 -0,4 0,2 1,8 -12,4

Polanów 1,3 -0,9 0,8 4,7 1,3 -1,6 1,0 0,2 6,8

Postomino 3,4 4,5 2,8 3,1 2,5 2,3 2,4 3,4 24,4

Sianów 0,1 3,7 3,4 1,3 -0,1 -0,1 0,4 -0,1 8,6

Sławno - miasto -1,8 0,5 1,5 -2,2 -3,3 1,2 -2,2 1,0 -5,3

Sławno - gmina 2,2 5,5 1,3 4,4 3,1 4,1 1,6 -0,1 22,1

2007 2008 2009 2010 2011 2012 2013 2014

127000

128000

129000

130000

131000

132000

128654

129106
129390

130636
130837 130830 130853

130410

 Lokalna Strategia Rozwoju Stowarzyszenia Środkowopomorska Grupa Działania
2014 – 2020

Strona | 14

Świeszyno 0,4 6,0 5,5 1,9 3,0 2,9 2,0 1,8 23,5

Tychowo 4,3 3,7 2,3 4,1 0,6 3,0 -1,3 -3,1 13,6

ŚREDNIA 1,8 2,4 1,5 1,5 1,0 1,3 0,5 1,1 11,1

woj. zachodnio-
pomorskie

0,8 1,1 0,9 0,5 -0,1 -0,3 -0,9 -0,4 1,6

Polska 0,3 0,9 0,9 0,9 0,3 0,0 -0,5 0,0 2,8

Źródło: opracowanie własne na podstawie Banku Danych Lokalnych GUS.

Zwiększająca się liczba ludności jest pochodną dodatniego przyrostu naturalnego, który utrzymuje
się na obszarze SŚGD w analizowanych latach. Podczas gdy w województwie zachodniopomorskim ujemny przyrost
naturalny utrzymuje się od 2011 roku, a w skali kraju mamy do czynienia ze stagnacją, na analizowanym obszarze
wyniki są zaskakująco pozytywne. W latach 2007-2014 przyrost naturalny tylko raz osiągnął wartość mniejszą niż 1
(2013 r.), a w szczytowym roku wyniósł aż 2,4 (2008 r.). Różnice są szczególnie widoczne w przypadku skumulowanego
przyrostu naturalnego. Na obszarze SŚGD wyniósł on aż 11,1, podczas gdy wynik dla województwa
zachodniopomorskiego to zaledwie 1,6 (dla Polski: 2,8). Świadczy to o potencjale demograficznym obszaru.

Tabela 5. Saldo migracji na 1000 osób wg gmin w latach 2007-2013.

Gmina
Saldo migracji na 1000 osób wg gmin Skumulowane

saldo migracji na
1000 osób 2007 2008 2009 2010 2011 2012 2013

Będzino -0,5 1,4 3,1 2,4 2,7 2,1 1,4 12,6

Biesiekierz 26,5 19,6 13,0 14,2 22,7 19,0 23,8 138,8

Bobolice -10,1 -6,8 -5,1 -2,3 -4,8 -2,6 -11,3 -43,0

Darłowo - miasto -10,1 -5,9 -7,8 -5,0 -3,2 -3,8 -3,4 -39,2

Darłowo - gmina -1,4 4,2 3,4 3,8 5,2 1,0 0,1 16,3

Malechowo 1,2 1,4 -2,3 1,7 -1,4 -3,9 -4,6 -7,9

Manowo 2,2 9,2 11,5 7,5 9,2 1,9 6,0 47,5

Mielno 7,6 3,2 5,3 6,7 2,5 -2,9 0,2 22,6

Polanów -3,2 -7,2 -5,2 -3,6 -3,5 -5,1 -8,7 -36,5

Postomino 3,3 1,1 -4,5 -2,0 -1,4 -5,0 -3,7 -12,2

Sianów -0,2 0,2 3,7 -1,6 -2,2 3,4 1,7 5,0

Sławno - miasto -5,8 -3,5 -3,2 -4,4 -2,8 -6,6 -2,9 -29,2

Sławno - gmina -1,8 -5,0 0,5 -0,1 -2,5 2,8 0,3 -5,8

Świeszyno 19,8 22,3 15,8 25,2 17,6 13,7 4,5 118,9

Tychowo -5,1 -3,9 0,1 -4,9 -8,5 -4,4 -4,0 -30,7

ŚREDNIA 1,5 2,0 1,9 2,5 2,0 0,6 0,0 10,5

woj. zachodnio-
pomorskie

-1,0 -0,8 -0,5 -0,5 -0,5 -0,5 -0,6 -4,4

Polska -0,5 -0,4 0,0 -0,1 -0,1 -0,2 -0,5 -1,8

Źródło: opracowanie własne na podstawie Banku Danych Lokalnych GUS.

Na obszarze SŚGD występuje także dodatnie saldo migracji (utrzymujące się w latach 2007-2013), czyli więcej osób
wprowadzało się na obszar niż opuszczało go. Przyrost mieszkańców wynikający z migracji jest zbliżony do danych
uzyskanych w przypadku przyrostu naturalnego. Za najbardziej atrakcyjne dla migrantów gminy obszaru należy uznać
Biesiekierz i Świeszyno (skumulowany przyrost przekroczył 100 osób), w każdej z nich utrzymuje się wysokie, dodatnie
saldo migracji w analizowanych latach. Największy ubytek mieszkańców w wyniku migracji dotknął zaś gminę Bobolice
(-43,0), miasto Darłowo (-39,2), gminę Polanów (-36,5) i gminę Tychowo (-30,7).

 Lokalna Strategia Rozwoju Stowarzyszenia Środkowopomorska Grupa Działania
2014 – 2020

Strona | 15

Na terenie SŚGD występuje zbilansowana struktura płciowa mieszkańców z niewielką przewagą kobiet (50,33% kobiet
i 49,67% mężczyzn). Jedyną gminą, w przypadku której można mówić o większych odstępstwach jest miasto Sławno,
w którym kobiety stanowią ponad 52% mieszkańców. Potwierdzają to dane dotyczące współczynnika feminizacji
w odniesieniu do poszczególnych gmin wchodzących w skład SŚGD. Współczynnik ten wynosił w latach 2007-2014
średnio 101-102 (w województwie zachodniopomorskim 105-106, w Polsce 107). Oznacza to, że struktura płciowa
mieszkańców jest zbilansowana, a wynik ten poprawił się w ostatnich latach. Jedyną gminą, w której widać narastający
problem z nierównowagą płci jest gmina Bobolice (systematycznie maleje tam liczba kobiet przypadających na 100
mężczyzn). Także dane dotyczące struktury wiekowej mieszkańców obszaru SŚGD wskazują, że mamy do czynienia
na tym obszarze ze stosunkowo korzystną strukturą demograficzną.

Tabela 6. Ludność wg ekonomicznych grup wieku na obszarze SŚGD (stan na 21.12.2014r.).

Gmina

Ludność wg ekonomicznych grup wieku w % ludności ogółem wg stanu na 31.12.2014 r.

w wieku
przedprodukcyjnym

w wieku produkcyjnym w wieku poprodukcyjnym

Będzino 18,7% 66,0% 15,2%

Biesiekierz 19,5% 66,5% 14,0%

Bobolice 18,9% 65,0% 16,1%

Darłowo - miasto 16,6% 62,8% 20,5%

Darłowo - gmina 20,1% 65,4% 14,5%

Malechowo 20,4% 64,5% 15,1%

Manowo 20,2% 65,5% 14,4%

Mielno 15,7% 64,6% 19,8%

Polanów 19,1% 65,5% 15,5%

Postomino 21,3% 64,1% 14,6%

Sianów 19,1% 66,7% 14,2%

Sławno - miasto 17,8% 61,5% 20,7%

Sławno - gmina 20,9% 65,6% 13,5%

Świeszyno 19,6% 67,4% 13,0%

Tychowo 20,9% 64,0% 15,2%

woj. zachodnio-
pomorskie

17,5% 63,8% 18,7%

Polska 18,0% 63,0% 19,0%

Źródło: opracowanie własne na podstawie Banku Danych Lokalnych GUS.

Dane dotyczące struktury wiekowej mieszkańców (w podziale na ekonomiczne grupy wieku) wskazują,
że na analizowanym obszarze występuje korzystniejsza sytuacja demograficzna niż w województwie
zachodniopomorskim i w kraju. Wskazują na to dane dotyczące udziału osób w wieku przedprodukcyjnym
i produkcyjnym w ogóle mieszkańców. Szczególne istotny wydaje się tutaj odsetek osób młodych, w wieku
przedprodukcyjnym. W Polsce wynosi on 18%, w województwie zachodniopomorskim 17,5% (według stanu na
31.12.2014 r.). Tymczasem spośród 15 analizowanych gmin, tylko w trzech udział osób w wieku przedprodukcyjnym
jest niższy niż wynikałoby z danych ogólnopolskich (są to gmina Mielno, miasto Darłowo i miasto Sławno), a w aż
sześciu gminach odsetek ten przekracza 20% (najwyższy zanotowany wynik dotyczy gminy Postomino – 21,3%).

Także odsetek osób w wieku produkcyjnym jest wyższy na analizowanym terenie niż średnia ogólnopolska (63%)
i wojewódzka (63,8%). W tym przypadku tylko w dwóch analizowanych gminach (miastach Sławno i Darłowo) udział
ludności produkcyjnej jest nieco niższy niż przytoczone średnie. Pozostałe 13 gmin cechuje wysoki odsetek ludności
w wieku produkcyjnym (najwyższa odnotowana wartość wystąpiła w gminie Świeszyno – 67,4%).

W przypadku analizy odsetka osób w wieku poprodukcyjnym w ogóle ludności widzimy utrzymującą się zależność: na
większości obszaru SŚGD dane są lepsze niż średnia ogólnopolska i wojewódzka z trzema wyjątkami: gmina Mielno,
miasto Darłowo i miasto Sławno. Najniższy odsetek wystąpił w gminie Świeszyno (raptem 13%), najwyższy w mieście
Sławno (20,7%). Na całym analizowanym obszarze zmniejsza się liczba osób młodych (w wieku przedprodukcyjnym),
a zjawisko to jest bardziej dynamiczne niż w skali województwa zachodniopomorskiego czy Polski. We wszystkich

 Lokalna Strategia Rozwoju Stowarzyszenia Środkowopomorska Grupa Działania
2014 – 2020

Strona | 16

analizowanych wystąpił znaczący spadek odsetka osób młodych na przestrzeni lat 2007-2014 (wyższy niż
w województwie i Polsce). Szczególnie wyraźne zmiany dotknęły gminę Sławno (-5%), gminę Bobolice (-4,5%) i gminę
Darłowo (-4,1%). Wskazuje to, że w kolejnych latach struktura demograficzna systematycznie pogarsza się, choć
w obecnym momencie jest jeszcze lepsza niż w skali kraju. Należy wziąć pod uwagę, że w kolejnych latach ta sytuacja
może ulec zmianie.

W przypadku danych dotyczących udziału osób w wieku produkcyjnym w latach 2007-2014 na analizowanym obszarze
nie nastąpiły istotne zmiany. Podczas gdy w skali województwa i Polski odsetek osób w wieku produkcyjnym ulegał
systematycznemu zmniejszeniu, na obszarze SŚGD odsetek zmniejszył się w 6 gminach, a w 9 wzrósł. Największy
spadek odnotowano w mieście Darłowo (-3,6%) i mieście Sławno (-2,9%), zaś największy wzrost w gminie Sławno
(2,7%) i gminie Darłowo (2,5%). Wskazuje to na prawdopodobieństwo przenoszenia się osób w wieku produkcyjnym
z terenu tych dwóch miast do otaczających je gmin wiejskich.

Dane przedstawione wcześniej są zgodne także z wynikami analizy zmiany odsetka osób w wieku poprodukcyjnym. Na
całym analizowanym obszarze wzrasta udział osób starszych, w wieku poprodukcyjnym. Największy wzrost wystąpił
w mieście Darłowo (5,8%), mieście Sławno (5,2%) i gminie Mielno (5,1%). Zaznaczyć tu także należy, że na terenie
czterech kolejnych gmin dynamika wzrostu była wyższa niż w skali Polski (chodzi o gminy Będzino, Biesiekierz, Bobolice
i Manowo).

Opisaną zależność wyraźnie potwierdzają zestawy wskaźników obciążeń demograficznych. Pierwszy
z nich pokazuje jak wiele osób w wieku nieprodukcyjnym (przed- i poprodukcyjnym łącznie) przypada na 100 osób
w wieku produkcyjnym. Im wyższa wartość, tym większe obciążenie demograficzne – jedna osoba pracująca musi
bowiem utrzymać większą liczbę osób pozostających bez pracy (dzieci i osoby starsze). Średnia wojewódzka w tym
wypadku wyniosła w 2014 roku 56,7, a ogólnopolska 58,8. Wyniki dla obszaru ŚDG są lepsze od średnich, z wyjątkiem
miasta Darłowo (59,1) i miasta Sławno (62,5). Ponadto szczególnie duże zwiększenie tego wskaźnika wystąpiło
w gminie Mielno. Najmniejszą wartość odnotowano w gminie Świeszyno (48,3).

Tabela 7. Ludność w wieku nieprodukcyjnym na 100 osób w wieku produkcyjnym na obszarze SŚGD w latach 2007-
2014.

Gmina
Ludność w wieku nieprodukcyjnym na 100 osób w wieku produkcyjnym Zmiana w

latach 2007-
2014 2007 2008 2009 2010 2011 2012 2013 2014

Będzino 50,5 48,8 48,3 48,6 48,6 49,7 50,3 51,4 0,9

Biesiekierz 49,4 47,9 48,3 48,0 48,3 49,8 50,0 50,3 0,9

Bobolice 56,4 54,8 54,5 51,9 52,9 52,4 53,0 53,8 -2,6

Darłowo - miasto 50,5 51,5 51,2 50,8 52,8 54,4 56,4 59,1 8,6

Darłowo - gmina 58,9 57,0 55,6 53,4 53,6 53,0 53,3 52,9 -6,0

Malechowo 58,0 56,8 56,0 55,8 55,2 55,7 54,8 55,0 -3,0

Manowo 48,3 48,5 48,6 48,2 48,2 49,8 51,2 52,7 4,4

Mielno 50,5 51,6 51,4 50,2 52,3 53,5 53,5 54,8 4,3

Polanów 55,7 53,2 52,0 52,5 52,6 53,5 52,7 52,7 -3,0

Postomino 58,9 57,9 56,5 55,6 55,7 55,4 55,7 55,9 -3,0

Sianów 52,8 51,2 51,0 50,5 50,3 49,5 49,5 50,0 -2,8

Sławno - miasto 55,4 55,8 56,1 56,0 57,1 58,9 60,4 62,5 7,1

Sławno - gmina 59,1 57,0 54,4 52,9 52,6 51,7 51,9 52,4 -6,7

Świeszyno 51,8 50,7 50,8 50,4 49,6 48,8 47,6 48,3 -3,5

Tychowo 58,0 56,6 55,1 53,9 54,2 56,2 56,6 56,3 -1,7

woj. zachodnio-
pomorskie

51,7 51,7 51,9 52,0 52,9 53,9 55,2 56,7 5,0

Polska 55,3 55,1 55,0 55,2 55,8 56,6 57,6 58,8 3,5

Źródło: opracowanie własne na podstawie Banku Danych Lokalnych GUS.

 Lokalna Strategia Rozwoju Stowarzyszenia Środkowopomorska Grupa Działania
2014 – 2020

Strona | 17

Największe wewnętrzne zróżnicowanie między gminami należącymi do ŚDG ujawnia się w analizie drugiego wskaźnika
obciążenia demograficznego (stosunek liczby osób starszych do liczby dzieci). W skali Polski i województwa w 2013
i 2014 r. wskaźnik przekroczył wartość 100 (liczebność osób starszych przekroczyła liczebność osób młodych).
Tymczasem w 12 spośród 15 analizowanych gmin wskaźnik ten jest znacznie niższy niż wynikałoby ze średnich.
W trzech pozostałych gminach (Mielno, miasto Darłowo i miasto Sławno) jest on za to znacznie wyższy. W przypadku
tej analizy widać szczególnie wyraźnie rozstęp między wartościami osiąganymi w poszczególnych gminach, skrajne
wartości dla 2014 r. to 64,3 (gmina Sławno) do 126,1 (gmina Mielno).

Tabela 8. Ludność w wieku poprodukcyjnym na 100 osób w wieku przedprodukcyjnym na obszarze SŚGD w latach

2007-2014.

Gmina
Ludność w wieku poprodukcyjnym na 100 osób w wieku przedprodukcyjnym Zmiana w

latach 2007-
2014 2007 2008 2009 2010 2011 2012 2013 2014

Będzino 50,4 53,1 55,4 60,3 63,4 68,0 75,8 81,2 30,8

Biesiekierz 46,7 48,1 50,6 52,7 55,6 61,1 66,2 71,8 25,1

Bobolice 54,2 57,3 60,6 65,8 69,7 75,0 81,4 82,5 28,3

Darłowo - miasto 77,9 84,0 89,7 96,0 103,0 109,7 115,1 123,2 45,3

Darłowo - gmina 53,0 55,4 57,6 57,4 61,5 63,6 67,9 72,1 19,1

Malechowo 56,0 57,5 59,4 60,3 62,7 67,7 72,4 74,4 18,4

Manowo 45,8 48,8 51,4 53,9 57,8 60,5 65,0 71,2 25,4

Mielno 77,7 83,1 89,2 94,8 101,6 112,9 123,0 126,1 48,4

Polanów 56,5 59,6 60,8 61,4 66,1 69,2 74,6 81,1 24,6

Postomino 48,1 50,4 51,6 52,6 56,5 60,7 63,8 68,5 20,4

Sianów 50,4 53,4 56,4 58,3 61,2 64,9 70,1 74,6 24,2

Sławno - miasto 77,4 81,5 86,7 93,5 98,0 104,9 109,4 116,2 38,8

Sławno - gmina 43,5 45,3 47,1 49,7 52,7 56,7 60,1 64,3 20,8

Świeszyno 50,5 51,3 52,9 51,7 52,8 55,4 63,0 66,1 15,6

Tychowo 54,8 55,1 57,8 59,2 63,9 68,2 68,7 72,7 17,9

woj. zachodnio-
pomorskie

75,0 78,4 82,0 84,8 90,1 95,6 101,3 107,1 32,1

Polska 81,2 84,3 87,3 89,1 93,1 97,1 101,2 105,2 24,0

Źródło: opracowanie własne na podstawie Banku Danych Lokalnych GUS.

We wszystkich gminach nastąpiło znaczne zwiększenie liczby osób starszych, które przy jednoczesnym zmniejszaniu się
liczby osób w wieku przedprodukcyjnym skutkuje tak znacznymi różnicami w latach 2007-2014. Największą dynamikę
przyrostu wartości wskaźnika odnotowano w gminie Mielno (48,4), mieście Darłowo (45,3) oraz mieście Sławno (38,8).
Najmniejsza zmiana wystąpiła w gminie Świeszyno (tylko 15,6).

Analizy dotyczące struktury demograficznej pokazują, że obszar SŚGD charakteryzują wartości znacznie lepsze niż
średnia wojewódzka i ogólnopolska. Jednak trzy gminy tego obszaru (miasto Darłowo, miasto Sławno i gmina Mielno)
już zaczynają odczuwać silną presję demograficzną związaną z bardzo dynamicznym wzrostem odsetka najstarszych
mieszkańców. W kolejnych latach tendencja ta będzie przybierać na sile, co wymusi rozwój usług i produktów
kierowanych do grupy osób w wieku poprodukcyjnym.

Prognozy demograficzne GUS przewidują utrzymanie się wykrytych trendów w perspektywie średnio- i
długoterminowej. Zgodnie z tymi przewidywaniami w kolejnych latach konieczne będzie uwzględnienie w większym
zakresie potrzeb osób starszych, w wieku poprodukcyjnym, bo to one będą najszybciej przyrastającą grupą
ekonomiczną ludności.

 Lokalna Strategia Rozwoju Stowarzyszenia Środkowopomorska Grupa Działania
2014 – 2020

Strona | 18

Tabela 9. Prognoza demograficzna dla obszaru SŚGD na lata 2020-2035.

Prognoza demograficzna
na lata 2020-2035

Powiat

białogardzki koszaliński sławieński

Ludność w wieku przedprodukcyjnym w roku (w osobach)

2020 8.219 12.027 10.349

2025 7.610 11.667 9.935

2030 6.686 10.883 9.193

2035 6.132 10.400 8.616

RÓŻNICA - 2.087 - 1.627 - 1.733

Ludność w wieku produkcyjnym w roku (w osobach)

2020 29.990 43.652 35.729

2025 28.319 42.617 33.957

2030 27.399 42.516 33.054

2035 26.236 42.369 32.247

RÓŻNICA - 3.754 - 1.283 - 3.482

Ludność w wieku poprodukcyjnym w roku (w osobach)

2020 9.022 11.286 10.730

2025 9.972 13.053 11.999

2030 10.300 13.951 12.495

2035 10.267 14.201 12.449

RÓŻNICA + 1.245 + 2.915 + 1.719

Źródło: opracowanie własne na podstawie Banku Danych Lokalnych GUS.

Ostatnią istotną cechą demograficzną jest poziom wykształcenia mieszkańców. Dane z Narodowego Spisu
Powszechnego przeprowadzonego w 2011 r. pokazują, że struktura wykształcenia mieszkańców obszaru SŚGD jest
słabsza niż średnie wyniki w województwie zachodniopomorskim i w kraju. Największy odsetek mieszkańców
legitymuje się wykształceniem średnim i policealnym, zasadniczym zawodowym i ukończonym podstawowym (we
wszystkich powiatach łączny odsetek takich osób przekracza 3/4 ogółu mieszkańców). Najmniej liczną grupę stanowią
osoby bez wykształcenia i takie, które nie ukończyły szkoły podstawowej (między 2% a 2,5%). Osoby z wykształceniem
wyższym stanowiły około 10% badanych (przy średniej ogólnopolskiej wynoszącej 17%).
Tabela 10. Ludność w wieku 13 lat i więcej wg poziomu wykształcenia (2011 r.)

Powiat

Ludność w wieku 13 lat i więcej wg poziomu wykształcenia

wyższe
średnie i

policealne
zasadnicze
zawodowe

gimnazjalne
podstawowe
ukończone

podstawowe nieukończone
i brak wykształcenia

białogardzki3 9,98% 27,72% 23,83% 5,56% 24,90% 2,13%

koszaliński 10,98% 25,22% 24,44% 5,97% 24,00% 2,56%

sławieński 10,42% 27,97% 24,00% 6,21% 23,04% 2,26%

woj. zachodnio-
pomorskie

16,61% 31,27% 20,57% 4,92% 19,07% 1,67%

Polska 17,00% 31,56% 21,67% 4,93% 18,31% 1,36%

Źródło: opracowanie własne na podstawie Banku Danych Lokalnych GUS – Narodowy Spis Powszechny z 2011 r.

Podsumowanie: na obszarze SŚGD po kilku latach utrzymywania się stałej liczby ludności po raz pierwszy wystąpiło
zjawisko spadku ogólnej liczby mieszkańców (w 2014 r.). Teren ten charakteryzuje stosunkowo dobra struktura
demograficzna, zbilansowana struktura płciowa, wysoki przyrost naturalny i dodatnie saldo migracji. Na całym
obszarze występuje jednak zjawisko zmniejszania się liczby osób młodych i jednoczesnego dynamicznego przyrostu
osób starszych, co w kolejnych latach zwiększy presję demograficzną (obecnie widoczną bardzo wyraźnie w gminie

3 Dane dotyczące wykształcenia dostępne są jedynie na poziomie powiatowym. W analizie danych należy wziąć pod uwagę, że do LGD należy
tylko jedna gmina z powiatu białogardzkiego – Tychowo.

 Lokalna Strategia Rozwoju Stowarzyszenia Środkowopomorska Grupa Działania
2014 – 2020

Strona | 19

Mielno oraz miastach Darłowo i Sławno). Wykształcenie mieszkańców obszaru jest niższe niż średnie wartości dla
Polski i województwa zachodniopomorskiego.

5. RYNEK PRACY.

Rynek pracy jest kluczową dziedziną, charakteryzującą potencjał i ograniczenia rozwojowe poszczególnych obszarów.
W przypadku terenu objętego działalnością SŚGD charakterystycznym elementem jest niski stopień aktywności
ekonomicznej ludności (obliczany jako liczba zatrudnionych na 1.000 mieszkańców).

Tabela 11. Pracujący na 1000 ludności na obszarze ŚGD w latach 2007-2013.

Gmina
Pracujący na 1000 ludności w latach 2007-2013 Zmiana w

latach 2007-
2013 2007 2008 2009 2010 2011 2012 2013

Będzino 101 107 105 110 108 102 107 6

Biesiekierz 145 157 173 164 155 151 138 -7

Bobolice 128 130 139 137 134 132 130 2

Darłowo - miasto 132 138 140 118 119 123 140 8

Darłowo - gmina 143 145 130 127 110 131 140 -3

Malechowo 76 77 89 90 94 80 74 -2

Manowo 100 109 117 125 126 112 114 14

Mielno 182 177 183 179 171 155 163 -19

Polanów 114 119 122 114 118 115 118 4

Postomino 85 89 80 82 90 92 90 5

Sianów 98 109 107 113 113 109 101 3

Sławno - miasto 244 224 236 241 229 234 241 -3

Sławno - gmina 65 60 55 59 54 53 58 -7

Świeszyno 80 66 61 56 65 70 74 -6

Tychowo 165 151 149 126 135 136 139 -26

woj. zachodnio-
pomorskie

193 197 190 191 190 188 192 -1

Polska 220 226 223 223 224 223 226 6

Źródło: opracowanie własne na podstawie Banku Danych Lokalnych GUS.

Na analizowanym terenie tylko jedna gmina miała wyższy współczynnik aktywności zawodowej niż średnia
wojewódzka i ogólnopolska – miasto Sławno. Skrajnie niskie wartości charakteryzują zaś cztery gminy: Malechowo,
Postomino, Sławno (gmina) i Świeszyno. W przypadku pozostałych jednostek wartości są znacznie niższe niż
występujące w województwie zachodniopomorskim i Polsce. W strukturze zatrudnienia w podziale na typy
prowadzonej działalności na obszarze SŚGD dominują usługi, na drugim miejscu jest przemysł i budownictwo,
najmniejsza część mieszkańców zatrudniona jest w sektorze rolnictwa, leśnictwa, łowiectwa i rybactwa.

Tabela 12. Pracujący wg sekcji PKD 2007 na obszarze ŚGD w latach 2007-2013.

Powiat
Pracujący wg sekcji PKD 2007 w latach 2007-2013 (w osobach) Zmiana w latach

2007-2013 2007 2008 2009 2010 2011 2012 2013

Rolnictwo, leśnictwo, łowiectwo i rybactwo

białogardzki 1367 1572 1347 1336 1339 1358 1369 +2

koszaliński 2920 3103 3057 3465 3486 3501 3506 +586

sławieński 3062 3001 3063 3061 3067 3100 3041 -21

Przemysł i budownictwo

białogardzki 3957 3386 3376 3455 3341 3121 3201 -756

koszaliński 2674 2612 2713 2652 2682 2512 2480 -194

 Lokalna Strategia Rozwoju Stowarzyszenia Środkowopomorska Grupa Działania
2014 – 2020

Strona | 20

sławieński 3228 2866 2788 2720 2589 2672 2834 -394

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

białogardzki 1316 1405 1386 1336 1273 1302 1363 +47

koszaliński 1054 1180 1388 1418 1373 1463 1507 +453

sławieński 1147 1372 1385 1267 1319 1400 1563 +416

Działalność finansowa i ubezpieczeniowa, obsługa rynku nieruchomości

białogardzki 283 376 329 264 302 328 292 +9

koszaliński 245 213 185 182 233 216 181 -64

sławieński 312 313 252 256 253 217 190 -122

Pozostałe usługi

białogardzki 2634 2707 3054 2819 2945 3043 2982 +348

koszaliński 2888 2995 3026 3008 2953 2713 2684 -204

sławieński 2842 2866 2971 3024 2846 2846 2885 -43

Źródło: opracowanie własne na podstawie Banku Danych Lokalnych GUS.

Na przestrzeni lat 2007-2013 na obszarze SŚGD w strukturze zatrudnienia dominował sektor usług. Dane w tabeli
powyżej pokazują, że w powiecie koszalińskim i sławieńskim dynamicznie wzrasta liczba osób zatrudnionych w handlu,
naprawie pojazdów samochodowych, transporcie i gospodarce magazynowej, zakwaterowaniu i gastronomii oraz
informacji i komunikacji. W powiecie sławieńskim zmniejszyła się liczba osób zatrudnionych w działalności finansowej
i ubezpieczeniowej oraz obsłudze rynku nieruchomości. W przypadku pozostałych usług można zaobserwować
wyraźny wzrost zatrudnienia w powiecie białogardzkim przy równoczesnym spadku liczby osób zatrudnionych w tym
sektorze w powiecie koszalińskim. W przypadku przemysłu i budownictwa na całym obszarze SŚGD można
zaobserwować znaczne zmniejszenie liczby zatrudnionych osób. Za to w powiecie koszalińskim wyraźnie wzrosła liczba
pracujących w sektorze rolnictwa, leśnictwa, łowiectwa i rybactwa.

Jednym z największych problemów obszaru w zakresie rynku pracy jest wysoka stopa bezrobocia wśród mieszkańców.

Tabela 13. Bezrobocie na obszarze ŚGD wg stanu na 31.12.2013 r.

Gmina
Liczba

zarejestrowanych
bezrobotnych

Udział osób bezrobotnych w liczbie ludności w wieku produkcyjnym

razem mężczyźni kobiety

Będzino 794 13,9% 12,6% 15,5%

Biesiekierz 425 9,9% 8,6% 11,5%

Bobolice 1.092 17,4% 14,3% 21,3%

Darłowo - miasto 1.171 12,9% 11,7% 14,2%

Darłowo - gmina 678 12,9% 11,3% 14,9%

Malechowo 504 11,9% 10,8% 13,1%

Manowo 490 10,8% 8,7% 13,3%

Mielno 374 11,4% 10,0% 13,0%

Polanów 956 16,1% 13,1% 19,7%

Postomino 519 11,4% 10,0% 13,0%

Sianów 1.200 13,0% 11,8% 14,5%

Sławno - miasto 1.001 12,4% 13,3% 11,5%

Sławno - gmina 874 14,7% 14,1% 15,4%

Świeszyno 594 13,2% 11,7% 14,8%

Tychowo 836 18,7% 17,9% 19,9%

RAZEM 11.508 osób - - -

Źródło: opracowanie własne na podstawie Banku Danych Lokalnych GUS.

Według stanu na koniec 2013 r. na obszarze SŚGD 11.508 osób to osoby bezrobotne (zarejestrowane). Osoby
bezrobotne stanowiły największy odsetek osób w wieku produkcyjnym w gminie Tychowo (aż 18,7%), najmniejsza

 Lokalna Strategia Rozwoju Stowarzyszenia Środkowopomorska Grupa Działania
2014 – 2020

Strona | 21

skala problemu występuje za to na terenie gminy Biesiekierz (9,9%). Wśród bezrobotnych przeważają kobiety, zjawisko
takie występuje w 14 spośród 15 analizowanych gmin (wyjątkiem jest tutaj miasto Sławno). Szczególnie wyraźnie
problem bezrobocia kobiet widoczny jest w gminach Bobolice, Polanów i Tychowo (tu bezrobotna jest co piąta kobieta
w wieku produkcyjnym).

Na przestrzeni lat 2007-2013 bezrobocie na analizowanym obszarze wzrosło. Niewielki spadek odnotowały jedynie
dwie gminy (Polanów i Tychowo), a w aż sześciu wzrost bezrobocia był wyższy od wskaźników dla województwa i
Polski. Do gmin szczególnie dotkniętych problemem bezrobocia należy zaliczyć Tychowo, Bobolice i Polanów.

Tabela 14. Udział bezrobotnych zarejestrowanych w liczbie ludności w wieku produkcyjnym na obszarze ŚGD w latach
2007-2013.

Gmina

Udział bezrobotnych zarejestrowanych w liczbie ludności
w wieku produkcyjnym w latach 2007-2013 Zmiana w latach

2007-2013
2007 2008 2009 2010 2011 2012 2013

Będzino 11,5% 8,2% 10,4% 12,2% 12,2% 13,0% 13,9% 2,4%

Biesiekierz 8,9% 7,3% 8,4% 9,1% 8,9% 9,8% 9,9% 1,0%

Bobolice 14,4% 12,4% 15,5% 16,7% 15,5% 16,1% 17,4% 3,0%

Darłowo - miasto 11,8% 8,8% 11,5% 11,8% 11,7% 14,0% 12,9% 1,1%

Darłowo - gmina 10,5% 8,7% 11,0% 12,0% 12,6% 14,1% 12,9% 2,4%

Malechowo 10,5% 8,3% 9,5% 10,7% 11,4% 13,3% 11,9% 1,4%

Manowo 9,8% 8,2% 9,0% 10,1% 10,1% 10,5% 10,8% 1,0%

Mielno 9,5% 6,1% 8,2% 8,9% 10,1% 10,3% 11,4% 1,9%

Polanów 16,8% 14,9% 17,0% 17,9% 17,3% 16,8% 16,1% -0,7%

Postomino 8,6% 4,9% 7,0% 8,6% 10,9% 11,8% 11,4% 2,8%

Sianów 11,6% 9,1% 10,9% 11,1% 11,6% 13,1% 13,0% 1,4%

Sławno - miasto 9,5% 7,3% 9,3% 10,1% 11,7% 13,0% 12,4% 2,9%

Sławno - gmina 13,6% 8,7% 11,3% 13,5% 14,7% 16,9% 14,7% 1,1%

Świeszyno 11,9% 10,2% 12,4% 12,0% 12,2% 12,3% 13,2% 1,3%

Tychowo 21,9 21,7% 21,8% 20,2% 18,1% 17,6% 18,7% -2,8%

woj. zachodnio-
pomorskie

9,3% 7,4% 9,5% 9,7% 9,7% 10,1% 10,0% 0,7%

Polska 7,1% 6,0% 7,7% 7,9% 8,0% 8,7% 8,8% 1,7%

Źródło: opracowanie własne na podstawie Banku Danych Lokalnych GUS.

Dane te świadczą o nieskuteczności dotychczasowych mechanizmów aktywizacji bezrobotnych
i konieczności podjęcia dalszych działań w celu redukcji odsetka osób pozostających bez pracy.
Dane dotyczące przedsiębiorczości mieszkańców obszaru SŚGD są optymistyczne. Na analizowanym terenie
funkcjonuje łącznie 13.408 podmiotów gospodarczych, zaś 10.642 osoby fizyczne prowadzą własną działalność
gospodarczą. Największa liczba przedsiębiorców działa na terenie miasta Darłowo, jednak przy uwzględnieniu liczby
ludności poszczególnych gmin najwyższe wskaźniki przedsiębiorczości występują w gminie Mielno. Najsłabiej w tym
względzie wypada zaś gmina Tychowo.
Poziom rozwoju przedsiębiorczości na terenie SŚGD jest zbliżony do wskaźników ogólnopolskich i nieco niższy niż
średnie wartości dla województwa zachodniopomorskiego. Na każdy tysiąc mieszkańców na obszarze SŚGD
funkcjonuje 101 podmiotów gospodarczych (wskaźnik dla poszczególnych gmin wynosi od 65 do 283). Jest to wynik
nieco niższy niż średnia dla kraju (106 podmiotów) i wyraźnie niższy niż w całym województwie zachodniopomorskim
(128 podmiotów). Stosunkowo duży odsetek przedsiębiorców na obszarze SŚGD to osoby fizyczne prowadzące
działalność gospodarczą. Średnio na obszarze SŚGD jest to 80 osób na 1000 mieszkańców, co daje wynik wyższy od
średniej ogólnopolskiej (77 osób), ale nieco niższy od średniej wojewódzkiej (95 osób).

Tabela 15. Przedsiębiorczość na obszarze ŚDG wg stanu na 31.12.2013 r.

Gmina

Liczba
zarejestrowanych

podmiotów w
REGON

Liczba zarejestrowanych
podmiotów w REGON na

tysiąc mieszkańców

Liczba osób fizycznych
prowadzących

działalność gospodarczą

Liczba osób fizycznych
prowadzących działalność

gospodarczą na tysiąc
mieszkańców

Będzino 806 94 629 74

 Lokalna Strategia Rozwoju Stowarzyszenia Środkowopomorska Grupa Działania
2014 – 2020

Strona | 22

Biesiekierz 698 109 582 91

Bobolice 688 72 546 57

Darłowo - miasto 1.990 140 1.583 111

Darłowo - gmina 731 91 570 71

Malechowo 491 75 388 59

Manowo 657 98 553 80

Mielno 1.429 283 1.178 233

Polanów 644 71 523 58

Postomino 601 85 480 68

Sianów 1.363 99 1.066 77

Sławno - miasto 1.447 112 999 77

Sławno - gmina 648 72 527 58

Świeszyno 759 114 652 98

Tychowo 456 65 366 52

RAZEM 13.408 - 10.642 -

ŚREDNIA dla obszaru 894
podmioty

gospodarcze na
gminę

101
podmiotów gospodarczych

na tysiąc mieszkańców

709 osób prowadzących
działalność gospodarczą

na gminę

80 osób prowadzących
działalność gospodarczą na

tysiąc mieszkańców

ŚREDNIA dla
województwa

zachodnio-
pomorskiego

-

128
podmiotów gospodarczych

na tys. mieszk.
-

95 osób prowadzących
działalność gosp. na tys.

mieszk.

ŚREDNIA dla Polski
-

106
podmiotów gospodarczych

na tys. mieszk.
-

77 osób prowadzących
działalność gosp. na tys.

mieszk.

Źródło: opracowanie własne na podstawie Banku Danych Lokalnych GUS.

Zgodnie z danymi w rejestrze REGON na obszarze SŚGD dominują przedsiębiorstwa prowadzące działalność w
zakresie:

 handlu hurtowego i detalicznego oraz naprawy pojazdów (3.065 podmiotów),

 zakwaterowania i gastronomii (1.981 podmiotów),

 budownictwa (1.792 podmioty).

 Lokalna Strategia Rozwoju Stowarzyszenia Środkowopomorska Grupa Działania
2014 – 2020

Strona | 23

Gmina

Tabela 16. Liczba zarejestrowanych podmiotów w rejestrze REGON w podziale na sekcje PKD 2007 na obszarze SŚGD wg stanu na 21.12.2013 r.

A B C D E F G H I J K L M N O P Q R S i T

Rolnictwo,
leśnictwo,

łowiectwo i
rybactwo

Górnictwo i
wydobycie

Przetwórs-
two

przemysło-
we

Wytwarzanie
i

zaopatrywa-
nie w

energię
elektryczną,

gaz etc.

Dostawa
wody;

gospodaro-
wanie

ściekami i
odpadami,

rekultywacja

Budownic-
two

Handel
hurtowy i

detaliczny;
naprawa
pojazdów

Transport i
gospodarka
magazyno-

wa

Zakwaterow
anie i usługi
gastronomi-

czne

Informacja i
komunikacja

Działalność
finansowa i
ubezpiecze-

niowa

Obsługa
rynku

nieruchomoś
ci

Działalność
profesjonal-
na, naukowa
i techniczna

Działalność w
zakresie

usług
administro-

wania i
działalność
wspierająca

Administra-
cja publiczna

i obrona
narodowa;
zabezpie-

czenia
społeczne

Edukacja

Opieka
zdrowotna i

pomoc
społeczna

Działalność
związana z

kulturą,
rozrywką i
rekreacją

Pozostała
działalność
usługowa

Będzino 37 - 81 6 6 119 191 52 72 3 27 70 30 15 5 17 28 11 36

Biesiekierz 23 - 84 - 2 96 185 54 26 12 17 14 42 17 6 33 42 10 35

Bobolice 71 - 48 2 1 117 198 31 19 3 21 30 17 17 8 20 34 11 40

Darłowo - miasto 78 1 104 4 4 147 490 82 500 26 30 109 77 32 5 51 107 39 104

Darłowo - gmina 49 - 45 - 4 119 150 29 145 1 11 50 12 20 12 22 16 12 34

Malechowo 56 1 48 2 3 105 123 20 21 2 8 2 14 13 7 14 16 8 28

Manowo 32 1 56 4 5 92 168 60 28 11 24 8 38 17 5 26 40 17 43

Mielno 27 - 34 - 3 70 173 41 821 7 21 36 34 29 3 18 27 36 49

Polanów 73 1 56 4 4 161 120 21 22 3 10 31 17 15 5 25 35 10 31

Postomino 72 1 36 9 2 72 108 27 132 2 12 9 10 11 18 20 10 16 34

Sianów 74 3 130 5 6 217 319 109 55 14 32 82 70 33 7 26 67 24 90

Sławno - miasto 50 - 104 3 2 174 391 69 75 8 38 189 71 23 13 60 73 27 77

Sławno - gmina 77 1 64 2 3 125 152 51 25 4 14 5 23 10 9 17 19 14 33

Świeszyno 24 - 81 - 1 111 198 50 23 16 33 30 52 16 6 17 44 15 42

Tychowo 81 - 40 1 2 67 99 26 17 3 5 9 12 11 7 21 18 11 26

RAZEM 824 9 1.011 42 48 1.792 3.065 722 1.981 115 303 674 539 279 116 387 576 261 702

Źródło: opracowanie własne na podstawie Banku Danych Lokalnych GUS.

 Lokalna Strategia Rozwoju Stowarzyszenia Środkowopomorska Grupa Działania
2014 – 2020

Strona | 24

Ciekawie prezentują się dane dotyczące działalności podmiotów w ramach sekcji I (Zakwaterowanie i usługi
gastronomiczne). Łącznie stanowią one drugi najpopularniejszy na obszarze SŚGD rodzaj działalności, ale występują tu
znaczne różnice pomiędzy poszczególnymi gminami. Aż 67% firm prowadzących taki rodzaj działalności pochodzi
z terenu dwóch gmin: Mielna i miasta Darłowo. Dodatkowo tylko w 4 spośród 15 analizowanych gmin sektor
zakwaterowania i gastronomii ma duże znaczenie (poza Mielnem i miastem Darłowo są to także gmina Darłowo
i gmina Postomino). Wyraźnie zarysowuje się tu podział na gminy położone w pasie nadmorskim, silnie skupione na
usługach turystycznych, a resztą obszaru ŚDG.

Obszar SŚGD charakteryzuje niski poziom wynagrodzenia brutto w stosunku do średniej ogólnopolskiej i wojewódzkiej.
Najtrudniejsza sytuacja w tym zakresie występuje na terenie powiatu sławieńskiego. W latach 2007-2013 poziom
wynagrodzenia brutto uległ minimalnej poprawie, największy wzrost nastąpił w powiecie białogardzkim.

Tabela 17. Przeciętne wynagrodzenie brutto w relacji do średniej krajowej na obszarze ŚGD w latach 2007-2013.

Powiat
Przeciętne miesięczne wynagrodzenie brutto w relacji do średniej krajowej (Polska =100)

2007 2008 2009 2010 2011 2012 2013

białogardzki 76,6 79,8 78,3 79,6 81,1 82,5 82,1

koszaliński 80,1 79,3 78,8 80,5 82,7 83,3 82,5

sławieński 74,1 76,0 76,1 76,6 77,1 77,6 76,3

woj. zachodnio-
pomorskie

91,3 91,2 91,1 90,8 90,7 91,3 91,3

Źródło: opracowanie własne na podstawie Banku Danych Lokalnych GUS.

Podsumowanie: na obszarze SŚGD występuje niski wskaźnik aktywności zawodowej ludności oraz wysoka stopa
bezrobocia, rosnąca w latach 2007-2013 i dotykająca szczególnie mocno kobiety. Większość mieszkańców zatrudniona
jest w sektorze usług, sektor przemysłu i budownictwa wyraźnie traci na znaczeniu. Poziom przedsiębiorczości
mieszkańców obszaru jest zbliżony do wskaźników wojewódzkich i krajowych (choć między poszczególnymi gminami
występują znaczne różnice w tym zakresie). Za strategiczne gałęzie gospodarki na analizowanym obszarze należy uznać
handel, budownictwo oraz usługi zakwaterowania i gastronomii (te mają jednak istotne znaczenie jedynie
w gminach położonych w pasie nadmorskim). Poważnym problemem są także niskie zarobki mieszkańców,
odbiegające znacząco od średniej krajowej i wojewódzkiej (najniższe wskaźniki charakteryzują gminy powiatu
sławieńskiego).

6. TURYSTYKA.

Turystyka jest jednym z kluczowych potencjałów obszaru SŚGD ze względu na jego położenie geograficzne (dostęp do
linii brzegowej Morza Bałtyckiego) oraz istotny udział tej gałęzi gospodarki w lokalnym rynku pracy na terenie czterech
nadmorskich gmin (Darłowo, miasto Darłowo, Mielno i Postomino).

Według danych na koniec 2013 r. na obszarze SŚGD funkcjonowało 308 obiektów noclegowych, z czego ponad połowa
działała na terenie gminy Mielno. Poza pasem nadmorskim istnieje zaledwie 16 obiektów noclegowych, a na terenie
trzech badanych gmin (miasto Sławno, gmina Sławno i gmina Tychowo) nie ma żadnego.

W 2013 r. aż 98% noclegów zostało udzielonych na terenie gmin posiadających dostęp do linii brzegowej Morza
Bałtyckiego. Obszar SŚGD jest przeważnie odwiedzany przez Polaków, noclegi udzielone turystom zagranicznym
stanowiły zaledwie 8% i stanowiły stosunkowo największy odsetek w mieście Darłowo.

 Lokalna Strategia Rozwoju Stowarzyszenia Środkowopomorska Grupa Działania
2014 – 2020

Strona | 25

Tabela 18. Liczba obiektów noclegowych i liczba noclegów udzielonych w tych obiektach na obszarze SŚGD wg stanu

na 31.12.2013 r.

Gmina
Liczba obiektów

noclegowych

Liczba udzielonych noclegów
Wskaźnik

Schneidera4 razem w tym Polakom
w tym turystom

zagranicznym

Będzino 4 2.619 2.601 18 64,06

Biesiekierz 1 4.653 3.264 1.389 448,77

Bobolice 1 248 248 0 5,22

Darłowo - miasto 64 293.860 245.187 48.673 3207,39

Darłowo - gmina 31 509.007 497.514 11.493 5080,08

Malechowo 1 1.932 1.678 254 23,39

Manowo 3 2.872 2.754 118 159,39

Mielno 179 927.832 834.162 93.670 27822,39

Polanów 2 8.194 4.078 4.116 468,39

Postomino 18 258.485 258.417 68 3800,82

Sianów 3 9.228 7.797 1.431 176,92

Sławno - miasto 0 0 0 0 0

Sławno - gmina 0 0 0 0 0

Świeszyno 1 12.886 12.815 71 810,63

Tychowo 0 0 0 0 0

RAZEM 308 2.031.816 1.870.515 161.301 -

Źródło: opracowanie własne na podstawie Banku Danych Lokalnych GUS.

Na analizowanym terenie występują liczne obiekty zabytkowe, będące elementem potencjału turystycznego tego
regionu. Wśród cennych obiektów historycznych znajdują się kościoły, parafie, cmentarze, pałace, parki, zagrody
i domostwa, ale także latarnie morskie, obiekty mostowe, zamki, mury obronne, młyny, kuźnie i liczne obiekty
ewangelickie. Największa liczba zabytków zlokalizowana jest na terenie gmin Bobolice, Polanów i Sianów (po 29
obiektów), najmniej zaś w gminie Manowo i Mielno (po 8 obiektów), w pozostałych gminach jest to po kilkanaście
obiektów różnej rangi. Należy tu także podkreślić rolę Portu Morskiego w Darłowie jako unikalnego lokalnego zasobu
turystycznego. Port jest jednym z morskich przejść granicznych, obsługuje rejsy pasażerskie na duńską wyspę
Bornholm i w 2015 r. został wyposażony w nowoczesny terminal obsługi pasażerskiej.

Przez obszar SŚGD przebiegają liczne szlaki piesze, spośród których do najważniejszych należą: szlak nadmorski E9,
szlak im. J. Chrząszczyńskiego, szlak papieski, szlak rezerwatów. Na terenie tym wyznaczono też kilkanaście szlaków
rowerowych, konnych i kajakowych, zaś łączna długość ścieżek rowerowych w 2013 r. wyniosła nieco ponad 42 km.

Podsumowanie: ruch turystyczny na obszarze SŚGD koncentruje się w pasie przybrzeżnym Morza Bałtyckiego. Na
terenie gmin Mielno, Postomino, Darłowo i miasta Darłowo znajduje się 95% obiektów noclegowych, w których
udzielono 98% wszystkich noclegów na obszarze SŚGD w 2013 r. Skrajnie wysokie wartości wskaźników ruchu
turystycznego charakteryzują gminę Mielno.

7. ORGANIZACJE POZARZĄDOWE.

Na obszarze SŚGD występuje wysoki poziom aktywności organizacji pozarządowych. Na terenie wszystkich
analizowanych gmin występują stowarzyszenia i fundacje, prowadzące szeroki zakres działań społecznych
i charytatywnych. Najwięcej organizacji pozarządowych posiada siedzibę na terenie gminy Sianów, miasta Sławno
i gminy Mielno (łącznie prawie 1/3 wszystkich NGO na obszarze SŚGD). Najmniej tego typu podmiotów posiada
siedzibę w gminie Tychowo (10), Będzino (13) i Bobolice (13).

4 Wskaźnik intensywności ruchu turystycznego wyrażony jako liczba turystów korzystających z noclegów
na 1.000 mieszkańców. Suma wartości zmiennych „korzystający rezydenci (Polacy)” oraz „turyści zagraniczni korzystający” dla obiektów
hotelowych i innych obiektów noclegowych łącznie, dzielona przez liczbę mieszkańców gminy (zmienna „faktyczne miejsce zamieszkania wg
stanu na 31.12”.)

 Lokalna Strategia Rozwoju Stowarzyszenia Środkowopomorska Grupa Działania
2014 – 2020

Strona | 26

Tabela 19. Liczba organizacji pozarządowych posiadających siedzibę na terenie danej gminy wg danych Krajowego
Rejestru Sądowego wg stanu na 04.2015 r.

Gmina
Liczba organizacji pozarządowych posiadających siedzibę na terenie danej gminy

wg Krajowego Rejestru Sądowego

Będzino 13

Biesiekierz 14

Bobolice 13

Darłowo - miasto 29

Darłowo - gmina 25

Malechowo 17

Manowo 15

Mielno 36

Polanów 19

Postomino 26

Sianów 38

Sławno - miasto 37

Sławno - gmina 25

Świeszyno 17

Tychowo 10

RAZEM 334

Źródło: opracowanie własne na podstawie danych Krajowego Rejestru Sądowego.

Przy uwzględnieniu liczby mieszkańców poszczególnych gmin najwyższy wskaźnik aktywności organizacji
pozarządowych występuje w gminie Mielno, najniższy zaś w gminie Będzino. Wartości dla całego obszaru SŚGD
przekraczają średnią dla województwa zachodniopomorskiego i Polski (tylko w trzech gminach odnotowano wyniki
niższe od średnich, są to Będzino, Bobolice i Polanów).

W oparciu o dane zbierane przez Stowarzyszenie Klon/Jawor, administratora ogólnopolskiej bazy ngo.pl,
na obszarze LGD działa dodatkowo ponad 60 podmiotów ekonomii społecznej: stowarzyszeń zwykłych, klubów
sportowych i przedsiębiorstw społecznych, prowadząc działania na rzecz rozwoju kultury, sztuki i oświaty, a także
ochrony środowiska oraz sportu i rekreacji, integracji społeczności lokalnej, szerokiej promocji gmin oraz miejscowości.
Szczególnie ważną rolę pełnią spółdzielnie socjalne (Spółdzielnia Socjalna Arka z siedzibą na terenie gm. Bobolice,
Spółdzielnia socjalna "Plaże Bałtyku" z gm. Mielno), działające na rzecz integracji i reintegracji zawodowej i społecznej
osób zagrożonych wykluczeniem społecznym.

W latach 2007-2014 na analizowanym obszarze zwiększyła się ogólna liczba organizacji pozarządowych, a także
wskaźnik liczby organizacji pozarządowych na 1000 mieszkańców. Najwyższy wzrost odnotowano w gminie Sławno.
Nieco mniejsza dynamika tego zjawiska wystąpiła w gminach Malechowo, Mielno, Sianów i Świeszyno. Za to w
gminach Będzino, Bobolice, miasto Darłowo, gmina Darłowo i Polanów można zaobserwować swoistą stagnację w tym
zakresie.

 Lokalna Strategia Rozwoju Stowarzyszenia Środkowopomorska Grupa Działania
2014 – 2020

Strona | 27

Tabela 20. Fundacje, stowarzyszenia i organizacje społeczne na 1000 mieszkańców na obszarze SŚGD w latach 2007-

2014.

Gmina

Fundacje, stowarzyszenia i organizacje społeczne na 1000 mieszkańców w latach
2007-2014 Zmiana w latach

2007-2014
2007 2008 2009 2010 2011 2012 2013 2014

Będzino 1 1 1 1 1 1 1 1 0

Biesiekierz 2 2 2 2 2 3 3 3 1

Bobolice 2 2 2 2 2 2 2 2 0

Darłowo - miasto 2 3 3 3 3 3 3 3 0

Darłowo - gmina 3 3 3 3 3 3 3 3 0

Malechowo 2 2 3 3 3 3 3 4 2

Manowo 3 3 4 4 4 4 4 4 1

Mielno 6 6 6 6 6 7 8 8 2

Polanów 2 2 2 2 2 2 2 2 0

Postomino 4 4 4 5 5 5 5 5 1

Sianów 2 3 3 3 4 4 4 4 2

Sławno - miasto 3 3 3 3 3 4 3 4 1

Sławno - gmina 2 2 3 3 4 4 4 5 3

Świeszyno 2 2 2 3 3 3 3 4 2

Tychowo 2 2 2 3 3 3 3 3 1

woj. zachodnio-
pomorskie

2 2 3 3 3 3 3 3 1

Polska 2 2 3 3 3 3 3 3 1

Źródło: opracowanie własne na podstawie Banku Danych Lokalnych GUS.

Podsumowanie: na obszarze SŚGD występuje wysokie nasycenie organizacjami pozarządowymi. W latach 2007-2014
zwiększyła się też liczba podmiotów trzeciego sektora. Najwyższy poziom aktywności NGO można zaobserwować
w gminie Mielno.

8. WYKLUCZENIE SPOŁECZNE.

Na analizowanym obszarze występuje stosunkowo wysokie zagrożenie wykluczeniem społecznym mieszkańców. Choć
w latach 2009-2013 liczba bezwzględna osób objętych pomocą społeczną uległa wyraźnemu zmniejszeniu (łącznie na
obszarze o ponad 2.000 osób), to nadal jest to poważne zagrożenie dla rozwoju gmin wchodzących w skład SŚGD.

Tabela 21. Liczba osób korzystających z pomocy społecznej na obszarze SŚGD w latach 2009-2013.

Gmina
Liczba osób korzystających z pomocy społecznej Zmiana w latach

2009-2013 2009 2010 2011 2012 2013

Będzino 1.213 1.276 1.010 1.112 1.276 63

Biesiekierz 956 968 875 1.000 954 -2

Bobolice 1.184 1.097 1.121 1.066 1.048 -136

Darłowo - miasto 1.607 1.628 1.444 1.523 1.587 -20

Darłowo - gmina 2.213 2.149 2.173 2.219 1.700 -513

Malechowo 1.323 1.198 1.080 1.173 1.185 -138

Manowo 789 663 623 654 651 -138

Mielno 559 568 474 534 539 -20

Polanów 1.787 1.765 1.734 1.705 1.643 -144

Postomino 2.183 2.018 1.769 1.608 1.339 -844

Sianów 1.275 1.455 1.545 1.652 1.831 556

Sławno - miasto 1.851 1.042 1.235 866 1.088 -763

Sławno - gmina 1.142 1.144 996 1.122 1.189 47

Świeszyno 892 866 723 755 827 -65

Tychowo 1.727 1.697 1.412 1.483 1.719 -8

RAZEM: 20.701 19.534 18.214 18.472 18.576 -2.125

Źródło: opracowanie własne na podstawie Banku Danych Lokalnych GUS.

 Lokalna Strategia Rozwoju Stowarzyszenia Środkowopomorska Grupa Działania
2014 – 2020

Strona | 28

Mimo pewnej poprawy zaobserwowanej w latach 2009-2013 odsetek osób korzystających z pomocy społecznej na
obszarze SŚGD jest znacząco wyższy niż średnia wojewódzka i ogólnopolska. W pięciu gminach zasięg korzystania
z pomocy społecznej jest dwukrotnie wyższy niż w skali kraju. Jedyną gminą, w której można zaobserwować wyraźną
poprawę w tym zakresie jest gmina Postomino, w której to w ciągu 5 lat odsetek osób korzystających z zasiłków
zmniejszył się o 12% (z 31% do 19%). Stosunkowo dobrze wypada też gmina wiejska Darłowo, w której odsetek osób
objętych pomocą społeczną zmniejszył się o 7,7%.

Tabela 22. Zasięg korzystania z pomocy społecznej na obszarze SŚGD w latach 2009-2013.

Gmina
Zasięg korzystania z pomocy społecznej Zmiana w latach

2009-2013 2009 2010 2011 2012 2013

Będzino 13,0% 15,1% 11,9% 13,0% 14,9% 1,9%

Biesiekierz 16,6% 16,1% 14,4% 16,1% 15,0% -1,6%

Bobolice 12,2% 11,2% 11,4% 10,9% 10,9% -1,3%

Darłowo - miasto 11,4% 11,3% 10,0% 10,6% 11,1% -0,3%

Darłowo - gmina 28,9% 27,1% 27,3% 27,7% 21,2% -7,7%

Malechowo 20,0% 18,0% 16,3% 17,7% 18,0% -2,0%

Manowo 12,3% 9,8% 9,2% 9,6% 9,5% -2,8%

Mielno 11,1% 11,2% 9,3% 10,5% 10,8% -0,3%

Polanów 19,5% 19,2% 18,9% 18,6% 18,1% -1,4%

Postomino 31,0% 28,5% 25,0% 22,8% 19,0% -12,0%

Sianów 9,5% 10,6% 11,3% 12,1% 13,4% 3,9%

Sławno – miasto 14,1% 7,9% 9,4% 6,6% 8,4% -5,7%

Sławno - gmina 12,9% 12,9% 11,2% 12,6% 13,3% 0,4%

Świeszyno 15,0% 13,6% 11,2% 11,5% 12,4% -2,6%

Tychowo 24,5% 24,0% 20,1% 21,1% 24,4% -0,1%

woj. zachodnio-
pomorskie

10,8% 10,4% 9,7% 9,7% 9,7% -1,1%

Polska 9,1% 8,7% 8,1% 8,1% 8,3% -0,8%

Źródło: opracowanie własne na podstawie Banku Danych Lokalnych GUS.

Cechą charakterystyczną obszaru SŚGD jest także dynamiczny wzrost wydatków na pomoc społeczną z budżetu
poszczególnych gmin. Mimo zmniejszania się liczby osób korzystających z opieki społecznej, rosną wydatki
przeznaczane na ten cel (jedynym wyjątkiem jest gmina Postomino). W ciągu 6 analizowanych lat (2008-2013) w aż
sześciu gminach wzrost wydatków przekroczył kwotę miliona złotych (są to gminy: miasto Darłowo, Manowo,
Polanów, Sianów, miasto Sławno i Tychowo). Według danych za 2013 r. wydatki na pomoc społeczną na obszarze
SŚGD wynosiły od 3 do 8 milionów złotych rocznie na gminę. Tak znaczne kwoty przeznaczane na opiekę społeczną
mogą utrudnić realizację działań rozwojowych na obszarze przez ograniczenie zasobów budżetowych poszczególnych
JST.

Podsumowanie: na obszarze SŚGD występuje wysoki odsetek osób korzystających z pomocy społecznej (znacznie
wyższy niż średnia wojewódzka i krajowa). W ostatnich latach liczba klientów opieki społecznej uległa zmniejszeniu
o ponad 2.000 osób, ale jednocześnie drastycznie wzrosły wydatki z budżetów poszczególnych gmin, kierowane na
wsparcie systemu walki z wykluczeniem społecznym.

9. EDUKACJA I INFRASTRUKTURA KULTURALNA.

Teren objęty działalnością SŚGD wyróżnia stosunkowo słabo rozbudowana oferta opieki nad najmłodszymi
mieszkańcami. Zaledwie w trzech z piętnastu gmin funkcjonują żłobki. Na tle kraju pozytywnie wyróżnia się gmina
miasto Darłowo, w której ze żłobków korzysta ponad 22% dzieci (jest to wynik znacznie powyżej średniej
wojewódzkiej: 7,3% i krajowej: 5,9%), a liczba miejsc jest systematycznie zwiększana od 2007 r. Dodatkowo należy
odnotować fakt utworzenia w 2014 r. żłobka w gminie Sianów, z którego korzysta 12% dzieci w wieku żłobkowym.
Ostatnią gminą, w której jest dostępna opieka żłobkowa to gm. Sławno (4,9%).

 Lokalna Strategia Rozwoju Stowarzyszenia Środkowopomorska Grupa Działania
2014 – 2020

Strona | 29

Także w przypadku oferty opieki przedszkolnej można zauważyć istotne różnice pomiędzy poszczególnymi gminami,
wchodzącymi w skład SŚGD. W trzech gminach odsetek dzieci objętych opieką przedszkolną jest wyższy niż średnia
wojewódzka i krajowa. Są to gmina Będzino, miasto Darłowo i miasto Sławno. Pozostałe gminy charakteryzuje znacznie
niższy zasięg dostępności oferty przedszkolnej, prawie dwukrotnie mniejszy niż w przypadku wspomnianych wyżej
gmin. Najgorsze wyniki w tym zakresie występują w przypadku gmin wiejskich Darłowo, Polanów, Postomino i Sławno,
gdzie w przedszkolach przebywa mniej niż połowa dzieci w wieku przedszkolnym.

Tabela 23. Odsetek dzieci objętych opieką przedszkolną na obszarze SŚGD w latach 2007-2013.

Gmina
Odsetek dzieci objętych opieką przedszkolną Zmiana w latach

2007-2013 2007 2008 2009 2010 2011 2012 2013

Będzino 34,8% 51,0% 63,4% 68,3% 79,2% 75,3% 83,6% 48,8%

Biesiekierz 30,7% 31,3% 38,1% 40,6% 52,8% 61,6% 63,4% 32,7%

Bobolice 32,6% 39,0% 43,8% 45,2% 54,3% 54,2% 54,2% 21,6%

Darłowo -
miasto

68,4% 67,4% 69,5% 75,5% 80,4% 80,8% 91,9% 23,5%

Darłowo -
gmina

26,6% 26,3% 36,4% 31,6% 40,5% 39,8% 42,7% 16,1%

Malechowo 50,3% 44,2% 51,9% 51,4% 65,7% 58,7% 65,8% 15,5%

Manowo 57,0% 60,4% 73,2% 69,6% 68,1% 70,9% 73,8% 16,8%

Mielno 56,9% 59,0% 63,9% 58,1% 61,5% 65,6% 67,5% 10,6%

Polanów 34,8% 38,3% 40,8% 50,9% 52,5% 51,7% 47,7% 12,9%

Postomino 26,6% 28,0% 32,1% 53,4% 45,0% 33,9% 44,4% 17,8%

Sianów 43,5% 43,8% 59,3% 51,6% 53,1% 50,8% 56,9% 13,4%

Sławno - miasto 73,4% 75,2% 75,4% 75,0% 85,6% 87,9% 94,5% 21,1%

Sławno - gmina 17,3% 20,4% 26,7% 23,6% 33,6% 32,5% 45,2% 27,9%

Świeszyno 39,2% 43,2% 45,8% 38,6% 41,8% 38,8% 48,0% 8,8%

Tychowo 39,9% 42,2% 48,6% 41,2% 48,2% 52,7% 55,1% 15,2%

woj. zachodnio-
pomorskie

55,6% 58,5% 63,9% 65,2% 67,7% 67,5% 71,3% 15,7%

Polska 59,2% 63,1% 67,3% 68,0% 70,8% 71,6% 75,3% 16,1%

Źródło: opracowanie własne na podstawie Banku Danych Lokalnych GUS.

Analizowany obszar znacznie lepiej wypada w ocenie dostępności oferty edukacyjnej na poziomie szkolnym. Na terenie
SŚGD występuje rozbudowana siec placówek oświatowych, obejmująca 57 szkół podstawowych, 34 gimnazja i 26 szkół
ponadgimnazjalnych i policealnych. Podstawówki i gimnazja działają na terenie wszystkich gmin członkowskich, ale
szkolnictwo ponadgimnazjalne i policealne jest już rozłożone nierównomiernie, bezpośredni dostęp do tych placówek
mają mieszkańcy 7 gmin. Większość tych szkół zlokalizowana jest na terenie trzech gmin: miasta Darłowo, miasta
Sławno i gminy Manowo.

Organizacja czasu wolnego dzieci i młodzieży to także jedno z głównych zadań placówek kulturalnych, działających na
obszarze SŚGD (domów kultury, świetlic i bibliotek). Dane dotyczące dostępności i skali działań podejmowanych przez
poszczególne instytucje kultury ponownie wskazują na znaczne różnice wewnętrzne obszaru SŚGD.

Za największy problem należy uznać niewystarczająco rozwiniętą sieć domów i ośrodków kultury,
w 6 analizowanych gminach nie funkcjonują placówki o takim statusie (ich funkcje przejmują biblioteki i referaty,
wydziały poszczególnych urzędów gmin). Sytuacja taka występuje w gminach Biesiekierz, Darłowo, Malechowo,
Mielno, Sianów i Sławno. Pod względem aktywności kulturalnej pozytywnie zaś wyróżniają się gminy miejskie (miasto
Darłowo i miasto Sławno), ale także gmina Bobolice i gmina Świeszyno. Realizują one liczne wydarzenia dla
mieszkańców oraz organizują prace licznych zespołów artystycznych, kół i klubów zainteresowań.

 Lokalna Strategia Rozwoju Stowarzyszenia Środkowopomorska Grupa Działania
2014 – 2020

Strona | 30

Tabela 24. Placówki kulturalne na obszarze SŚGD w 2013 r.

Gmina

Liczba obiektów kulturalnych

Liczba imprez
Liczba

uczestników
imprez

Liczba
zespołów

artystycznyc
h

Liczba kół,
klubów

domy, ośrodki
kultury, kluby

świetlice

biblioteki razem
z filiami

Będzino 5 1 81 4.125 3 11

Biesiekierz 0 3 0 0 0 0

Bobolice 1 3 82 18.310 10 22

Darłowo - miasto 1 2 136 50.715 13 9

Darłowo - gmina 0 4 0 0 0 0

Malechowo 0 2 0 0 0 0

Manowo 1 4 29 4.600 11 0

Mielno 0 7 0 0 0 0

Polanów 1 2 30 610 0 0

Postomino 1 2 60 32.000 2 4

Sianów 0 2 0 0 0 0

Sławno - miasto 1 4 66 20.221 18 7

Sławno - gmina 0 5 0 0 0 0

Świeszyno 5 1 61 4.691 5 12

Tychowo 1 2 30 5.230 5 2

RAZEM 17 44 575 140.502 67 67

Źródło: opracowanie własne na podstawie Banku Danych Lokalnych GUS.

Podsumowanie: za największe obszary ryzyka w analizowanym obszarze należy uznać niewystarczająco rozwiniętą
ofertę opieki żłobkowej i przedszkolnej, a także nierównomierny dostęp do szkolnictwa ponadgimnazjalnego
i infrastruktury kulturalno - rekreacyjnej. Wyraźnie rysują się tutaj różnice między gminami miejskimi a resztą obszaru.
Wyniki analizy danych statystycznych pokrywają się z kluczowymi ustaleniami badania ankietowego,
przeprowadzonego na obszarze LGD w 2014 r. Badanie przeprowadzono w oparciu o ok. 1700 ankiet, w ramach
których uczestnicy odpowiedzieli na 13 pytań dotyczących m.in. zadowolenia z życia na obszarze oraz głównych sfer
życia codziennego. Stwierdzono, że ogólne zadowolenie społeczności lokalnej jest wysokie (72% badanych wybrało
odpowiedzi potwierdzające satysfakcję z życia, 63% potwierdziło również, że dostrzega pozytywne zmiany w swoim
otoczeniu w ostatnich latach). Jest to optymistyczny wynik mówiący o dużym potencjale tkwiącym w mieszkańcach.
Równocześnie jednak mieszkańcy wskazali obszary, w jakich konieczne jest przeprowadzenie pilnej i kompleksowej
interwencji: tworzenie nowych miejsc pracy; zwiększenie poziomu wynagrodzenia, wsparcie lokalnej
przedsiębiorczości. Rynek pracy i kwestie z nim związane były wskazywane jako główny problem aż przez 79%
badanych, w tym co piąty ankietowany wystawił w tej kwestii najniższą możliwą ocenę. Jako równie istotne obszary
wymagające wsparcia w najbliższych latach wskazano: ochronę zdrowia, inwestycje w infrastrukturę: drogową,
turystyczną (rozwój ścieżek rowerowych, szlaków), kulturalną (miejsca spotkań, rekreacji i aktywności różnych grup
wiekowych) i edukacyjną w tym rozwój edukacji przedszkolnej i wspieranie podnoszenia kompetencji mieszkańców,
inwestycje w poprawę estetyki miejsc publicznych, organizacja wydarzeń i przedsięwzięć integrujących mieszkańców;
promocja walorów i zasobów obszaru.
W ramach badań oraz spotkań konsultacyjnych dyskutowano również nad grupami społecznymi, które
na obszarze znajdują się w szczególnej sytuacji i/lub wymagają szczególnego wsparcia. W ramach badań wskazano, że
do grup traktowanych priorytetowo należą: dzieci i osoby młode, seniorzy, kobiety, osoby niepełnosprawne.
Respondenci dość zgodnie uznali, że młodzież jest potencjałem, w który warto inwestować, aby zatrzymać młodych
ludzi na obszarze, szczególnie wobec wyraźnych obaw o ich plany migracyjne.

 Lokalna Strategia Rozwoju Stowarzyszenia Środkowopomorska Grupa Działania
2014 – 2020

Strona | 31

PODSUMOWANIE DIAGNOZY OBSZARU SŚGD,
WYZNACZENIE OBSZARÓW INTERWENCJI I KLUCZOWYCH GRUP DOCELOWYCH:

Diagnoza wykazuje wewnętrzną spójność obszaru LSR (wspólna tożsamość, tradycje, potrzeby, zasoby lokalne).

Zgodnie z wytycznymi programowymi na lata 2014-2020 oraz w oparciu o przeanalizowane dane, opracowano
zestawienie głównych wniosków, wskazujących zasoby i potencjał oraz problemy i potrzeby występujące na obszarze:

ZASOBY – liczne obszary cenne przyrodniczo i obiekty cenne historycznie, bogate zasoby wodne, pozytywne trendy
demograficzne i wysoki odsetek osób młodych, wysoki poziom zadowolenia mieszkańców obszaru, aktywność
społeczności lokalnej

POTENCJAŁ – wykorzystanie unikatowych atrakcji i wzrost ruchu turystycznego na obszarze, zwiększenie poziomu
przedsiębiorczości i wzmocnienie pozycji lokalnych przedsiębiorców, wzrost zawodowej aktywności społeczności
lokalnej oraz wzrost liczby i aktywności liderów i grup mieszkańców.

PROBLEMY – niewystarczający poziom aktywności zawodowej i przedsiębiorczości wśród mieszkańców,
w szczególności wśród kobiet, niski poziom wynagrodzenia, wysoki poziom wydatków na pomoc społeczną i duża
liczba osób korzystających z tej pomocy, braki w szeroko rozumianej infrastrukturze ogólnodostępnej, niski poziom
wiedzy nt. zasobów lokalnych i turystów

POTRZEBY – zwiększenie aktywności instytucji otoczenia biznesu oraz liczby inicjatyw wspierających rozwój rynku
pracy, poprawa stanu infrastruktury, zwiększenie atrakcyjności oferty spędzania czasu wolnego
i rozwoju mieszkańców, w tym działania na rzecz integracji społecznej grup defaworyzowanych, ochrona zasobów
przyrodniczych i historycznych.

W związku z powyższym, za kluczowe obszary interwencji na obszarze działania SŚGD uznane zostały:

1. Rozwój gospodarczy w oparciu o rozwój przedsiębiorczości i zwiększenie aktywności zawodowej mieszkańców
obszaru – główna potrzeba wskazana przez mieszkańców oraz potwierdzona w analizie danych statystycznych.

2. Poprawa stanu infrastruktury – rozumianej szeroko jako infrastruktura publiczna, w ramach której potrzeby
wskazywali uczestnicy badań ankietowych oraz spotkań konsultacyjnych.

3. Zwiększenie aktywności oraz integracja mieszkańców – wskazywane jako potrzeba przez ankietowanych, a także
konieczne dla uzyskania trwałych rezultatów w ramach działań zaplanowanych w LSR i wymagających społecznego
poparcia.

Określono także kluczowe grupy docelowe, szczególnie istotne dla wdrożenia LSR:

1. Sektor gospodarczy – przedsiębiorcy – jako podstawowa grupa wpływająca na sytuację na rynku pracy, liczbę
dostępnych miejsc pracy, inwestycje i działania podejmowane na obszarze.

2. Sektor publiczny – instytucje publiczne – ich zadaniem jest prowadzenie działań na rzecz lokalnej społeczności
w podstawowych sferach życia, w tym prowadzenie inwestycji związanych z infrastrukturą publiczną. Posiadają
zasoby finansowe i administracyjne oraz narzędzia prawne niezbędne do realizacji poważnych, kompleksowych
inicjatyw, przez co stają się ważnym partnerem i odbiorcą działań LGD.

3. Sektor społeczny – organizacje pozarządowe, lokalni animatorzy i grupy społeczne – najaktywniejsi mieszkańcy
zrzeszeni w formie organizacji pozarządowych, podmiotów ekonomii społecznej i grup nieformalnych,
posiadających najlepszy wgląd w bieżące potrzeby i nastroje wewnątrz lokalnej społeczności. Działają często jako
uzupełnienie działań instytucji publicznych, wspierając procesy i wskazując kierunki rozwoju.

Ponadto, do grup kluczowych zakwalifikowano grupy mieszkańców defaworyzowane szczególnie w kontekście dostępu
do rynku pracy:

1. Kobiety – jest to grupa mająca trudności w wejściu na rynek pracy lub powrocie ze względu na obowiązki
związane z opieką nad dziećmi. Jest to widoczne w analizie, gdzie kobiety stanowią szczególnie liczną grupę osób
bezrobotnych, zaś oferta opieki nad dziećmi do lat 5 jest niewystarczająca.

2. Osoby młode (do 35 roku życia) – osoby posiadające wykształcenie formalne, jednak często bez doświadczenia
i kompetencji wymaganych przez pracodawców. Grupa ta jest szczególnie narażona na konieczność poszukiwania
pracy poza miejscem zamieszkania, w większych miastach. Pomimo stosunkowo dobrej sytuacji na obszarze na
czas tworzenia LSR, w najbliższych latach pojawią się zmiany w strukturze demograficznej, w wyniku których
młodzież stanie się jednym z ważnych zasobów obszaru.

3. Osoby starsze (po 50 roku życia) – osoby posiadające doświadczenie i kompetencje, jednak często nieaktualne
kwalifikacje oraz trudności w podążaniu za najnowszymi trendami na rynku pracy, przez
co szczególnie zagrożone wykluczeniem w przypadku utraty pracy. Są to również osoby wymagające szczególnej
oferty z zakresu opieki zdrowotnej, spędzania czasu wolnego, co stanie się szczególnie odczuwalne na obszarze
w wyniku postępowania procesu starzenia się społeczeństwa.

 Lokalna Strategia Rozwoju Stowarzyszenia Środkowopomorska Grupa Działania
2014 – 2020

Strona | 32

4. Osoby niepełnosprawne – grupa defaworyzowana w kontekście dostępu do rynku pracy ze względu
na dodatkowe wymogi, jakie powinien spełniać pracodawca. Utrudnieniem są często braki w infrastrukturze,
przez co osoby należące do tej grupy są szczególnie narażone na wykluczenie społeczne.

Opis stosowanego podejścia do grup defaworyzowanych:

SŚGD na poziomie wyboru projektów do realizacji w ramach LSR wprowadziło kryteria horyzontalne, w których
premiuje wnioskodawców należących do grup defaworyzowanych, a także projekty bezpośrednio skierowane do tych
grup. Na poziomie LSR do grup defaworyzowanych skierowane zostanie 20% środków finansowych, które będą
wykazywane przez LGD w oparciu o szczegółowe wytyczne oraz wyniki oceny projektów. Ponadto LGD określiło
specjalne metody komunikacji z tymi grupami (szczegóły w Planie komunikacji).

Uwagi zgromadzone w procesie konsultacji społecznych:

Podczas konsultacji społecznych w ramach przeprowadzonych spotkań i warsztatów konsultacyjnych, mieszkańcy
obszaru LGD wskazywali głównie na potrzebę działań w zakresie poprawy sytuacji na rynku pracy. Badania ankietowe
na grupie 1700 mieszkańcach obszaru LGD potwierdziły, że sytuacja na rynku pracy stanowi poważny problem dla
lokalnej społeczności. Zaledwie 6% respondentów wskazało, że jest zadowolonych lub bardzo zadowolonych ze swojej
sytuacji ekonomicznej. Podczas spotkań, a także w ramach wizyt w punkcie konsultacyjnym w biurze SŚGD padały
sugestie na temat potrzeby przeciwdziałania bezrobociu.

W kontekście grup szczególnie narażonych na problem bezrobocia mieszkańcy w ramach spotkań konsultacyjnych
wskazali dwie główne grupy osób: kobiety i młodzież, w tym absolwentów szkół nieposiadających doświadczenia
zawodowego, a w konsekwencji mających bardzo utrudniony dostęp do rynku pracy. Podnoszono także kwestie niskich
zarobków mieszkańców obszaru LGD. 63% respondentów wskazało rynek pracy, a 36% niskie zarobki jako
priorytetowe obszary działań. Podczas spotkań konsultacyjnych oraz warsztatów mieszkańcy zwracali także uwagę na
potrzebę inwestycji w infrastrukturę komunalną, w tym turystyczną, wskazując jednocześnie na duże zróżnicowanie
wewnętrzne w ramach obszaru LGD dotyczące dostępności i stanu istniejącej infrastruktury. Potencjał turystyczny
obszaru, wsparty odpowiednimi działaniami, wskazywany był przez mieszkańców jako szansa na rozwój obszaru LSR.
Rekomendacje, uwagi i opinie mieszkańców zgromadzone podczas wyników konsultacji społecznych na etapie
tworzenia diagnozy obok przeanalizowanych wyników ankiet i danych statystycznych, posłużyły do sformułowania
ostatecznej diagnozy oraz sformułowania kluczowych obszarów interwencji wskazanych powyżej, a także określenia
grup docelowych oraz grup defaworyzowanych, do których skierowane będą działania w zakresie tworzonej Lokalnej
Strategii Rozwoju.

Rozdział IV. ANALIZA SWOT.

Analiza SWOT została przygotowana w oparciu o diagnozę obszaru, na którą składają się dane statystyczne oraz wyniki
badania ankietowego. Została też uzupełniona przez zespół roboczy ds. analizy SWOT o istotne charakterystyki
obszaru, które nie pojawiają się w danych GUS i nie były ujęte w badaniu ankietowym. W toku konsultacji społecznych
mieszkańcy zgłosili szereg uwag i wniosków. Zostały one przeanalizowane przez LGD, a wprowadzone zmiany zostały
wyróżnione w tabeli poniżej.

Silne strony Słabe strony

1. Dostęp do linii brzegowej Morza Bałtyckiego.
2. Ważna rola Portu Morskiego w Darłowie.
3. Liczne obszary cenne przyrodniczo.
4. Bogate zasoby wodne.
5. Pozytywne trendy demograficzne: dodatni

przyrost naturalny i saldo migracji.
6. Wysoki odsetek osób młodych w stosunku do

ogółu mieszkańców obszaru LGD.
7. Liczne obiekty cenne historycznie.
8. Duża liczba szlaków i tras turystycznych

przebiegających przez obszar LGD.
9. Liczne organizacje pozarządowe.
10. Dobrze rozwinięta sieć placówek edukacyjnych.
11. Wysoki poziom aktywności społeczności

lokalnej.

1. Braki i niezadowalający stan infrastruktury publicznej,
w szczególności stan dróg lokalnych.

2. Niewystarczające kwalifikacje i kompetencje mieszkańców
w kontekście dostępu do rynku pracy.

3. Niewystarczający poziom aktywności zawodowej
i przedsiębiorczości wśród mieszkańców.

4. Niski poziom aktywności instytucji otoczenia biznesu i działań
wspierających poziom przedsiębiorczości.

5. Niewystarczające powiązanie kierunków kształcenia i potrzeb
lokalnego rynku pracy.

6. Wysoka stopa bezrobocia na obszarze LGD, w szczególności wśród
kobiet.

7. Niskie zarobki mieszkańców.
8. Brak zsieciowanej oferty turystycznej obejmującej cały obszar

LGD.
9. Niski poziom wiedzy nt. zasobów lokalnych wśród mieszkańców.
10. Niewystarczające środki finansowe na działalność NGO.

 Lokalna Strategia Rozwoju Stowarzyszenia Środkowopomorska Grupa Działania
2014 – 2020

Strona | 33

11. Niewystarczająco rozwinięta oferta opieki przedszkolnej i oferta
opieki nad dziećmi do lat 3.

12. Braki i niewystarczające wykorzystanie istniejącej infrastruktury
(sportowo-rekreacyjnej, turystycznej, kulturowej).

13. Nierównomierny dostęp do oferty kulturalnej.
14. Niewystarczający poziom integracji społecznej.

Szanse Zagrożenia

1. Wzrost popularności wypoczynku na obszarach
wiejskich (m.in. aktywny wypoczynek,
poszukiwanie produktów lokalnych).

2. Wzrost popularności zdrowego trybu życia i
produktów ekologicznych.

3. Aktywizacja społeczno-zawodowa
mieszkańców.

4. Wykorzystanie potencjału unikatowych atrakcji
(m.in. zabytkowe latarnie morskie) i potencjału
turystycznego
(w szczególności zasobów wodnych).

5. Poprawa stanu infrastruktury publicznej.
6. Zacieśnienie związków pomiędzy sektorem

edukacji i lokalnymi przedsiębiorcami.

1. Kryzys gospodarczy.
2. Zanieczyszczenie środowiska naturalnego i zmiany klimatyczne.
3. Zmniejszanie się liczby osób młodych i szybki wzrost liczby osób

starszych - „starzenie się” społeczeństwa.
4. Migracja młodych z obszaru LGD do większych ośrodków.
5. Globalizacja, zalewanie rynku tanimi produktami.
6. Wykluczenie społeczne obejmujące coraz większą liczbę

mieszkańców, w szczególności osoby bezrobotne.
7. Zmniejszenie środków na inwestycje prorozwojowe, zwiększenie

kosztów opieki społecznej.
8. Rozbudowana biurokracja i skomplikowane przepisy prawne

zniechęcające do podejmowania inwestycji.

Źródło: opracowanie własne.

Analiza SWOT jest spójna z diagnozą (szczegóły: rozdział V).

Uwagi zgłoszone w procesie konsultacji społecznych:
W przygotowanie analizy SWOT zaangażowana była społeczność lokalna. W pracach brali udział na równych zasadach
przedstawiciele wszystkich sektorów. Zgromadzone uwagi, opinie i rekomendacje zostały poddane analizie. Podczas
konsultacji projektu analizy SWOT w ramach spotkań konsultacyjnych, a także podczas wizyt w punkcie konsultacyjnym
biura LGD, zgłoszone zostały uwagi stwierdzające wysoki poziom aktywności społecznej na obszarze LSR. Mieszkańcy
wskazali na coraz większą chęć do angażowania się w przedsięwzięcia artystyczne (np. zespoły ludowe), sportowe czy
edukacyjne. Ogólnie mieszkańcy w prawie wszystkich gminach na obszarze LGD potwierdzali wynikającą z danych
statystycznych relatywnie wysoką liczbę działających organizacji pozarządowych, wskazując ponadto na potencjał
organizacyjny jak i kadrowy aktywnie działających jednostek. Uwaga dotycząca wysokiego poziomu aktywności
społecznej została uwzględniona w analizie SWOT jako silna strona. Wykorzystanie unikatowych atrakcji, a także
potencjału turystycznego obszaru LGD było również poruszane podczas prowadzonych konsultacji społecznych.
Podczas spotkań konsultacyjnych mieszkańcy wskazali, że szansą na rozwój obszaru jest według nich wykorzystanie
potencjału turystycznego obszaru LGD, w szczególności bogatych zasobów wodnych. Uwaga zgłoszona podczas
konsultacji została uwzględniona w analizie SWOT jako uzupełnienie zdefiniowanej wcześniej szansy „Wykorzystanie
potencjału unikatowych atrakcji(m.in. zabytkowe latarnie morskie) i potencjału turystycznego (w szczególności
zasobów wodnych). Inna opinia uzyskana głównie od samych przedsiębiorców podczas spotkań konsultacyjnych oraz
w ramach prac zespołu roboczego ds. opracowania analizy SWOT, wskazywała na znaczenie zacieśnienia związków
pomiędzy sektorem edukacji i lokalnymi przedsiębiorcami dla poprawy sytuacji na rynku pracy na obszarze LGD.
Uwaga zgłoszona podczas konsultacji została uwzględniona w analizie SWOT jako szansa. Kolejna uwaga mieszkańców
podczas spotkań konsultacyjnych dotyczyła niezadowalającego stanu dróg lokalnych. Uwaga zgłoszona podczas
konsultacji została uwzględniona w analizie SWOT jako uzupełnienie zdefiniowanej wcześniej słabej strony „Braki
i niezadowalający stan infrastruktury publicznej, w szczególności stan dróg lokalnych”. Wysoka stopa bezrobocia, jeden
z głównych tematów poruszanych podczas konsultacji społecznych, znalazł odzwierciedlenie w kolejnych uwagach
zgłoszonych podczas spotkań konsultacyjnych. Uwagi dotyczyły wskazania na kobiety, jako grupę defaworyzowaną
w kontekście dostępu do rynku pracy, ze względu między innymi na opiekę na dziećmi. Uwaga zgłoszona podczas
konsultacji została uwzględniona w analizie SWOT jako uzupełnienie zdefiniowanej wcześniej słabej strony „Wysoka
stopa bezrobocia na obszarze LGD, w szczególności wśród kobiet”. Część badanych osób wskazała na problem
niewystarczająco rozwiniętej oferty opieki przedszkolnej i oferty opieki nad dziećmi do lat 3. Zgłoszona opinia została
uwzględniona w analizie SWOT jako słaba strona. Zdaniem kilku uczestników spotkań konsultacyjnych, czynnikiem
który zniechęca potencjalnych inwestorów do podejmowania gospodarczych inicjatyw jest rozbudowana biurokracja
i niezrozumiałe przepisy. Zgłoszona uwaga w treści: „Rozbudowana biurokracja i skomplikowane przepisy prawne
zniechęcające do podejmowania inwestycji” została uwzględniona w analizie SWOT jako zagrożenie.
Rekomendacje, uwagi i opinie mieszkańców zgromadzone na etapie tworzenia SWOT podczas spotkań
konsultacyjnych, prac w zespole roboczym ds. opracowania analizy SWOT oraz w ramach uwag zgłoszonych podczas

 Lokalna Strategia Rozwoju Stowarzyszenia Środkowopomorska Grupa Działania
2014 – 2020

Strona | 34

wizyt w punkcie konsultacyjnym w biurze LGD i podczas e-konsultacji wpłynęły na ostateczny kształt mocnych i słabych
stron obszaru objętego LSR oraz pomogły zidentyfikować dla niego szanse i zagrożenia.

Rozdział V. CELE I WSKAŹNIKI.

SŚGD opracowywała cele i przedsięwzięcia strategii dwutorowo. Z jednej strony brano pod uwagę potrzeby
mieszkańców sformułowane w diagnozie i szczegółowe pomysły projektowe zgłoszone za pośrednictwem fiszek.
Z drugiej strony – analizowano możliwości pozyskania wsparcia w związku z opublikowaniem rozporządzeń do PROW
2014-2020 i atrakcyjność zasad przyznawania pomocy dla poszczególnych beneficjentów. Wstępne pomysły były
przedmiotem analizy i dyskusji w gronie zespołu roboczego ds. celów, a następnie samych mieszkańców w trakcie
spotkań konsultacyjnych. Po wprowadzeniu uwag zaakceptowanych przez zespół, cele oraz przedsięwzięcia prezentują
się następująco:

Cele ogólne Cele szczegółowe Przedsięwzięcia

Cel ogólny I:
Wsparcie rozwoju gospodarczego i
konkurencyjności obszaru LSR do
2023 r

Cel szczegółowy:
1.1 Rozwój przedsiębiorczości na
obszarze LSR do 2023 roku

Przedsięwzięcie 1.1.1.
Zakładanie działalności gospodarczej

Przedsięwzięcie 1.1.2.
Rozwój przedsiębiorstw

Cel ogólny II.
Wzmocnienie atrakcyjności obszaru
LSR do 2023 r.

Cel szczegółowy:
2.1 Budowa, przebudowa
infrastruktury turystycznej i
rekreacyjnej na obszarze LSR do 2023
roku

Przedsięwzięcie 2.1.1
Infrastruktura turystyczna i rekreacyjna

Cel szczegółowy:
2.2 Promocja zasobów lokalnych
obszaru LSR do 2023 roku

Przedsięwzięcie 2.2.1
Działania informacyjno-promocyjne

Cel ogólny III.
Aktywizacja mieszkańców obszaru
LSR i wzmocnienie kapitału
społecznego do 2023 r.

Cel szczegółowy:
3.1 Aktywizacja i integracja
mieszkańców obszaru LSR do 2023
roku

Przedsięwzięcie 3.1.1
Wydarzenia aktywizacyjne i integracyjne
Przedsięwzięcie 3.1.2
Funkcjonowanie LGD

Przedsięwzięcie 3.1.3
Projekty współpracy

Źródło: opracowanie własne.

Cele są zgodne z celami PROW 2014-2020 i RPO na lata 2014-2020 w częściach dotyczących instrumentu RLKS.
Wszystkie cele są zgodne z priorytetem 6 (promowanie włączenia społecznego, zmniejszania ubóstwa oraz rozwoju
gospodarczego na obszarach wiejskich) i celem szczegółowym 6B (wspieranie lokalnego rozwoju na obszarach
wiejskich) w ramach PROW 2014-2020, ponieważ wszystkie określone przez LGD zakresy wsparcia pozytywnie
wpływają na rozwój lokalny obszarów wiejskich, a tym samym promują włączenie społeczne, redukcję ubóstwa oraz
rozwój gospodarczy obszaru LSR.

Dodatkowo cel ogólny 1 i cel szczegółowy 1.1 LSR są zgodne celem szczegółowym 6A (ułatwianie różnicowania
działalności, zakładania i rozwoju małych przedsiębiorstw i tworzenia miejsc pracy) poprzez wspieranie ze środków LSR
zakładania i rozwoju mikro i małych przedsiębiorstw oraz tworzenie nowych miejsc pracy, a cel ogólny 3 i cel
szczegółowy 3.1 LSR są zgodne z celem szczegółowym 1A (wspieranie innowacyjności, współpracy i rozwoju bazy
wiedzy na obszarach wiejskich) oraz celem szczegółowym 1C (w zakresie wspierania uczenia się przez całe życie)
poprzez finansowanie w LSR przedsięwzięć edukacyjnych, szkoleniowych, doradczych dla mieszkańców obszarów
wiejskich oraz transfer dobrych praktyk.

Cele i przedsięwzięcia odpowiadają zjawiskom zidentyfikowanym w diagnozie i analizie SWOT oraz kluczowym
obszarom interwencji i kluczowym grupom docelowym, wskazanym w diagnozie. Poniżej szczegółowo opisano związek
celów i przedsięwzięć z diagnozą i analizą SWOT (patrz także: matryca logiczna):

 Lokalna Strategia Rozwoju Stowarzyszenia Środkowopomorska Grupa Działania
2014 – 2020

Strona | 35

Cel szczegółowy Przedsięwzięcie Analiza SWOT Diagnoza

1.1 Rozwój
przedsiębiorczości
na obszarze LSR
do 2023 roku

1.1.1 Zakładanie
działalności
gospodarczej

Słabe strony:
1. Niewystarczające kwalifikacje i kompetencje

mieszkańców w kontekście dostępu do rynku
pracy.

2. Niewystarczający poziom aktywności zawodowej
i przedsiębiorczości wśród mieszkańców.

3. Niski poziom aktywności instytucji otoczenia
biznesu i działań wspierających poziom
przedsiębiorczości.

4. Niewystarczające powiązanie kierunków
kształcenia i potrzeb lokalnego rynku pracy

5. Wysoka stopa bezrobocia na obszarze LGD, w
szczególności wśród kobiet.

6. Niskie zarobki mieszkańców.
Szanse:
1. Aktywizacja społeczno-zawodowa mieszkańców.
2. Wykorzystanie potencjału unikatowych atrakcji

(m.in. zabytkowe latarnie morskie) i potencjału
turystycznego
(w szczególności zasobów wodnych).

3. Zacieśnienie związków pomiędzy sektorem
edukacji i lokalnymi przedsiębiorcami.

Zagrożenia:
1. Kryzys gospodarczy.
2. Migracja młodych z obszaru LGD do większych

ośrodków.
3. Globalizacja, zalewanie rynku tanimi produktami.
4. Wykluczenie społeczne obejmujące coraz

większą liczbę mieszkańców, w szczególności
osoby bezrobotne.

5. Zmniejszenie środków na inwestycje
prorozwojowe, zwiększenie kosztów opieki
społecznej.

6. Rozbudowana biurokracja i skomplikowane
przepisy prawne zniechęcające do
podejmowania inwestycji.

- niski wskaźnik
aktywności zawodowej
i wskaźniki
przedsiębiorczości,
- wysoka stopa
bezrobocia,
- niskie wykształcenie
mieszkańców,
- bardzo zła ocena
rynku pracy i zarobków
mieszkańców w
badaniu ankietowym,
- tworzenie miejsc
pracy jako najpilniejsze
działanie zgodnie z
wynikami badania
ankietowego,
- kluczowy obszar
interwencji: rozwój
przedsiębiorczości i
tworzenie miejsc
pracy,
- kluczowe grupy
docelowe: osoby
planujące podjęcie
działalności
gospodarczej,
przedsiębiorcy.

1.1.2 Rozwój
przedsiębiorstw

2.1 Budowa,
przebudowa
infrastruktury
turystycznej i
rekreacyjnej na
obszarze LSR do
2023 roku

2.1.1
Infrastruktura
turystyczna i
rekreacyjna

Słabe strony:
1. Braki i niezadowalający stan infrastruktury

publicznej, w szczególności stan dróg lokalnych.
2. Niewystarczające wykorzystanie istniejącej

infrastruktury (sportowo-rekreacyjnej,
turystycznej, kulturowej).

Szanse:
1. Wzrost popularności wypoczynku na obszarach

wiejskich (m.in. aktywny wypoczynek,
poszukiwanie produktów lokalnych).

2. Wzrost popularności zdrowego trybu życia i
produktów ekologicznych.

3. Wykorzystanie potencjału unikatowych atrakcji
(m.in. zabytkowe latarnie morskie) i potencjału
turystycznego (w szczególności zasobów
wodnych).

4. Poprawa stanu infrastruktury publicznej.

Zagrożenia:
1. Zmniejszenie środków na inwestycje

- umiarkowana ocena
infrastruktury
komunalnej w badaniu
ankietowym,

- liczne wskazania na
inwestycje
infrastrukturalne jako
najbardziej pożądane i
oczekiwane działania w
badaniu ankietowym,

- kluczowy obszar
interwencji: poprawa
stanu infrastruktury,

- kluczowe grupy
docelowe: instytucje
publiczne, organizacje
pozarządowe,
mieszkańcy obszaru.

 Lokalna Strategia Rozwoju Stowarzyszenia Środkowopomorska Grupa Działania
2014 – 2020

Strona | 36

prorozwojowe, zwiększenie kosztów opieki
społecznej.

2. Rozbudowana biurokracja i skomplikowane
przepisy prawne zniechęcające do
podejmowania inwestycji.

2.2 Promocja
zasobów
lokalnych obszaru
LSR do 2023 roku

2.2.1
Działania
informacyjno-
promocyjne

Silne strony:
1. Dostęp do linii brzegowej Morza Bałtyckiego.
2. Liczne obszary cenne przyrodniczo.
3. Bogate zasoby wodne.
4. Liczne obiekty cenne historycznie.
5. Duża liczba szlaków i tras turystycznych

przebiegających przez obszar LGD.
Słabe strony:
1. Brak zsieciowanej oferty turystycznej

obejmującej cały obszar LGD.
2. Niski poziom wiedzy nt. zasobów lokalnych wśród

mieszkańców.
3. Niewystarczające środki finansowe

na działalność NGO.
Szanse:
1. Wzrost popularności wypoczynku na obszarach

wiejskich (m.in. aktywny wypoczynek,
poszukiwanie produktów lokalnych).

2. Wzrost popularności zdrowego trybu życia i
produktów ekologicznych.

3. Wykorzystanie potencjału unikatowych atrakcji
(m.in. zabytkowe latarnie morskie) i potencjału
turystycznego (w szczególności zasobów
wodnych).

- duży potencjał
turystyczny obszaru,

- nierównomiernie
rozłożony wskaźnik
natężenia ruchu
turystycznego,

- umiarkowana ocena
turystyki w badaniu
ankietowym,

- liczne wskazania na
promocję turystyczną
obszaru jako
oczekiwane działanie w
badaniu ankietowym,

- kluczowy obszar
interwencji: promocja
zasobów,

- kluczowe grupy
docelowe: instytucje
publiczne, organizacje
pozarządowe,
mieszkańcy obszaru.

3.1 Aktywizacja i
integracja
mieszkańców
obszaru LSR do
2023 roku

3.1.1
Wydarzenia
aktywizacyjne i
integracyjne

3.1.2
Funkcjonowanie
LGD

3.1.3 Projekty
współpracy

Silne strony:
1. Wysoki poziom aktywności społeczności lokalnej.

Słabe strony:
1. Nierównomierny dostęp do oferty kulturalnej.
2. Niewystarczający poziom integracji społecznej.
3. Niewystarczające środki finansowe na działalność

NGO.

Szanse:
1. Aktywizacja społeczno-zawodowa mieszkańców.

Zagrożenia:
1. Zmniejszanie się liczby osób młodych i szybki

wzrost liczby osób starszych - „starzenie się”
społeczeństwa.

2. Migracja młodych z obszaru LGD do większych
ośrodków.

3. Wykluczenie społeczne obejmujące coraz
większą liczbę mieszkańców, w szczególności
osoby bezrobotne.

4. Zmniejszenie środków na inwestycje
prorozwojowe, zwiększenie kosztów opieki
społecznej.

- umiarkowane
nasycenie
organizacjami
pozarządowymi,

- niska ocena
aktywności społecznej i
oferty spędzania czasu
wolnego w badaniu
ankietowym,

- wysokie zagrożenie
migracją osób młodych
w wynikach badania
ankietowego.

Źródło: opracowanie własne.

OPIS PRZEDSIĘWZIĘĆ I SPOSOBÓW ICH REALIZACJI WRAZ Z UZASADNIENIEM:

Przedsięwzięcie 1.1.1 Zakładanie działalności gospodarczej, sposób realizacji: konkurs- premia ryczałtowa

O środki będą mogły się ubiegać osoby fizyczne i inne podmioty wskazane w rozporządzeniu dotyczącym realizacji LSR.
Wysokość premii wynosi 60.000 zł, a pomoc będzie wypłacana w dwóch transzach (80% po zawarciu umowy, 20% po

 Lokalna Strategia Rozwoju Stowarzyszenia Środkowopomorska Grupa Działania
2014 – 2020

Strona | 37

wykonaniu biznesplanu). Premię można wykorzystać na pokrycie kosztów wskazanych we wniosku i biznesplanie,
związanych z uruchamianiem działalności gospodarczej. Warunkiem przyznania pomocy jest stworzenie minimum
jednego miejsca pracy (w przeliczeniu na pełne etaty średnioroczne), w tym samozatrudnienie. Wnioski rozpatrywane
będą przez LGD (w zakresie zgodności z LSR i kryteriami wyboru) i Urząd Marszałkowski.

Uzasadnienie: Przedsięwzięcie odpowiada na problemy wskazane w obszarach interwencji, grup docelowych,
problemy wskazane w diagnozie obszaru i analizie SWOT: niskie wskaźniki przedsiębiorczości, wysoką stopę
bezrobocia, potrzebę wsparcia tworzenia nowych miejsc pracy i niskie zarobki mieszkańców oraz jest zgodne
z przepisami PROW 2014-2020.

Przedsięwzięcie 1.1.2 Rozwój przedsiębiorstw, sposób realizacji: konkurs

W przedsięwzięciu tym o pomoc będą mogli się ubiegać przedsiębiorcy, którzy planują stworzenie nowych miejsc
pracy. Pomoc na operację jest przyznawana w wysokości nie wyższej niż 70% kosztów kwalifikowalnych i jednocześnie
maksymalnie 300 000 zł na jednego beneficjenta w okresie realizacji PROW 2014-2020. Minimalna wartość projektu to
50 000 zł. Pomoc wypłacana będzie na zasadzie refundacji (zwrotu) części poniesionych wydatków, po zakończeniu
realizacji operacji. Warunkiem przyznania pomocy jest stworzenie minimum jednego miejsca pracy (w przeliczeniu na
pełne etaty średnioroczne), bezpośrednio związanego z realizowaną operacją oraz utrzymanie go przez okres
wskazany w umowie przyznania pomocy. Wnioski rozpatrywane będą przez LGD (w zakresie zgodności z LSR
i kryteriami wyboru) i Urząd Marszałkowski.

Uzasadnienie: Przedsięwzięcie odpowiada na problemy wskazane w obszarach interwencji, grup docelowych,
problemy wskazane w diagnozie obszaru i analizie SWOT: wysoką stopę bezrobocia, potrzebę wsparcia tworzenia
nowych miejsc pracy i niskie zarobki mieszkańców oraz jest zgodne z przepisami PROW 2014-2020.

Przedsięwzięcie 2.1.1 Infrastruktura turystyczna i rekreacyjna, sposób realizacji: konkurs
W ramach przedsięwzięcia wnioskodawcy będą mogli się ubiegać o wsparcie operacji polegających
rozwoju infrastruktury turystycznej i rekreacyjnej (np. ścieżek rowerowych, plaż, punktów widokowych, szlaków
turystycznych, boisk, siłowni plenerowych, obiektów rekreacyjnych). Minimalna wartość projektu to 50 000 zł. Pomoc
wypłacana będzie na zasadzie refundacji (zwrotu) części poniesionych wydatków, po zakończeniu realizacji operacji.
Poziom dofinansowania wynosi 63,63% kosztów kwalifikowalnych dla jednostek sektora finansów publicznych i nie
więcej niż 90% kosztów kwalifikowalnych dla pozostałych podmiotów. Wnioski rozpatrywane będą przez LGD (w
zakresie zgodności z LSR i kryteriami wyboru) i Urząd Marszałkowski.
Uzasadnienie: Przedsięwzięcie odpowiada na problemy wskazane w obszarach interwencji, grup docelowych,
problemy wskazane w diagnozie obszaru i analizie SWOT: braki w infrastrukturze i jej zły stan techniczny,
niewykorzystany w pełni potencjał turystyczny obszaru oraz jest zgodne z przepisami PROW 2014-2020.

Przedsięwzięcie 2.2.1 Działania informacyjno-promocyjne, sposób realizacji: projekt grantowy
W ramach przedsięwzięcia wspierane będą działania informacyjne i promocyjne (publikacje, strony internetowe,
aplikacje, oznakowanie szlaków turystycznych itp.).Minimalna wartość projektu to 5 000 zł,
a maksymalna 50 000 zł. Pomoc wypłacana będzie na zasadzie refundacji (zwrotu) części poniesionych wydatków, po
zakończeniu realizacji operacji. Poziom dofinansowania wynosi nie więcej niż 63,63% kosztów kwalifikowalnych dla
jednostek sektora finansów publicznych i nie więcej niż 90% kosztów kwalifikowalnych dla pozostałych podmiotów.
Sektor publiczny może wykorzystać maksymalnie 20% kwoty przypisanej do przedsięwzięcia w budżecie LSR. Za
realizację grantów w całości odpowiada LGD (dokonuje oceny wniosków, zawiera umowy, rozlicza oraz monitoruje i
kontroluje grantobiorców).

Uzasadnienie: Przedsięwzięcie odpowiada na problemy wskazane w obszarach interwencji, problemy grup
docelowych, problemy wskazane w diagnozie obszaru i analizie SWOT: niewystarczająca promocja obszaru,
umiarkowany wskaźnik natężenia ruchu turystycznego, niewykorzystany w pełni potencjał turystyczny obszaru, niski
poziom wiedzy nt. zasobów lokalnych wśród mieszkańców, niewystarczające środki finansowe na działalność NGO oraz
jest zgodne z przepisami PROW 2014-2020.

Przedsięwzięcie 3.1.1 Wydarzenia aktywizacyjne i integracyjne, sposób realizacji: projekt grantowy
W przedsięwzięciu finansowane będą operacje przyczyniające się do aktywizacji i/lub integracji mieszkańców, a tym
samym wzmocnienia kapitału społecznego na obszarze LSR (konkursy, przeglądy, szkolenia, warsztaty, spotkania etc.).
Minimalna wartość projektu to 5 000 zł, a maksymalna 50 000 zł. Pomoc wypłacana będzie na zasadzie refundacji
(zwrotu) części poniesionych wydatków, po zakończeniu realizacji operacji. Poziom dofinansowania wynosi 63,63%
kosztów kwalifikowalnych dla jednostek sektora finansów publicznych i nie więcej niż 90% kosztów kwalifikowalnych
dla pozostałych podmiotów. Sektor publiczny może wykorzystać maksymalnie 20% kwoty przypisanej do
przedsięwzięcia w budżecie LSR. Za realizację grantów w całości odpowiada LGD (dokonuje oceny wniosków, zawiera
umowy, rozlicza oraz monitoruje i kontroluje grantobiorców).

 Lokalna Strategia Rozwoju Stowarzyszenia Środkowopomorska Grupa Działania
2014 – 2020

Strona | 38

Uzasadnienie: Przedsięwzięcie odpowiada na problemy wskazane w obszarze interwencji, problemy grup docelowych,
problemy wskazane w diagnozie obszaru i analizie SWOT: niewystarczająco rozwinięta oferta spędzania czasu
wolnego, niewystarczające środki finansowe na działalność NGO oraz jest zgodne z przepisami PROW 2014-2020.

Przedsięwzięcie 3.1.2 Funkcjonowanie LGD, sposób realizacji: umowa LGD-UM
W ramach przedsięwzięcia finansowane będą koszty bieżące LGD (wynagrodzenia, utrzymanie biura itp.) oraz działania
informacyjne, edukacyjne, promocyjne i doradcze określone w planie komunikacji.

Uzasadnienie: przedsięwzięcie jest niezbędne w celu prawidłowej realizacji LSR oraz jest zgodne z przepisami PROW
2014-2020. Realizacja przedsięwzięcia umożliwi przeprowadzenie kompleksowej interwencji w zakresie problemów
zdiagnozowanych w analizie SWOT (niewystarczające kwalifikacje i kompetencje mieszkańców, niewystarczająco
poziom integracji społecznej, nierównomierny dostęp do kultury, niski poziom wiedzy mieszkańców nt. zasobów
lokalnych), łącząc różne metody, sektory i partnerów, w zidentyfikowanych obszarach problemowych i problemach
grup docelowych.

Przedsięwzięcie 3.1.3 Projekty współpracy, sposób realizacji: umowa LGD-UM
LGD planuje realizację dwóch projektów współpracy, jednego o zasięgu krajowym i jednego o zasięgu
międzynarodowym. Przyczynią się one do osiągnięcia celu szczegółowego 3.1 oraz przypisanych
mu wskaźników realizacji LSR. Ważnym elementem projektów współpracy będzie promocja dobrych praktyk
(najciekawszych inicjatyw z obszaru LSR) i ich transfer. Oba planowane projekty współpracy będą łączyć aktywizację
mieszkańców i transfer wiedzy z promocją obszaru LSR. Ze względu na to, iż turystyka jest jednym z kluczowych
potencjałów obszaru LGD projekt współpracy realizowany będzie w oparciu o posiadane zasoby przyrodnicze i będzie
zmierzał do integracji i aktywizacji mieszkańców, podnoszenia ich wiedzy i kompetencji między innymi z zakresu
rozwoju przedsiębiorczości w oparciu o potencjał turystyczny obszaru. Potencjalni partnerzy projektów współpracy:
Hiszpania: Katalońska Grupa Lokalna „Consorci per al Desenvolupament del Baix Ebre i Montsià”, Włochy: Grupa
Lokalna z Umbrii „GAL Ternano”, Stowarzysznie Lokalna Grupa Działania „Gorce – Pieniny”.

Uzasadnienie: przedsięwzięcie jest niezbędne w celu prawidłowej realizacji LSR oraz jest zgodne z przepisami PROW
2014-2020. Realizacja przedsięwzięcia umożliwi przeprowadzenie kompleksowej interwencji w zakresie problemów
zdiagnozowanych w analizie SWOT (niewystarczające kwalifikacje i kompetencje mieszkańców, niewystarczająco
poziom integracji społecznej, nierównomierny dostęp do kultury, niski poziom wiedzy mieszkańców nt. zasobów
lokalnych), w zidentyfikowanych obszarach problemowych i problemach grup docelowych.

W LSR zaplanowano realizację 3 wskaźników oddziaływania (przypisanych do celów ogólnych), 14 wskaźników
rezultatu (przypisanych do odpowiednich celów szczegółowych) i 18 wskaźników produktu (przypisanych do
poszczególnych przedsięwzięć). W LSR umieszczono wszystkie obowiązkowe wskaźniki wynikające z przepisów
programowych. Przyjęte wskaźniki są przejrzyste i mierzalne (wskazano wartość bazową, wartość docelową, terminy
ich osiągania oraz opisano źródła danych, sposób i częstotliwość pomiaru). Wszystkie wskaźniki są adekwatne do
odpowiednich celów i przedsięwzięć, są bezpośrednio związane z zakresem udzielanego wsparcia i pozwalają na
mierzenie efektów poszczególnych operacji. Szczegółowy sposób i częstotliwość dokonywania pomiarów zostały
określone w zasadach monitorowania i ewaluacji.

Wartość wyjściowa wskaźników produktu i rezultatu wynosi zero, ponieważ nie realizowano do tej pory żadnych
operacji w ramach środków LSR na lata 2014-2020. Przyjęte wskaźniki oddziaływania zostały oparte o dane
pochodzące ze źródeł statystyki publicznej (Bank Danych Lokalnych GUS), dodatkowo pozwalają one na określenie
wpływu realizacji LSR na strategię rozwoju województwa. Wartość wyjściowa tych wskaźników została określona na
podstawie danych BDL GUS, według stanu na 31.12.2013 r.

Poniżej opisano stosowane w LSR wskaźniki, uzasadniając ich adekwatność do poszczególnych celów
i przedsięwzięć wraz ze szczegółowym opisem wyliczania wartości poszczególnych wskaźników (z wyłączeniem
wskaźników obowiązkowych, wskazanych w Poradniku dla LGD, których adekwatność i sposób obliczeń
zostały/zostaną określone w wytycznych dla LGD).

W celu ogólnym 1 przyjęto wyłącznie obowiązkowe wskaźniki. Wskaźnik oddziaływania został określony jako liczba
podmiotów gospodarczych wpisanych do rejestru REGON na 1000 ludności, który jest adekwatny do planowanego
zakresu wsparcia. Zwiększenie ilości funkcjonujących firm jest jedną z podstawowych przesłanek rozwoju
przedsiębiorczości.

W celu ogólnym 2 wpisano obowiązkowe wskaźniki, adekwatne do zakresu wsparcia planowanego w ramach LSR,
a w przypadku wskaźnika rezultatu (liczba osób korzystających z obiektów infrastruktury turystycznej i rekreacyjnej)
doprecyzowano sposób obliczeń. Ze względu na ogólnodostępny charakter obiektów (wymóg Programu) jako osoby

https://www.facebook.com/consorcibemo/

 Lokalna Strategia Rozwoju Stowarzyszenia Środkowopomorska Grupa Działania
2014 – 2020

Strona | 39

korzystające uwzględniani są wszyscy mieszkańcy miejscowości, w których zlokalizowane zostały obiekty objęte
wsparciem. Dla uproszczenia obliczeń i zapewnienia dostępności danych przyjęto, że liczba mieszkańców będzie
liczona według stanu na 31.12.2013 r. (dane BDL GUS, zmienna: ludność: faktyczne miejsce zamieszkania, ogółem wg
stanu na 31.12.2013 r.). W przypadku celu szczegółowego 2.2 i przedsięwzięcia 2.2.1 LGD wprowadziła własne
wskaźniki. Wskaźnikiem produkty będzie liczba wspartych operacji w zakresie działań informacyjno-promocyjnych
(liczba zrealizowanych operacji), a wskaźnikiem rezultatu liczba odbiorców działań informacyjnych i promocyjnych.
Oba wskaźniki są adekwatne do planowanego zakresu wsparcia i tematyki celu szczegółowego i przedsięwzięcia. Za
wskaźnik oddziaływania, mierzący stopień osiągnięcia celu ogólnego, przyjęto zmniejszenie salda migracji na 1000
mieszkańców. W wyniku przeprowadzonych operacji powinna bowiem wzrosnąć atrakcyjność i konkurencyjność
regionu, a w związku z tym zwiększeniu powinna ulec liczba osób wprowadzających się na teren SŚGD w wyniku
migracji.

W przypadku przedsięwzięcia 3.1.1 wprowadzono wskaźnik produktu liczba wspartych operacji w zakresie aktywizacji
i integracji mieszkańców oraz odpowiadający mu wskaźnik rezultatu liczba uczestników wydarzeń aktywizacyjnych
i integracyjnych. Natomiast w przedsięwzięciu 3.1.2 Funkcjonowanie LGD dodano wskaźniki produktu: 1. liczba
wydanych, opracowanych publikacji i materiałów informacyjno-promocyjnych, 2. liczba wydarzeń promocyjnych, na
których promowano działalność LGD i obszar LSR oraz 3. liczba stron internetowych LGD (oraz odpowiadające im
wskaźniki rezultatu na poziomie celu szczegółowego: liczba odbiorców wydanych, opracowanych publikacji
i materiałów informacyjno-promocyjnych oraz liczba uczestników wydarzeń promocyjnych, na których promowano
działalność LGD i obszar LSR). Dodatkowo zaś umieszczono wskaźnik rezultatu liczba utworzonych miejsc pracy
(ogółem) w biurze LGD w przeliczeniu na pełne etaty średnioroczne. Są one adekwatne do planowanego zakresu
wsparcia i celu szczegółowego, a także zgodne z założeniami planu komunikacji. W przedsięwzięciu 3.1.3 Projekty
współpracy umieszczono wyłącznie obligatoryjne wskaźniki. Wskaźnikiem oddziaływania będzie zaś wzrost liczby
organizacji pozarządowych na 10 tysięcy mieszkańców (dane BDL GUS), gdyż podejmowane w ramach celu 3 inicjatywy
służą budowaniu kapitału społecznego i wzrostowi aktywności, co powinno się przełożyć na zwiększenie liczby NGO
działających na terenie LGD.

 Lokalna Strategia Rozwoju Stowarzyszenia Środkowopomorska Grupa Działania
2014 – 2020

Strona | 40

1.0 CEL OGÓLNY 1
Wsparcie rozwoju gospodarczego i konkurencyjności obszaru LSR do 2023 r.

1.1
CEL

SZCZEGÓŁOWY
1.1

 Rozwój przedsiębiorczości na obszarze LSR do 2023 r.

Wskaźniki oddziaływania dla

celu ogólnego
Jednostka miary

stan
początkowy

2013 rok

plan 2022
rok

Źródło danych/sposób pomiaru

W1.0
Liczba podmiotów gospodarczych wpisanych do

rejestru REGON na 1000 ludności

sztuka 101 102
Bank Danych Lokalnych GUS, zmienna: podmioty gospodarki narodowej – wskaźniki: podmioty wpisane do

rejestru REGON na 1000 ludności. Ze względu na opóźnienia w publikacji danych GUS za rok końcowy przyjęto rok
2022. Sposób obliczeń: suma wartości dla poszczególnych gmin, dzielona przez liczbę gmin.

Wskaźniki rezultatu dla celów

szczegółowych
Jednostka miary

stan
początkowy

2014 rok

plan 2023
rok

Źródło danych/sposób pomiaru

w1.1

Liczba utworzonych miejsc pracy

Pełen etat
średnioroczny

0 62

Wskaźnik uwzględnia nowe miejsca pracy utworzone bezpośrednio w efekcie realizacji projektów. Uwzględnia się
również samozatrudnienie. Nie wlicza się wolontariatu. Mierzone są miejsca pracy związane z przedmiotem

działalności wspieranego podmiotu/przedmiotem realizowanej operacji. Wskaźnik mierzony w pełnych etatach
średniorocznych. Uwzględnia się wyłącznie umowy o pracę. Źródło danych: Dane własne LGD, dane przekazane

przez beneficjentów (informacja po realizacji operacji).

W1.2

Liczba utrzymanych miejsc pracy
Pełen etat

średnioroczny
0 87

Wskaźnik odnosi się do trwałości miejsc pracy. W wartości wskaźnika uwzględniane są miejsca pracy, które
istniały przed realizacją operacji (uwzględnione w ramach momentu bazowego) i jednocześnie mają związek z

realizacją tej operacji oraz nowoutworzone. Źródło danych: dane własne LGD, dane przekazane przez
beneficjentów (informacja po realizacji operacji)

Przedsięwzięcia Grupy docelowe

 Sposób
realizacji
(konkurs,
projekt

grantowy,
operacja
własna,
projekt

współpracy,
aktywizacja

itp.)

Wskaźniki produktu

nazwa
Jednostka

miary

wartość

Źródło danych/sposób pomiaru początkowa
2014 rok

końcowa
2023 rok

1.1.1

Zakładanie
działalności
gospodarczej

 osoby/podmioty
planujące

rozpoczęcie
działalności

gospodarczej

konkurs –
premia

ryczałtowa

Liczba
zrealizowanych

operacji
polegających na

utworzeniu
nowego

przedsiębiorstwa

sztuka 0 25
Wskaźnik wskazuje liczbę zakończonych operacji dotyczących utworzenia nowego przedsiębiorstwa.

Źródło danych: Dane o zakończonych projektach (zrealizowane płatności końcowe), dane z wniosków,
dane otrzymane od beneficjentów

1.1.2
Rozwój
przedsiębiorstw przedsiębiorcy konkurs

Liczba
zrealizowanych

operacji
sztuka 0 25

Wskaźnik wskazuje liczbę zakończonych operacji dotyczących rozwoju wcześniej istniejącego
przedsiębiorstwa. Źródło danych: Dane o zakończonych projektach (zrealizowane płatności końcowe)

 Lokalna Strategia Rozwoju Stowarzyszenia Środkowopomorska Grupa Działania
2014 – 2020

Strona | 41

polegających na
rozwoju

istniejącego
przedsiębiorstwa

SUMA ------ ----- --

2.0 CEL OGÓLNY 2
Wzmocnienie atrakcyjności obszaru LSR do 2023 r.

2.1 CEL SZCZEGÓŁOWY 2.1 Budowa, przebudowa infrastruktury turystycznej i rekreacyjnej na obszarze LSR do 2023 roku

2.2 CEL SZCZEGÓŁOWY 2.2 Promocja zasobów lokalnych obszaru LSR do 2023 roku

Wskaźniki oddziaływania

dla celu ogólnego
Jednostka miary

stan
początkowy

2013 rok

plan
2022 rok

Źródło danych/sposób pomiaru

W2.0
Saldo migracji na 1000 osób (ogółem)

sztuka 0,0 0,2
Bank Danych Lokalnych GUS, zmienna: ludność: saldo migracji na 1000 osób (ogółem). Ze

względu na opóźnienia w publikacji danych GUS za rok końcowy przyjęto rok 2022. Sposób
obliczeń: suma wartości dla poszczególnych gmin, dzielona przez liczbę gmin.

Wskaźniki rezultatu dla
celów szczegółowych

Jednostka miary
stan

początkowy
2013 rok

plan
2023 rok

Źródło danych/sposób pomiaru

W2.1

Liczba osób korzystających z obiektów infrastruktury
turystycznej i rekreacyjnej

 osoba 0 65.000

Ankiety monitorujące od beneficjentów pomocy, sprawozdania, dane UM/ARiMR (w zakresie
lokalizacji obiektów) oraz dane BDL GUS (zmienna: ludność: faktyczne miejsce zamieszkania,

ogółem wg stanu na 31.12.2013 r.). Ze względu na ogólnodostępny charakter obiektów (wymóg
Programu) jako osoby korzystające uwzględniani są wszyscy mieszkańcy miejscowości, w

których zlokalizowane zostały nowe lub przebudowane, zmodernizowane obiekty. Dla
uproszczenia obliczeń i zapewnienia dostępności danych przyjęto, że liczba mieszkańców będzie
liczona według stanu na 31.12.2013 r. W przypadku kilku inwestycji w tej samej miejscowości,

jej mieszkańcy są wliczani do wskaźnika rezultatu tylko raz.

W2.2
Liczba odbiorców działań informacyjnych i
promocyjnych osoba 0 20.000

Ankiety monitorujące od beneficjentów pomocy, sprawozdania, dane UM/ARiMR. Liczba
odbiorców ustalana będzie na podstawie liczby uczestników wydarzeń, liczby wejść na witryny

internetowe, liczby egzemplarzy publikacji itp.

Przedsięwzięcia
Grupy

docelowe
 Sposób
realizacji

Wskaźniki produktu

nazwa
Jednostka

miary

wartość

Źródło danych/sposób pomiaru
początko

wa
2014 rok

końcowa
2023 rok

2.1.1

Infrastruktura
turystyczna i
rekreacyjna

mieszkańcy
obszaru

konkurs

Liczba nowych obiektów
infrastruktury turystycznej i

rekreacyjnej
sztuka 0 44

Wskaźnik wskazuje liczbę nowych obiektów infrastruktury turystycznej i
rekreacyjnej powstałych dzięki wsparciu. Źródło danych: Dane własne LGD,

dane przekazane przez beneficjentów (wnioski o płatność).

Liczba przebudowanych
obiektów infrastruktury

sztuka 0 5
Za przebudowane obiekty uważa się te, które istniały przed podjęciem

projektu (nie mieszczą się w kategorii nowych obiektów), a które zostały

 Lokalna Strategia Rozwoju Stowarzyszenia Środkowopomorska Grupa Działania
2014 – 2020

Strona | 42

turystycznej i rekreacyjnej poddane pracom mającym na celu ich unowocześnienie i ulepszenie. Źródło
danych: Dane własne LGD, dane przekazane przez beneficjentów (wnioski o

płatność).

2.2.1
Działania informacyjno-
promocyjne

mieszkańcy
obszaru,
turyści

projekt
grantowy

Liczba wspartych operacji
dotyczących działań

informacyjno-promocyjnych
sztuka 0 17

Ankiety monitorujące od beneficjentów pomocy, sprawozdania, dane
UM/ARiMR

SUMA ---- ------- -----------------------------------

3.0 CEL OGÓLNY 3 Aktywizacja mieszkańców obszaru LSR i wzmocnienie kapitału społecznego do 2023 r.

3.1
CEL SZCZEGÓŁOWY

3.1
3.1 Aktywizacja i integracja mieszkańców obszaru LSR do 2023 roku

Wskaźniki oddziaływania dla

celu ogólnego
Jednostka miary

stan
początkowy

2013 rok
plan 2022 rok Źródło danych/sposób pomiaru

W3.0

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

sztuka 35 37

Bank Danych Lokalnych GUS, zmienna: podmioty gospodarski narodowej –
wskaźniki, fundacje, stowarzyszenia i organizacje społeczne na 10 tys.

mieszkańców. Ze względu na opóźnienia w publikacji danych GUS za rok końcowy
przyjęto rok 2022. Sposób obliczeń: suma wartości dla poszczególnych gmin,

dzielona przez liczbę gmin.

Wskaźniki rezultatu dla celów

szczegółowych
Jednostka miary

stan
początkowy

2013 rok
plan 2023 rok Źródło danych/sposób pomiaru

W3.1

Liczba osób przeszkolonych

osoba 0 450

Wskaźnik mierzy liczbę osób, które wzięły udział w szkoleniach organizowanych
przez LGD w ramach poddziałania 19.2. W ramach wskaźnika na poziomie ogólnym

dopuszcza się wielokrotne naliczanie tych samych osób, tzn. jedna osoba wzięła
udział w dwóch różnych szkoleniach – wówczas liczy się ją podwójnie. Źródło

danych: dane własne LGD

Liczba przeszkolonych osób z grup
defaworyzowanych

osoba 0 200

Wskaźnik mierzy liczbę przeszkolonych osób z grup defaworyzowanych szkoleń

organizowanych przez LGD w ramach poddziałania 19.2. Źródło danych: dane własne

LGD, ankiety ze szkoleń, zbiorcze podsumowanie szkoleń.

Liczba osób oceniających szkolenia jako adekwatne
do oczekiwań

osoba 0 300

Wskaźnik mierzy stopień zadowolenia uczestnika szkolenia organizowanych przez

LGD w ramach poddziałania 19.2, określany w odniesieniu do jego potrzeb. Źródło

danych: ankiety oceniające szkolenie, zbiorcze podsumowanie szkoleń.

Liczba uczestników wydarzeń aktywizacyjnych i
integracyjnych

osoba 0 1500
Ankiety monitorujące od beneficjentów pomocy, sprawozdania, dane UM/ARiMR.

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

osoba/podmiot 0 45

Ankiety monitorujące od beneficjentów pomocy, sprawozdania, dane własne, dane

UM/ARiMR.

Liczba utworzonych miejsc pracy (ogółem) w biurze
LGD w przeliczeniu na pełne etaty średnioroczne

sztuka 0 4 Źródło danych: dane własne LGD.

 Lokalna Strategia Rozwoju Stowarzyszenia Środkowopomorska Grupa Działania
2014 – 2020

Strona | 43

Liczba osób uczestniczących w spotkaniach/
wydarzeniach adresowanych do mieszkańców

osoba 0 287
Źródło danych: dane własne LGD.

Liczba odbiorców wydanych, opracowanych
publikacji i materiałów informacyjno-promocyjnych

osoba 0 6 000
Źródło danych: dane własne LGD.

Liczba uczestników wydarzeń promocyjnych, na
których promowano działalność LGD i obszar LSR

osoba 0 11 000
Źródło danych: dane własne LGD.

Liczba projektów współpracy wykorzystujących
lokalne zasoby

sztuka 0 2
Źródło danych: dane własne LGD.

Liczba projektów współpracy skierowanych do grup
docelowych

sztuka 0 2
Źródło danych: dane własne LGD.

Przedsięwzięcia Grupy docelowe
 Sposób
realizacji

Wskaźniki produktu

nazwa
Jednostka

miary

wartość

Źródło danych/sposób pomiaru początkowa
2014 rok

końcowa
2023 rok

3.1.1

Wydarzenia
aktywizacyjne i
integracyjne

mieszkańcy
obszaru,

organizacje
pozarządowe i
lokalni liderzy,

grupy
defaworyzowane

projekt
grantowy

Liczba wspartych operacji
dotyczących inicjatyw w zakresie

aktywizacji i integracji
mieszkańców

sztuka 0 17
Ankiety monitorujące od beneficjentów pomocy,

sprawozdania, dane UM/ARiMR

3.1.2
Funkcjonowanie

LGD

LGD, mieszkańcy
obszaru,

organizacje
pozarządowe i
lokalni liderzy,

grupy
defaworyzowane

koszty
bieżące,

aktywizac
ja

Liczba wydanych, opracowanych

publikacji i materiałów

informacyjno-promocyjnych

sztuka 0 3

Źródło danych: dane własne LGD.

Liczba spotkań / wydarzeń
adresowanych do mieszkańców

sztuka 0 15

Wskaźnik odnosi się do spotkań i wydarzeń o charakterze

informacyjnym lub animacyjnym., które z jednej strony mają na

celu przedstawienie możliwości działania, a z drugiej

zachęcenie do podejmowania współpracy. Źródło: dane własne

LGD.

Liczba wydarzeń promocyjnych, na
których promowano działalność

LGD i obszar LSR
sztuka 0 25

Źródło danych: dane własne LGD.

Liczba stron internetowych LGD sztuka 0 1 Źródło danych: dane własne LGD.

Liczba szkoleń dla beneficjentów
funduszy LGD

sztuka 0 15
Źródło danych: dane własne LGD.

Liczba osobodni szkoleń dla
pracowników i organów LGD

osobodzień 0 120

Wskaźnik mierzy liczbę osób, które odbyły szkolenia przy

uwzględnieniu czasu trwania szkoleń (liczonego w dniach).

Dotyczy pracowników biura oraz organów LGD. Źródło: dane

własne LGD.

Liczba szkoleń lokalnych liderów sztuka 0 5
Dane własne LGD.

Liczba podmiotów, którym
udzielono indywidualnego

sztuka

0 280 Wskaźnik dotyczy liczby podmiotów, będących potencjalnymi

 Lokalna Strategia Rozwoju Stowarzyszenia Środkowopomorska Grupa Działania
2014 – 2020

Strona | 44

doradztwa wnioskodawcami lub beneficjentami, którym udzielono

doradztwa w ramach prac nad przygotowaniem konkretnego

wniosku. Uwzględniane są tylko podmioty korzystające z

doradztwa, którego celem było wsparcie w procesie

aplikowania o dofinansowanie. Źródło danych: dane własne

LGD – ewidencja doradztwa.

 Liczba badań własnych i ewaluacji sztuka 0 3
Źródło danych: dane własne LGD.

3.1.3

Projekty
współpracy

LGD, mieszkańcy
obszaru, turyści

projekty
współpra

cy

Liczba zrealizowanych projektów
współpracy

sztuka 0 2
Źródło danych: dane własne LGD.

Liczba zrealizowanych projektów
współpracy międzynarodowej

sztuka 0 1
Źródło danych: dane własne LGD.

Liczba LGD uczestniczących w
projektach współpracy,

finansowanych w ramach LSR
sztuka 0 4

Źródło danych: dane własne LGD.

SUMA -------- ------ --------------------------------------

Matryca logiczna LSR - logika interwencji

Zidentyfikowane problemy, wyzwania społeczno-
ekonomiczne

Przedsięwzięcie Wskaźniki
produktu

Cel szczegółowy Wskaźniki rezultatu Cele ogólne Wskaźnik
oddziaływania

Czynniki
zewnętrzne:

Diagnoza Analiza SWOT

- niski wskaźnik
aktywności zawodowej
i wskaźniki
przedsiębiorczości,
- wysoka stopa
bezrobocia,
- niskie wykształcenie
mieszkańców,
- bardzo zła ocena
rynku pracy i zarobków
mieszkańców w
badaniu ankietowym,
- tworzenie miejsc
pracy jako najpilniejsze
działanie zgodnie z
wynikami badania
ankietowego,
przedsiębiorcy.

- Niewystarczające kwalifikacje i
kompetencje mieszkańców w
kontekście dostępu do rynku
pracy.
- Niewystarczający poziom
aktywności zawodowej i
przedsiębiorczości wśród
mieszkańców.
- Niski poziom aktywności
instytucji otoczenia biznesu i
działań wspierających poziom
przedsiębiorczości.
- Niewystarczające powiązanie
kierunków kształcenia i potrzeb
lokalnego rynku pracy
- Wysoka stopa bezrobocia na
obszarze LGD, w szczególności
wśród kobiet.
- Niskie zarobki mieszkańców.
- Migracja młodych z obszaru LGD

1.1.1 Zakładanie
działalności
gospodarczej

liczba
zrealizowanych
operacji
polegających na
utworzeniu
nowego
przedsiębiorstwa

1.1 Rozwój
przedsiębiorczości
na obszarze LSR
do 2023 roku

Liczba utworzonych miejsc
pracy

Wsparcie rozwoju
gospodarczego i
konkurencyjności
obszaru LSR do
2023 r

Liczba
podmiotów
gospodarczych
wpisanych do
rejestru REGON
na 1000
ludności

- pogorszenie
koniunktury
gospodarczej,
- zmieniające się
przepisy,
- niewystarczające
zainteresowanie
wśród
potencjalnych
wnioskodawców,
- trudności z
utrzymaniem
zatrudnienia w
przedsiębiorstwach

1.1.2 Rozwój
przedsiębiorstw

liczba
zrealizowanych
operacji
polegających na
rozwoju
istniejącego
przedsiębiorstwa

 Lokalna Strategia Rozwoju Stowarzyszenia Środkowopomorska Grupa Działania
2014 – 2020

Strona | 45

do większych ośrodków.
- Wykluczenie społeczne
obejmujące coraz większą liczbę
mieszkańców, w szczególności
osoby bezrobotne.

- umiarkowana ocena
infrastruktury
komunalnej w badaniu
ankietowym,

- liczne wskazania na
inwestycje
infrastrukturalne jako
najbardziej pożądane i
oczekiwane działania w
badaniu ankietowym,

- Braki i niezadowalający stan
infrastruktury publicznej, w
szczególności stan dróg lokalnych.
- Braki i niewystarczające
wykorzystanie istniejącej
infrastruktury (sportowo-
rekreacyjnej, turystycznej,
kulturowej)
- Zmniejszenie środków na
inwestycje prorozwojowe,
zwiększenie kosztów opieki
społecznej.

2.1.1
Infrastruktura
turystyczna i
rekreacyjna

Liczba nowych
obiektów
infrastruktury
turystycznej i
rekreacyjnej

2.1 Budowa,
przebudowa
infrastruktury
turystycznej i
rekreacyjnej na
obszarze LSR do
2023 roku

Liczba osób korzystających
z obiektów infrastruktury
turystycznej i rekreacyjnej

Wzmocnienie
atrakcyjności
obszaru LSR do
2023 r.

Saldo migracji
na 1000 osób
(ogółem)

- niewystarczające
środki finansowe
JST,

- trudności w
realizacji operacji
inwestycyjnych,

- niewystarczające
zainteresowanie
wśród
potencjalnych
wnioskodawców

Liczba
przebudowanych
obiektów
infrastruktury
turystycznej i
rekreacyjnej

- nierównomiernie
rozłożony wskaźnik
natężenia ruchu
turystycznego,

- umiarkowana ocena
turystyki w badaniu
ankietowym,

- liczne wskazania na
promocję turystyczną
obszaru jako
oczekiwane działanie w
badaniu ankietowym,

- Brak zsieciowanej oferty
turystycznej obejmującej cały
obszar LGD.
- Niski poziom wiedzy nt. zasobów
lokalnych wśród mieszkańców.
- Niewystarczające środki
finansowe na działalność NGO.

2.2.1

Działania
informacyjno-
promocyjne

Liczba wspartych
operacji
dotyczących
działań
informacyjno-
promocyjnych

2.2 Promocja
zasobów
lokalnych obszaru
LSR do 2023 roku

Liczba odbiorców działań
informacyjnych i
promocyjnych

- niewystarczająca
efektywność
działań,

- niewystarczające
zainteresowanie
wśród
potencjalnych
wnioskodawców,

- trudności w
realizacji projektów
grantowych,

- umiarkowane
nasycenie
organizacjami
pozarządowymi,

- niska ocena
aktywności społecznej i
oferty spędzania czasu
wolnego w badaniu
ankietowym,

- wysokie zagrożenie
migracją osób młodych
w wynikach badania
ankietowego.

- Nierównomierny dostęp do
oferty kulturalnej.
- Niewystarczający poziom
integracji społecznej.
- Niewystarczające środki
finansowe na działalność NGO.
- Migracja młodych z obszaru LGD
do większych ośrodków.
- Wykluczenie społeczne
obejmujące coraz większą liczbę
mieszkańców, w szczególności
osoby bezrobotne.

3.1.1
Wydarzenia
aktywizacyjne i
integracyjne

Liczba wspartych
operacji
dotyczących
inicjatyw w
zakresie
aktywizacji i
integracji
mieszkańców

3.1 Aktywizacja i
integracja
mieszkańców
obszaru LSR do
2023 roku

Liczba osób
przeszkolonych;

Liczba przeszkolonych
osób z grup
defaworyzowanych;

Liczba osób oceniających
szkolenia jako adekwatne
do oczekiwań;

Liczba uczestników
wydarzeń aktywizacyjnych
i integracyjnych;

Liczba osób/podmiotów,
które otrzymały wsparcie

Aktywizacja
mieszkańców
obszaru LSR i
wzmocnienie
kapitału
społecznego do
2023 r.

 - niewystarczające
zainteresowanie
wśród
potencjalnych
wnioskodawców,

- trudności w
realizacji projektów
grantowych

3.1.2
Funkcjonowanie
LGD

Liczba wydanych,
opracowanych
publikacji i
materiałów
informacyjno-
promocyjnych

- opóźnienie w
uruchomieniu
środków LSR,

- trudności w
realizacji i

 Lokalna Strategia Rozwoju Stowarzyszenia Środkowopomorska Grupa Działania
2014 – 2020

Strona | 46

Liczba
spotkań/wydarzeń
adresowanych do
mieszkańców

po uprzednim udzieleniu
indywidualnego
doradztwa w zakresie
ubiegania się o wsparcie
na realizację LSR,
świadczonego w biurze
LGD;

Liczba utworzonych miejsc
pracy (ogółem) w biurze
LGD w przeliczeniu na
pełne etaty
średnioroczne;

Liczba osób
uczestniczących w
spotkaniach/wydarzeniach
adresowanych do
mieszkańców;

Liczba odbiorców
wydanych, opracowanych
publikacji i materiałów
informacyjno-
promocyjnych;

Liczba uczestników
wydarzeń promocyjnych,
na których promowano
działalność LGD i obszar
LSR;

Liczba projektów
współpracy
wykorzystujących lokalne
zasoby;

Liczba projektów
współpracy skierowanych
do grup docelowych,

rozliczeniu
projektów
finansowanych w
oparciu o ryczałt,

- niewystarczające
środki finansowe na
funkcjonowanie
LGD,

- długi czas
weryfikacji
wniosków o
płatność,

- duże obciążenie
administracyjne
biura w związku z
realizacją projektów
grantowych,

Liczba wydarzeń
promocyjnych, na
których
promowano
działalność LGD i
obszar LSR

Liczba stron
internetowych LGD

liczba szkoleń dla
beneficjentów
funduszy LGD

Liczba osobodni
szkoleń dla
pracowników i
organów LGD

liczba szkoleń
lokalnych liderów

Liczba podmiotów,
którym udzielono
indywidualnego
doradztwa

Liczba badań
własnych i
ewaluacji

3.1.3 Projekty
współpracy

Liczba
zrealizowanych
projektów
współpracy

- trudności w
pozyskaniu
partnerów projektu
współpracy, zmiany
w składzie
uczestników
projektu,

- utrudnienia i
opóźnienia
związane z
realizacją
międzynarodowych
projektów

Liczba
zrealizowanych
projektów
współpracy
międzynarodowej

Liczba LGD
uczestniczących w
projektach
współpracy,

 Lokalna Strategia Rozwoju Stowarzyszenia Środkowopomorska Grupa Działania
2014 – 2020

Strona | 47

finansowanych w
ramach LSR

współpracy,

- niewystarczające
środki finansowe na
realizację projektów
współpracy,

 Lokalna Strategia Rozwoju Stowarzyszenia Środkowopomorska Grupa Działania
2014 – 2020

Strona | 48

Uwagi zgromadzone w procesie konsultacji społecznych:

Cele ogólne, szczegółowe i przedsięwzięcia zostały sformułowane w powiązaniu z wnioskami z uwag uzyskanych
podczas konsultacji społecznych. Rozwój przedsiębiorczości to jeden z głównych tematów poruszanych podczas
spotkań konsultacyjnych oraz warsztatów, dotyczący szans na rozwój gospodarczy obszaru LGD. Podczas spotkań
mieszkańcy wskazywali, że niski poziom rozwoju przedsiębiorczości stanowi jeden z najważniejszych problemów
lokalnej społeczności. Potwierdzają to wprost wyniki przeprowadzonych badań ankietowych wśród ok. 1700
respondentów reprezentujących lokalną społeczność, którzy w liczbie 1257 wskazali tworzenie nowych miejsc pracy
jako najpilniejsze działanie. W kontekście migracji zarobkowej wskazywano na kwestie relatywnie niskiej
konkurencyjności lokalnego rynku pracy dla ludzi młodych i fakt istnienia nowych, lepszych miejsc pracy zarówno za
granicą, jak i w innych regionach kraju.
Podczas spotkań konsultacyjnych, prac zespołu roboczego ds. celów ogólnych i szczegółowych mieszkańcy zwrócili
uwagę na potrzebę inwestycji w infrastrukturę turystyczną i rekreacyjną jako szansę na rozwój usług turystycznych
i wzrost przedsiębiorczości na obszarze LGD, którego duży potencjał stanowi atrakcyjność turystyczna. Mieszkańcy
zaznaczali, że istnieje niedobór tego typu infrastruktury, a stan istniejącej jest niezadowalający. Szczegółowa analiza
materiału ze spotkań z mieszkańcami, a także zgłoszonych fiszek projektowych potwierdza opinię o potrzebie rozwoju
między innymi turystyki wodnej poprzez realizację stosownych projektów z zakresu infrastruktury, w oparciu
o zdiagnozowane w analizie SWOT liczne obszary cenne przyrodniczo i bogate zasoby wodne. Ponadto 682 osoby
biorące udział w badaniach ankietowych wskazało rozwój ścieżek rowerowych jako oczekiwaną inwestycję. Tematem
dyskusji w zespole roboczym ds. celów ogólnych i szczegółowych było też niewystarczające wykorzystanie istniejącej
infrastruktury (sportowo-rekreacyjnej, turystycznej, kulturowej) co stanowi słabą stronę obszaru LGD zidentyfikowaną
w analizie SWOT. Poprawę istniejącej sytuacji stanowić mogą działania informacyjno – promocyjne w odniesieniu do
zasobów lokalnych obszaru. Z analizy materiałów ze spotkań z mieszkańcami, dotyczących uwag z zakresu sytuacji
obszaru LGD, wynika także, niewidoczne wprost w danych statystycznych, zagrożenie związane z problemem migracji,
w tym szczególnie ludzi młodych, często lepiej wykształconych poza obszar LGD – głównie z terenów typowo wiejskich.
32% badanych respondentów z obszaru LGD wskazało, że młodzi planują opuścić swoją miejscowość. Podczas spotkań
konsultacyjnych mieszkańcy wskazywali w tym zakresie na łatwość w podejmowaniu decyzji o migracji, mogącą
świadczyć o słabej więzi części mieszkańców z obszarem LGD. Jednocześnie w kontekście migracji wskazywano na
zmniejszanie się liczby osób młodych i szybki wzrost osób starszych. Uwagi i opinie lokalnej społeczności, a także wyniki
przeprowadzonych badań wskazały na potrzebę podjęcia działań z zakresu aktywizacji i integracji mieszkańców,
przyczyniających się do wzmocnienia kapitału społecznego na obszarze LSR.

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

W celu sprawnego wdrożenia strategii, LGD opracowała zestaw procedur oceny i wyboru operacji, odnoszących się do
wszelkich operacji realizowanych w ramach LSR (także projektów grantowych). Przez cały okres wdrażania strategii
będą one udostępniane do wiadomości publicznej w biurze, na stronie internetowej LGD oraz omawiane w trakcie
spotkań informacyjnych i szkoleń dla potencjalnych wnioskodawców.

LGD opracowała je z uwzględnieniem obowiązujących przepisów prawnych i wytycznych dotyczących instrumentu
RLKS oraz dołożyła wszelkich starań, aby procedury oceny i wyboru operacji były niedyskryminujące, przejrzyste
i niebudzące wątpliwości ze strony wnioskodawców, grantobiorców oraz wszelkich instytucji zaangażowanych
w proces wdrażania strategii. Jednocześnie należy podkreślić, że LGD zależy na wybraniu projektów, które w jak
największej mierze pozwolą na osiągnięcie przyjętych w strategii założeń, a ograniczone środki finansowe, będące
podstawą ustalenia budżetu strategii, nie pozwalają na sfinansowanie wszystkich pomysłów i inicjatyw zgłaszanych
przez mieszkańców obszaru.

Główne cele i założenia przyjętych procedur to zapewnienie wyboru operacji, zgodnie z obowiązującymi przepisami
prawa, pozwalających na możliwie pełne osiągnięcie zakładanych wskaźników strategii, przy zachowaniu zasady
efektywności ekonomicznej (maksymalne efekty przy minimalnym niezbędnym nakładzie finansowym) i szerokiej
mobilizacji lokalnych zasobów. Procedury zostały wypracowane z użyciem partycypacyjnych metod i zostały poddane
szeroko zakrojonym konsultacjom społecznym. Wstępne propozycje określone zostały przez zespół ds. opracowania
nowej LSR, a szereg uwag i kolejnych pomysłów został zgłoszony przez przedstawicieli biura, Zarządu, przedstawicieli
partnerów społecznych, gospodarczych i mieszkańców obszaru (w tym przedstawicieli grup defaworyzowanych).

 Lokalna Strategia Rozwoju Stowarzyszenia Środkowopomorska Grupa Działania
2014 – 2020

Strona | 49

W trakcie trwania naborów wniosków (w ramach procedury konkursowej i projektów grantowych) biuro LGD
prowadzić będzie działania informacyjno-promocyjne, których celem będzie zainteresowanie naborem jak największej
liczby potencjalnych wnioskodawców. Osoby i podmioty zainteresowane wsparciem w ramach strategii będą mogły
wziąć udział w szkoleniach i warsztatach oraz doradztwie, świadczonym nieodpłatnie przez pracowników biura LGD.
Pozwoli to na precyzyjne określenie zakresu pomocy, która może być udzielona ze środków strategii oraz
przygotowanie jak najlepszych wniosków o dofinansowanie, które będą miały szansę na uzyskanie wysokiej oceny
w ramach kryteriów wyboru operacji, stosowanych przez LGD. W celu zapewnienia wysokiej jakości składanych
wniosków oraz mając na uwadze zapewnienie sprawnego wdrażania LSR LGD wysoko premiuje wnioskodawców,
którzy uczestniczyli w szkoleniach lub/i indywidualnym doradztwie świadczonym w biurze.

Dla zachowania jednolitego podejścia do realizacji zadań przez LGD oraz określenia czytelnych zasad dla
wnioskodawców i grantobiorców LGD stosuje te same zasady ogłaszania naborów wniosków.
Nabór wniosków oraz grantobiorców ogłaszany będzie każdorazowo na stronie internetowej LGD, po ustaleniu
terminu naboru z Samorządem Województwa, zgodnie z harmonogramem ogłaszania naborów wniosków. Każdy
nabór będzie trwał od 14 do 30 dni. Przed rozpoczęciem naboru i w jego trakcie LGD prowadzić będzie działania
informacyjno-promocyjne, szkoleniowe i doradcze, skierowane do potencjalnych wnioskodawców. Wnioski o
przyznanie pomocy składane będą bezpośrednio do LGD, pod adresem wskazanym w ogłoszeniu o naborze w terminie
wskazanym w ogłoszeniu. LGD wskazała w procedurach wyboru operacji/grantobiorców zasady wycofania wniosku i
zasady obsługi wycofania wniosku.
Przed przystąpieniem do wyboru operacji LGD dokonuje oceny zgodności operacji z LSR w zakresie:

1) złożenia wniosku o przyznanie pomocy w miejscu i terminie wskazanym w ogłoszeniu naboru wniosków

o przyznanie pomocy,

2) zgodności operacji z zakresem tematycznym, który został wskazany w ogłoszeniu naboru wniosków o przyznanie

pomocy,

3) realizacji przez operację celów głównych i szczegółowych LSR, przez osiąganie w LSR wskaźników,

4) zgodności operacji z Programem Rozwoju Obszarów Wiejskich 2014-2020, w ramach którego jest planowana

realizacji tej operacji, w tym:

1. zgodności z formą wsparcia wskazaną w ogłoszeniu naboru wniosków o przyznanie pomocy (refundacja albo

ryczałt – premia),

2. zgodności z warunkami udzielenia wsparcia obowiązującymi w ramach naboru.

Operacje, które nie spełniają ww. warunków nie podlegają wyborowi. Decyzja, że wniosek nie podlega wyborowi
i wszelkie inne rozstrzygnięcia w odniesieniu do złożonych do LGD wniosków o przyznanie pomocy jest podejmowana
przez Radę Oceniającą w formie uchwały.

Wnioski złożone w miejscu i terminie wskazanym w ogłoszeniu, zgodne z zakresem tematycznym, z formą wsparcia
i spełniające dodatkowe warunki udzielenia wsparcia zostaną poddane ocenie Rady. Przed przystąpieniem do oceny
wniosków każdy członek Rady zobowiązany będzie podpisać deklarację bezstronności i poufności, a w stosunku do
każdej operacji z osobna oświadczenie o przystąpieniu do oceny lub wyłączeniu się z oceny danego projektu. Treść
poszczególnych oświadczeń zostanie zweryfikowana przez Przewodniczącego Rady (lub jego zastępcę) z informacjami
zawartymi w rejestrze interesów członków Rady, pozwalającego na identyfikację charakteru powiązań
z wnioskodawcami/poszczególnymi projektami, który prowadzony będzie przez LGD (w celu zapewnienia bezstronnej
i rzetelnej oceny). Członkowie Rady, dopuszczeni do oceny danego projektu, dokonają jego sprawdzenia pod kątem
zgodności z LSR oraz kryteriami wyboru operacji/grantobiorców stosowanymi przez LGD w danym przedsięwzięciu.
Zasady bezstronności mają odpowiednie zastosowanie do pracowników Biura LGD w zakresie, w jakim biorą oni udział
w dokonywaniu oceny operacji.
Rada Oceniająca dokonuje wyboru operacji realizowanych przez podmioty inne niż LGD zgodnie z art. 21 ust. 4 ustawy

RLKS tj.: spośród operacji, które są zgodne z LSR i na podstawie kryteriów wyboru określonych w LSR.

Przez operację zgodną z LSR rozumie się operację która:

1. zakłada realizację celów głównych i szczegółowych LSR, przez osiąganie zaplanowanych w LSR wskaźników;

2. jest zgodna z Programem Rozwoju Obszarów Wiejskich na lata 2014 – 2020, w ramach którego planowana

jest realizacja operacji, w tym:

- jest zgodna z warunkami udzielenia wsparcia obowiązującymi w ramach naboru,

-jest zgodna formą wsparcia wskazaną w ogłoszeniu naboru wniosków o przyznaniu pomocy;

3. jest zgodna z zakresem tematycznym;

 Lokalna Strategia Rozwoju Stowarzyszenia Środkowopomorska Grupa Działania
2014 – 2020

Strona | 50

4. jest objęta wnioskiem o udzielenie wsparcia, który został złożony w miejscu i terminie wskazanym o naborze

wniosków o udzielenie wsparcia.

Liczba punktów podawana jest z dokładnością dwóch miejsc po przecinku, z zachowaniem matematycznych zasad
zaokrągleń.

Nad prawidłowością przebiegu procesu oceny i wyboru, poprawnością dokumentacji i zgodnością formalną czuwać
będzie Przewodniczący Rady (lub jego zastępca), wspierany w tych czynnościach przez pracowników Biura LGD.
W przypadku wystąpienia rozbieżnych ocen członków Rady w ramach kryteriów wyboru Przewodniczący (lub jego
zastępca) na wniosek komisji skrutacyjnej zwrócą uwagę na ten fakt odpowiednim członkom Rady i poproszą
o ponowną weryfikację poprawności przyznania punktów. Jeśli któryś z członków podtrzyma swoją decyzję,
powodującą rozbieżność w punktacji, konieczne będzie załączenie do karty oceny jego pisemnego uzasadnienia
podjętej decyzji.
W trakcie procesu oceny LGD zapewnia skład Rady zgodnie z wymaganiami określonymi w art. 32 ust. 2 lit. b
rozporządzenia nr 1303/2013, zachowanie parytetu określonego w art. 34 ust.3 lit. b rozporządzenia nr 1303/2013. Do
oceny projektów Rada może posiłkować się opiniami ekspertów i wspomagać się elektronicznym systemem oceny
projektów. W trakcie procesu oceny Rada LGD dokonuje ustalenia kwoty wsparcia w sposób szczegółowo określony
w stosowanych procedurach wyboru operacji/grantobiorców.
Ocena wniosków zostanie dokonana w ciągu 45 dni od dnia zakończenia naboru wniosków, chyba że LGD wzywało
wnioskodawcę/wnioskodawców do złożenia wyjaśnień lub dokumentów – wówczas termin ten wydłuża się o 7 dni.
W przypadku dwóch lub więcej operacji, które po ocenie według lokalnych kryteriów wyboru operacji/grantobiorców
otrzymały tą samą liczbę punktów, o ich kolejności na liście operacji wybranych lub niewybranych do realizacji
w ramach LSR decyduje data i godzina wpływu wniosku o przyznanie pomocy do Biura LGD (zgodnie z ewidencją
prowadzoną przez Biuro LGD).
W terminie 7 dni od dnia zakończenia wyboru operacji, LGD:

− przekazuje podmiotowi ubiegającemu się o wsparcie, pisemną informację o wyniku oceny zgodności z LSR lub
wyniku wyboru, w tym oceny w zakresie spełniania przez jego operację kryteriów wyboru wraz
z uzasadnieniem oceny i podaniem liczby otrzymanych punktów, a w przypadku pozytywnego wyniku wyboru
zawierającą dodatkowo wskazanie, czy w dniu przekazania wniosków o udzielenie wsparcia do samorządu
województwa operacja mieści się w limicie środków wskazanym w ogłoszeniu o naborze oraz informację
o możliwości wniesienia protestu zgodnie z art. 22 ustawy o RLKS, precyzującą warunki, sposób oraz termin
wniesienia protestu (jeżeli dotyczy).

− podaje do publicznej informacji przez zamieszczenie na swojej stronie internetowej listę operacji zgodnych
z LSR oraz listę operacji wybranych, ze wskazaniem, które z operacji mieszczą się w limicie środków
wskazanym w ogłoszeniu naboru wniosków o przyznanie pomocy oraz protokół z posiedzenia Rady, dotyczący
oceny i wyboru operacji, zawierający informację o wyłączeniach w związku z potencjalnym konfliktem
interesów (ze wskazaniem wniosków, których dotyczy wyłączenie).

− przekazuje dokumentację, związaną z przeprowadzonym naborem do samorządu województwa.
Cały proces oceny i wyboru operacji będzie dokumentowany przez LGD zgodnie z obowiązującymi przepisami
i wytycznymi IZ. LGD przetwarza dane osobowe z poszanowaniem obowiązków wynikających z przepisów prawa
dotyczących przetwarzania danych osobowych.
W przypadku projektów grantowych opracowano szczegółową procedurę wyboru grantobiorców, oraz sposób
rozliczania, kontroli i monitoringu projektów grantowych i grantobiorców.
Procedury wyboru operacji/grantobiorców uwzględniają obowiązujące przepisy, mające zastosowanie do LSR,
Wytyczne Ministerstwa Rolnictwa i Rozwoju Wsi 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 Programem Rozwoju Obszarów
Wiejskich na lata 2014-2020 oraz wytyczne samorządu województwa. LGD będzie dbała, aby w sytuacji zmiany
obowiązujących przepisów lub opracowania nowych, wiążących wytycznych procedury zostały każdorazowo
odpowiednio zaktualizowane.

Kryteria wyboru operacji określane są przez zespół osób zaangażowanych w prace LGD (w tym m.in. członków Rady,
Zarządu i pracowników Biura) i poddane są konsultacjom społecznym z mieszkańcami obszaru. Kryteria przyjęte przez
grupę zostały precyzyjnie określone tak, aby sposób przyznawania punktów nie budził żadnych wątpliwości. LGD
umieściła w opisie kryteriów szczegółowe definicje, zakresy, algorytmy wyliczeń i przykłady sytuacji, w których
odpowiednia liczba punktów zostanie/nie zostanie przyznana. Jednocześnie bezpośrednio wynikają one
z przeprowadzonej diagnozy obszaru, analizy SWOT, przyjętych celów oraz zakładanych wskaźników realizacji strategii.

 Lokalna Strategia Rozwoju Stowarzyszenia Środkowopomorska Grupa Działania
2014 – 2020

Strona | 51

Kryteria wyboru pozwolą LGD wyselekcjonować operacje, które odpowiadają na najważniejsze problemy obszaru
i zapewniają najlepszy sposób ich rozwiązania.

Wśród stosowanych kryteriów wyboru znalazły się takie, których stosowanie wynika z przepisów związanych z PROW
2014-2020, jest rekomendowane w programie lub wynika z dotychczasowych dobrych praktyk w tym zakresie. LGD
planuje premiować m.in. operacje generujące jak najwięcej miejsc pracy, wysoki wkład własny wnioskodawców
(wyższy niż wymagany), zastosowanie rozwiązań nakierowanych na problemy grup defaworyzowanych, a w przypadku
operacji z zakresu infrastruktury – projekty realizowane w miejscowościach do 5 tysięcy mieszkańców.

Dodatkowo LGD przewidziała kryteria odnoszące się bezpośrednio do wskaźników produktu i rezultatu.

Ponadto wśród stosowanych kryteriów przewidziano innowacyjność rozumianą, jako nowe lub znacząco udoskonalone
wydarzenie na obszarze lub nowy sposób wykorzystania bądź zmobilizowania istniejących lokalnych zasobów
przyrodniczych, historycznych, kulturowych czy społecznych (stosowane w przedsięwzięciu 3.1.1). Zasady oceny
kryterium przedstawiono w szczegółowej procedurze wyboru operacji.

W ramach danego naboru stosowane będą niezmienne kryteria (na etapie oceny, wyboru, protestów, realizacji
operacji). LGD zastrzega możliwość ich zmiany w trakcie wdrażania strategii w wyniku nowelizacji obowiązujących
przepisów, zmiany wytycznych, czy w przypadku stwierdzenia ich niewystarczającej efektywności (szczególnie
w przypadku wskazania takich rekomendacji w badaniu ewaluacyjnym lub zaleceniach Samorządu Województwa,
Agencji Płatniczej lub Instytucji Zarządzającej). Zmiana kryteriów wyboru operacji wymaga przeprowadzenia procesu
konsultacji społecznych oraz uzyskania akceptacji ze strony Samorządu Województwa.

Intensywność pomocy:

W przypadku operacji w ramach celu szczegółowego 1.1, polegających na podejmowaniu działalności gospodarczej
LGD ustaliła wysokość premii na poziomie 60.000 zł. Decyzja ta jest podyktowana trudną sytuacją społeczno-
gospodarczą obszaru, problemami w pozyskaniu innych środków finansowych dla osób uruchamiających własne firmy
i dużymi kosztami, które muszą ponieść osoby rozpoczynające działalność gospodarczą. Do ustalenia wysokości tej
kwoty LGD wykorzystała dane historyczne z obszaru LGD oraz informacje pozyskane od lokalnych przedsiębiorców
i publicznych służb zatrudnienia.

Intensywność pomocy w przypadku pozostałych działań została określona przez LGD na poziomie nie wyższym niż:

− 70% kosztów kwalifikowalnych w przypadku operacji w zakresie celu szczegółowego 1.1 (rozwój działalności
gospodarczej),

− 63,63% kosztów kwalifikowalnych w przypadku operacji realizowanych przez jednostki sektora finansów
publicznych,

− 90% kosztów kwalifikowalnych w przypadku pozostałych typów operacji i wnioskodawców.

Na etapie wyboru operacji LGD premiować będzie operacje, w ramach których wnioskodawca przewidział wniesienie
wkładu własnego wyższego niż wymagany.

 Lokalna Strategia Rozwoju Stowarzyszenia Środkowopomorska Grupa Działania
2014 – 2020

Strona | 52

Tabelaryczny opis powiązań między diagnozą, analizą SWOT i kryteriami wyboru.

Diagnoza Analiza SWOT Kryterium Zakładany efekt Stosowane w przedsięwzięciu:

1.
1.

1

1.
1.

2

2.
1.

1

2.
2.

1

3.
1.

1

Kryteria specyficzne dla poszczególnych przedsięwzięć

- niski wskaźnik liczby firm na 1000
mieszkańców,

- migracja wśród osób młodych,

- ograniczone przychody JST, powodujące
brak środków na realizację ważnych
projektów rozwojowych,

- Niewystarczający poziom aktywności zawodowej i
przedsiębiorczości wśród mieszkańców.

- Niski poziom aktywności instytucji otoczenia
biznesu i działań wspierających poziom
przedsiębiorczości.

- Niewystarczające powiązanie kierunków
kształcenia i potrzeb lokalnego rynku pracy

- Wysoka stopa bezrobocia na obszarze LGD, w
szczególności wśród kobiet.

Zameldowanie/ siedziba
firmy/ dodatkowe miejsce
prowadzenia działalności
gospodarczej na obszarze
przez co najmniej 24/12
miesięcy

Osoby takie mają lepsze rozeznanie lokalnych potrzeb i
ewentualnej konkurencji w podejmowanej/rozwijanej przez siebie
działalności.

Dodatkowo część ich podatku dochodowego przekazywana jest do
budżetu gminy, na terenie której są zameldowane lub prowadzą
działalność gospodarczą (wzmocnienie lokalnego patriotyzmu
fiskalnego i zwiększenie przychodów JST, które pozwolą na
sfinansowanie kolejnych projektów rozwojowych).

X X

- niewykorzystany potencjał turystyczny
obszaru,

- braki w infrastrukturze turystycznej i
okołoturystycznej,

- zróżnicowana terytorialnie liczba
obiektów noclegowych,

- umiarkowany wskaźnik natężenia ruchu
turystycznego,

- niska ocena turystyki i ochrony zdrowia w
badaniu ankietowym,

- Brak zsieciowanej oferty turystycznej obejmującej
cały obszar LGD.

- Wykorzystanie potencjału unikatowych atrakcji
(m.in. zabytkowe latarnie morskie) i potencjału
turystycznego (w szczególności zasobów wodnych).

Preferencja dla zakładania/
rozwoju firmy:

- świadczącej usługi
noclegowe,

- świadczącej usługi
gastronomiczne,

- prowadzącej działalność
turystyczną, kulturalną,

- prowadzącej usługi z
zakresu działalności
rehabilitacyjnej,

- rękodzieła (tylko 1.1.1).

Kryterium wskazuje na rodzaje działalności szczególnie istotne z
punktu widzenia realizacji celów LSR i potrzeb mieszkańców.
Większą szansę na uzyskanie pomocy będą miały osoby, których
działalność wypełni zdiagnozowane nisze na lokalnym rynku
produktów i usług.

X X

- niewielka liczba firm działających w sekcji
A (PKD 2007),

- Wzrost popularności zdrowego trybu życia i
produktów ekologicznych.

Uruchomienie działalności
opartej na lokalnych
produktach rolnych.

Kryterium rekomendowane w PROW.

Pozwoli wesprzeć wykorzystanie lokalnych zasobów obszaru (w
postaci produktów rolnych).

X

- wysoka stopa bezrobocia na obszarze, - Wysoka stopa bezrobocia na obszarze LGD, w
szczególności wśród kobiet.

- Wykluczenie społeczne obejmujące coraz większą
liczbę mieszkańców, w szczególności osoby
bezrobotne.

Status osoby bezrobotnej Kryterium zwiększa szanse osób pozostających bez pracy,
zarejestrowanych jako bezrobotne.

X

- wysoka stopa bezrobocia na obszarze, - Wysoka stopa bezrobocia na obszarze LGD, w
szczególności wśród kobiet.

- Wykluczenie społeczne obejmujące coraz większą
liczbę mieszkańców, w szczególności osoby
bezrobotne.

Liczba stworzonych miejsc
pracy

Kryterium obowiązkowe z PROW.

Przyczynia się do zwiększania liczby miejsc pracy tworzonych w
ramach operacji, a tym samym ma wpływ na osiągnięcie wskaźnika
rezultatu.

X X

- ograniczone przychody JST, powodujące
brak środków na realizację ważnych
projektów rozwojowych,

- Zmniejszenie środków na inwestycje
prorozwojowe, zwiększenie kosztów opieki
społecznej.

Wnioskodawca nie zalega z
opłatami związanymi z
działalnością gospodarczą

Kryterium premiuje uczciwych przedsiębiorców, którzy regulują
terminowo zobowiązania wobec Skarbu Państwa w formie
rozmaitych podatków, składek i opłat. Przyczynia się też do

 X

 Lokalna Strategia Rozwoju Stowarzyszenia Środkowopomorska Grupa Działania
2014 – 2020

Strona | 53

- Rozbudowana biurokracja i skomplikowane
przepisy prawne zniechęcające do podejmowania
inwestycji

wzrostu dochodów budżetu państwa i JST.

- wskazanie na mieszkańców
najmniejszych miejscowości jako grupę
preferowaną w ramach LSR w badaniu
ankietowym,

- Braki i niewystarczające wykorzystanie istniejącej
infrastruktury (sportowo-rekreacyjnej,
turystycznej, kulturowej)

- Nierównomierny dostęp do oferty kulturalnej.

- Niewystarczający poziom integracji społecznej.

Realizacja inwestycji w
miejscowości do 5 tysięcy
mieszkańców

Kryterium obowiązkowe, wskazane w PROW.

Przyczynia się do równomiernego rozłożenia obiektów
infrastruktury na obszarze oraz wspiera zrównoważony
terytorialnie rozwój.

 X

 Czas realizacji operacji Preferencja dla projektów realizowanych w okresie, pozwalającym
na wykonanie założeń przyjętych w Planie działania. Kryterium ma
wpływ na termin osiągania wskaźników produktu i rezultatu.

 X

- umiarkowane nasycenie organizacjami
pozarządowymi,

- Aktywizacja społeczno-zawodowa mieszkańców. Realizacja projektu w
partnerstwie

Kryterium zgodne z zasadami podejścia Leader. Zachęca do
nawiązywania współpracy między lokalnymi podmiotami w celu
wspólnej realizacji projektów. Pozwala efektywnie wykorzystać
lokalne zasoby i wspiera transfer wiedzy i dobrych praktyk na
obszarze.

 X

- wnioski z badania ankietowego w
zakresie komunikacji z mieszkańcami,

- Niski poziom wiedzy nt. zasobów lokalnych wśród
mieszkańców.

Wizualizacja zgodnie z
wytycznymi LGD

Wzmocni efektywność działań komunikacyjnych, przyczyni się do
wzrostu rozpoznawalności LGD wśród mieszkańców.

 X X

- umiarkowany wskaźnik natężenia ruchu
turystycznego,

- niska ocena turystyki i oferty spędzania
wolnego czasu na obszarze,

- Brak zsieciowanej oferty turystycznej obejmującej
cały obszar LGD.

- Niski poziom wiedzy nt. zasobów lokalnych wśród
mieszkańców.

- Niewystarczający poziom integracji społecznej.

Zasięg projektu (obszar) Preferowane będą operacje dotyczące jak największej części
obszaru LGD. Pozwoli to rozwijać kompleksowe i zintegrowane
działania oraz efektywnie wykorzystać środki finansowe w ramach
LSR. Kryterium ma wpływ na osiągane wartości wskaźników
rezultatu.

 X

- niewielka liczba noclegów udzielonych
turystom zagranicznym,

- umiarkowany wskaźnik natężenia ruchu
turystycznego,

- Brak zsieciowanej oferty turystycznej obejmującej
cały obszar LGD.

Wielojęzyczność
materiałów informacyjno-
promocyjnych

Premiowane będą operacje, które przewidują opracowanie
materiałów w języku polskim i wybranym języku obcym. Dzięki
temu poprawi się atrakcyjność obszaru w oczach osób z zagranicy,
ułatwi im to dostęp do wiedzy o lokalnych zasobach i atrakcjach
turystycznych.

 X

- niska ocena oferty spędzania wolnego
czasu w badaniu ankietowym,

- Niewystarczający poziom integracji społecznej. Liczba uczestników Zachęca do objęcia działaniami jak największej grupy mieszkańców.
Wpływa na poprawę integracji społecznej obszaru. Ma wpływ na
osiąganą wartość wskaźnika rezultatu.

 X

 - Wykorzystanie potencjału unikatowych atrakcji
(m.in. zabytkowe latarnie morskie) i potencjału
turystycznego (w szczególności zasobów wodnych).

Innowacyjność Kryterium rekomendowane w PROW.

Jedna z zasad podejścia Leader. Wspierane będą nowe wydarzenia
na obszarze lub znacząco udoskonalonego lub zakłada nowy
sposób wykorzystania bądź zmobilizowania istniejących lokalnych
zasobów przyrodniczych, historycznych, kulturowych czy
społecznych.

 X

Kryteria premiujące grupy defaworyzowane

- wysoka stopa bezrobocia,

- niskie wskaźniki przedsiębiorczości,

- lista grup defaworyzowanych wraz z
uzasadnieniem ich wyboru.

- Wysoka stopa bezrobocia na obszarze LGD, w
szczególności wśród kobiet.

- Braki i niewystarczające wykorzystanie istniejącej
infrastruktury (sportowo-rekreacyjnej,
turystycznej, kulturowej),

Wnioskodawcą jest osobą z
grupy defaworyzowanej

Kryterium zwiększa prawdopodobieństwo, że pomoc uzyskają
osoby z grup defaworyzowanych, znajdujące się w szczególnie
trudnej sytuacji na rynku pracy. X

- niska ocena oferty spędzania wolnego Oddziaływanie operacji na Kryterium rekomendowane w PROW. X

 Lokalna Strategia Rozwoju Stowarzyszenia Środkowopomorska Grupa Działania
2014 – 2020

Strona | 54

czasu w badaniu ankietowym,

- lista grup defaworyzowanych wraz z
uzasadnieniem ich wyboru.

grupy defaworyzowane Wspiera operacje nakierowane na rozwiązywanie szczególnych
potrzeb osób z grup defaworyzowanych.

- malejąca liczba osób młodych i
dynamiczny wzrost liczby seniorów

- Niewystarczający poziom integracji społecznej.

- Zmniejszanie się liczby osób młodych i szybki
wzrost liczby osób starszych - „starzenie się”
społeczeństwa.

Charakter
międzypokoleniowy

Wsparcie integracji i współpracy dwóch grup defaworyzowanych
oraz dialogu międzypokoleniowego.

 X

Kryteria horyzontalne

- liczne zasoby lokalne (w szczególności w
kontekście funkcji turystycznych)

- Niski poziom wiedzy nt. zasobów lokalnych wśród
mieszkańców.

- Wykorzystanie potencjału unikatowych atrakcji
(m.in. zabytkowe latarnie morskie) i potencjału
turystycznego (w szczególności zasobów wodnych).

Wykorzystanie lokalnych
zasobów i walorów
turystycznych

Preferencja dla operacji wykorzystujących lokalne zasoby,
pozwalająca na zintegrowane wykorzystanie potencjału
turystycznego obszaru. X X X X X

- umiarkowana ocena obszaru ochrona
środowiska naturalnego w badaniu
ankietowym, niewielka poprawa
odnotowana w tym zakresie przez
mieszkańców w ostatnich latach

- Zanieczyszczenie środowiska naturalnego i
zmiany klimatyczne

Wykorzystanie rozwiązań
sprzyjających ochronie
środowiska i klimatu

Kryterium rekomendowane w PROW.

Kryterium realizuje cele przekrojowe PROW – ochrona środowiska i
przeciwdziałanie zmianom klimatycznym. Jego stosowanie
powinno wzmocnić postawy proekologiczne wśród mieszkańców.

X X X

- niski poziom wykształcenia mieszkańców,

- Rozbudowana biurokracja i skomplikowane
przepisy prawne zniechęcające do podejmowania
inwestycji.

Udział w szkoleniu/ i
doradztwie
zorganizowanym przez LGD

Zastosowanie kryterium wzmocni efektywność działań
szkoleniowych i doradczych LGD oraz poprawi jakość wniosków
składanych do LGD. Dodatkowo umożliwi integrację różnych
podmiotów w trakcie prowadzonych szkoleń i doradztwa.

X X X X X

Wysokość wkładu własnego
wyższa niż minimalna
określona w LSR

Zachęca do ograniczania wysokości pomocy ze środków LGD
poprzez zwiększenie wkładu własnego wnioskodawcy, dzięki
czemu możliwe będzie sfinansowanie większej liczby operacji w
ramach LSR i osiągnięcie większych wartości wskaźników produktu
i rezultatu lub wsparcie operacji o większej sile oddziaływania
(większej łącznej wartości projektu).

 X X X X

Wnioskowana kwota
pomocy

Preferowane będą operacje, których wartość jest zgodna z
założeniami przyjętymi przez LGD. Kryterium ma wpływ na przyjęte
wskaźniki produktu i rezultatu.

 X X X

 Lokalna Strategia Rozwoju Stowarzyszenia Środkowopomorska Grupa Działania
2014 – 2020

Strona | 55

Uwagi zgromadzone w procesie konsultacji społecznych: Proces ustalania zasad, sposobu oceny i wyboru operacji oraz
sposób ustanawiania kryteriów wyboru operacji był szeroko konsultowany ze społecznością lokalną, która zgodnie
wskazywała na konieczność premiowania operacji wspierających grupy defaworyzowane. Opinie i uwagi zebrane w
tym zakresie podczas spotkań znalazły swoje odzwierciedlenie w lokalnych kryteriach wyboru w przypadku
przedsięwzięć 1.1.1, 1.1.2 oraz 3.1.1. Również częste uwagi dotyczące bezrobocia, które stanowi duży problem na
obszarze LGD uwzględnione zostały w kryteriach oceny przedsięwzięcia 1.1.1 zwiększając tym samym szanse na
otrzymanie wsparcia osób zarejestrowanych w PUP jako bezrobotne. LGD ustaliła preferencje dla zakładania/rozwoju
firm świadczących między innymi usługi noclegowe, gastronomiczne, prowadzące działalność kulturalną, turystyczną i
rękodzieła w przedsięwzięciach 1.1.1 i 1.1.2 w wyniku wniosków z badań ankietowych, w których respondenci
(odpowiednio 285 osób oraz 216 osób) wskazywali na rozwój usług turystycznych oraz produktu lokalnego marki
lokalnej jako na oczekiwane inicjatywy. Wszystkie planowane przedsięwzięcia premiują wykorzystanie lokalnych
zasobów i walorów turystycznych w wyniku analizy uwag mieszkańców pozyskanych podczas spotkań, w których
wskazywali na konieczność lepszego i bardziej efektywnego wykorzystania potencjału unikatowych atrakcji, potencjału
turystycznego (w szczególności zasobów wodnych) jako szansę na rozwój obszaru LGD.

Rozdział VII. PLAN DZIAŁANIA.

Cele i wskaźniki podane w rozdziale V osiągane będą przez LGD od momentu zawarcia umowy o warunkach i sposobie
realizacji LSR do czasu zakończenia wdrażania LSR (2023 r.). LGD planuje, że większość namacalnych efektów
poszczególnych operacji będzie możliwa do zmierzenia po 2018 r. (ze względu na opóźnienia w uruchamianiu środków
LSR i konieczność oczekiwania z rozpoczęciem projektów do momentu podpisania umowy oraz długi czas niezbędny na
rozliczenie projektu i otrzymanie ostatecznej refundacji). Wskazują na to przeprowadzone badania ewaluacyjne
w okresie programowania 2007-2013. Ponieważ wskaźnik zostaje osiągnięty dopiero po wypłaceniu ostatecznej
refundacji LGD zaplanowała możliwie szybkie ogłoszenie naborów na dużą pulę środków, a czas realizacji
poszczególnych operacji (od momentu złożenia wniosku w LGD do momentu wypłacenia środków) oszacowała na 12
do 36 miesięcy (w zależności od zakresu wsparcia). Założenia te są racjonalne w kontekście doświadczeń we wdrażaniu
LSR na lata 2007-2013.

Harmonogram osiągania wskaźników został sporządzony w sposób umożliwiający wywiązanie się LGD
z obowiązków wynikających z paragrafu 8 projektu umowy o warunkach i sposobie realizacji LSR.

Uwagi zgłoszone w procesie konsultacji społecznych:

Plan działania powstał z uwzględnieniem rekomendacji, uwag oraz opinii mieszkańców, opisanych szerzej
w rozdziale V CELE I WSKAŹNIKI.

 Lokalna Strategia Rozwoju Stowarzyszenia Środkowopomorska Grupa Działania
2014 – 2020

Strona | 56

Rozdział VIII. BUDŻET LSR.

LSR na lata 2014-2020 jest finansowana ze środków Europejskiego Funduszu Rolnego na rzecz Rozwoju Obszarów
Wiejskich (w ramach PROW 2014-2020).

Poniżej przedstawiono tabelaryczny opis powiązania budżetu LSR z poszczególnymi celami:

Cele ogólne
Kwota

w PLN
Cele szczegółowe Przedsięwzięcia Kwota w PLN

I. Wsparcie rozwoju

gospodarczego i

konkurencyjności

obszaru LSR do 2023 r

7
5

00
 0

00
,0

0 1.1 Rozwój

przedsiębiorczości na

obszarze LSR do 2023 roku

1.1.1. Zakładanie działalności

gospodarczej
1 500 000,00

1.1.2. Rozwój

przedsiębiorstw
6 000 000,00

II. Wzmocnienie

atrakcyjności obszaru

LSR do 2023 r.

7
3

30
 0

00
,0

0

2.1 Budowa, przebudowa

infrastruktury turystycznej i

rekreacyjnej na obszarze LSR

do 2023 roku

2.1.1 Infrastruktura

turystyczna i rekreacyjna
7 160 000,00

2.2 Promocja zasobów

lokalnych obszaru LSR do

2023 roku

2.2.1 Działania

informacyjno-promocyjne 170 000,00

III. Aktywizacja

mieszkańców obszaru

LSR i wzmocnienie

kapitału społecznego

do 2023 r. 3
1

20
 0

00
,0

0

3.1 Aktywizacja i integracja

mieszkańców obszaru LSR do

2023 roku

3.1.1 Wydarzenia

aktywizacyjne i integracyjne
170 000,00

3.1.2 Funkcjonowanie LGD 2 650 000,00

3.1.3 Projekty współpracy 300 000,00

RAZEM: 17 950 000,00

Źródło: opracowanie własne.

Budżet LSR jest w sposób bezpośredni powiązany z celami, przedsięwzięciami i planem działania. Zdiagnozowany
w pierwszej części dokumentu główny obszar interwencji wyraża silną potrzebę wzmocnienia rozwoju
przedsiębiorczości, aktywności zawodowej mieszkańców, stąd LGD w oparciu także o wymogi PROW 2014-2020
skierowało 50 % środków na operacje przyczyniające się do tworzenia lub utrzymania miejsc pracy. Kluczowym
obszarem interwencji na poziomie strategii jest również poprawa stanu infrastruktury publicznej przyczyniającej się do
realizacji celu II Wzmocnienie atrakcyjności obszaru LSR. LGD mając na uwadze zakres planowanych operacji (operacje
inwestycyjne, pow. 50 tys. zł) skierowało do tego obszaru drugą w kolejności największą pulę środków. Do
zmniejszenia skutków zdiagnozowanych obszarów problemowych przyczyni się również realizacja celu szczegółowego
2.2, do którego przypisano środki w wysokości 170 tys. zł (w oparciu o zasady realizacji projektów grantowych i kryteria
horyzontalne LGD premiujące projekty o niższej wnioskowanej kwocie pomocy niż wynikająca z programu). Trzecim
wyznaczonym obszarem interwencji jest zwiększenie aktywności oraz integracja mieszkańców, do którego poprawy
przyczyni się realizacja celu III i przypisanych mu przedsięwzięć. Budżet przedsięwzięć 3.1.2 i 3.1.3 zaprojektowano
w oparciu o wytyczne PROW 2014 – 2020, budżet przedsięwzięcia 3.1.1 został ustalony w oparciu o zasady realizacji
projektów grantowych i kryteria horyzontalne LGD premiujące projekty o niższej wnioskowanej kwocie pomocy niż
wynikająca z programu.

Na poziomie LSR do grup defaworyzowanych skierowane zostanie 20 % środków finansowych, które będą wykazywane
przez LGD w oparciu o szczegółowe wytyczne oraz wyniki oceny projektów. SŚGD na poziomie wyboru projektów do
realizacji w ramach LSR wprowadziło kryteria horyzontalne, w których premiuje wnioskodawców należących do grup
defaworyzowanych, a także projekty bezpośrednio skierowane do tych grup. Ponadto LGD określiło specjalne metody
komunikacji z tymi grupami (szczegóły w Planie komunikacji).

W trosce o racjonalność i efektywność wydatkowania ograniczonych środków finansowych, składających
się na budżet LSR, LGD przyjęła zasadę oszczędnościową, w przedsięwzięciu 1.1.1 oraz projektach realizowanych
w ramach środków PROW przez podmioty inne niż przedsiębiorcy i jednostki sektora finansów publicznych, przyjęto
niższą intensywność pomocy niż wynikająca z programu. Dodatkowo wnioskodawcy, którzy zadeklarują wyższy udział
wkładu własnego, niż minimalny określony w LSR, uzyskają dodatkowe punkty na etapie oceny (z wyjątkiem

 Lokalna Strategia Rozwoju Stowarzyszenia Środkowopomorska Grupa Działania
2014 – 2020

Strona | 57

przedsięwzięcia 1.1.1). Ponadto w ramach projektów własnych LGD planuje większy udział własny, niż wynikający
z przepisów.

Uwagi zgłoszone w procesie konsultacji społecznych:

Przedstawiony budżet, w którym 7 500 000 zł przeznaczone jest na rozwój przedsiębiorczości na obszarze LSR
odzwierciedla oczekiwania mieszkańców dotyczące priorytetowych działań, wyartykułowane podczas konsultacji
społecznych. Zarówno w badaniach ankietowych, jak i podczas spotkań konsultacyjnych i warsztatów mieszkańcy
wskazywali na niskie zarobki, wysokie bezrobocie oraz ograniczenia finansowe utrudniające podejmowanie działalności
gospodarczej. Przytłaczająca większość respondentów (79%) wskazała na niezadowolenie z tego obszaru życia, przy
czym co piąty badany wystawił w tym obszarze najniższą możliwą ocenę. Kwota 7 160 000 zł została asygnowana na
budowę i przebudowę infrastruktury turystycznej i rekreacyjnej na obszarze LSR zgodnie z wynikami analizy
zgłoszonych fiszek projektów, zawierających informację nt. potrzeb i oczekiwań mieszkańców, potencjalnych
wnioskodawców. Oczekiwania w zakresie wzmocnienia atrakcyjności obszaru poprzez budowę nowej i przebudowę
istniejącej infrastruktury turystycznej i rekreacyjnej zgłaszane były także podczas spotkań konsultacyjnych, warsztatów
oraz w procesie e-konsultacji.

Rozdział IX. PLAN KOMUNIKACJI.

W celu podtrzymania wysokiego stopnia aktywności lokalnej i prawidłowego wdrożenia LSR na lata 2014-2020 LGD
opracowała plan komunikacji ze społecznością lokalną. Grupy docelowe planu komunikacji zostały określone jako:
społeczność lokalna; grupa defaworyzowana - osoby młode; grupa defaworyzowana - osoby starsze; grupa
defaworyzowana – kobiety; grupa defaworyzowana - osoby niepełnosprawne; przedstawiciele sektora publicznego,
w tym JST; organizacje pozarządowe; przedsiębiorcy; liderzy lokalni; członkowie LGD.

Cele planu to:

− Promocja działań konkursowych prowadzonych przez LGD, ze szczególnym uwzględnieniem zasad
przyznawania środków, kryteriów oceny projektów oraz celów strategii.

− Promowanie idei rozwoju lokalnego kierowanego przez społeczność realizowanego przez LGD.

− Informowanie o statusie realizacji lokalnej strategii rozwoju.

− Promowanie dobrych praktyk poprzez informowanie o projektach zrealizowanych przy dofinansowaniu
ze środków LGD.

LGD planuje zestaw różnorodnych środków i narzędzi komunikacyjnych, dopasowanych do specyficznych potrzeb
i oczekiwań poszczególnych grup docelowych (w tym grup defaworyzowanych). Zaplanowane działania powinny
pozwolić na osiągnięcie celów i wskaźników realizacji planu komunikacji, które zostały określone jako:

Szczegółowe wskaźniki produktu:

− liczba wydanych, opracowanych publikacji i materiałów informacyjno – promocyjnych – 3 szt.

− liczba spotkań/wydarzeń adresowanych do mieszkańców - 15 szt.,

− liczba wydarzeń promocyjnych, na których promowano działalność LGD i obszar LSR – 25 szt.,

− liczba stron internetowych – 1 szt.

− liczba szkoleń dla beneficjentów funduszy LGD – 15 szt.

− liczba osobodni szkoleń dla pracowników i organów LGD - 120 osobodni,

− liczba szkoleń lokalnych liderów – 5 szt.,

− liczba podmiotów, którym udzielono indywidualnego doradztwa - 280 szt.

− liczba ewaluacji i badań własnych LGD – 3 szt.

Szczegółowe wskaźniki rezultatu:

− liczba osób przeszkolonych – 450 osób,

− liczba osób przeszkolonych z grup defaworyzowanych – 200 osób,

− liczba osób oceniających szkolenia jako adekwatne do oczekiwań – 300 osób,

− liczba osób/podmiotów, które otrzymały wsparcie po uprzednim udzieleniu doradztwa indywidualnego w zakresie

ubiegania się o wsparcie na realizację LSR, świadczonego w biurze – 45 osób/podmiotów,

− liczba utworzonych miejsc pracy w biurze LGD w przeliczeniu na pełne etaty średnioroczne – 4 miejsca pracy,

− liczba osób uczestniczących w spotkaniach / wydarzeniach adresowanych do mieszkańców – 287 osób,

 Lokalna Strategia Rozwoju Stowarzyszenia Środkowopomorska Grupa Działania
2014 – 2020

Strona | 58

− liczba odbiorców wydanych, opracowanych publikacji i materiałów informacyjno – promocyjnych – 6 000 osób.

− liczba uczestników wydarzeń promocyjnych, na których promowano działalność LGD i obszar LSR – 11000 osób.

Szczegółowy opis planu komunikacji znajduje się w załączniku nr 5 do LSR.

Uwagi zgłoszone w procesie konsultacji społecznych:

Na etapie tworzenia planu komunikacyjnego w odniesieniu do realizacji LSR wykorzystano uwagi mieszkańców
zgromadzone podczas konsultacji społecznych. Podczas spotkań konsultacyjnych omawiano metody i sposoby
informowania społeczności o działalności LGD w oparciu o dotychczasowe doświadczenia LGD. Wyniki spotkań
konsultacyjnych omawiane były przez zespoły robocze podczas warsztatów. Istotnym elementem tych rozmów były
dotychczasowe doświadczenia w zakresie promowania i informowania o działalności LGD. Kwestie związane
z komunikacją poruszane były także w badaniach ankietowych oraz podczas wizyt w punkcie konsultacyjnym w biurze
LGD. W wyniku analizy zgłoszonych rekomendacji i uwag zdefiniowano potrzebę rozszerzenia obecnej działalności
informacyjnej LGD Środkowopomorska Grupa Działania w zakresie większego udziału w wydarzeniach lokalnych,
umożliwiającego komunikację dwukierunkową. Analiza przeprowadzonych wyników badań ankietowych dotyczących
sposobu pozyskiwania informacji o życiu społeczności lokalnej przez mieszkańców wskazała wykazała potrzebę
zogniskowania działań promocyjnych w mediach lokalnych na Internet (69% respondentów), prasę (60%
respondentów) oraz radio (36% respondentów).

Rozdział X. ZINTEGROWANIE.

Cele LSR zostały opracowane w oparciu o diagnozę obszaru, wyznaczone problemy oraz potrzeby lokalnej społeczności
i są wobec siebie komplementarne (koncentrując się na 3 sferach działalności mieszkańców: gospodarczej, zawodowej
i społecznej). Planowane przedsięwzięcia są adresowane do możliwie szerokiej grupy mieszkańców obszaru,
reprezentujących różne sektory (przedsiębiorców, osób planujących podjąć działalność gospodarczą, instytucji
publicznych, organizacji pozarządowych i lokalnych liderów). Dzięki podejściu Leader cele te będą osiągane poprzez
ścisłą współpracę z mieszkańcami obszaru LSR. Równocześnie jednak dojdzie do współdziałania z podmiotami różnych
sektorów oraz instytucjami publicznymi, realizującymi cele i założenia w ramach innych strategii i programów.

Każdy z celów realizowanych w podejściu Leader, będzie komplementarny z celami wyznaczanymi w wieloletnich
strategiach gminnych, regionalnych i ogólnopolskich, realizowanych w ramach różnych programów. Dla każdego
z celów szczegółowych LSR stwierdzono zgodność i komplementarność z następującymi dokumentami strategicznymi:

1.1 Rozwój przedsiębiorczości na obszarze LSR do 2023 roku

− Strategia Rozwoju Gminy Manowo - Cel strategiczny I. Gmina atrakcyjna inwestycyjnie i turystycznie.

− Strategia Rozwoju Gminy Mielno - Cel szczegółowy 2.2 Rozwój przedsiębiorczości i rynku pracy.

− Strategia Rozwoju Gminy Świeszyno - Cel III.1 Rozwój i wzrost konkurencyjności mikro, małych i średnich
przedsiębiorstw.

− Strategia Rozwoju Gminy Tychowo - Cel 2. Aktywizacja funkcji gospodarczych.

− Strategia Rozwoju Gminy Sławno - Cel 2. Rozwój przedsiębiorczości oraz inwestycji.

− Strategia Rozwoju Gminy Sianów – Cel szczegółowy 2.1 Wspieranie przedsiębiorczości i innowacyjności. (projekt)

− Strategia Rozwoju Województwa Zachodniopomorskiego - Cel Strategiczny 1. Wzrost innowacyjności
i efektywności gospodarowania, Cel Strategiczny 2. Wzmacnianie mechanizmów rynkowych i otoczenia
gospodarczego.

− Strategia Rozwoju Kraju do 2020 r. - Cel II.2.4. Poprawa warunków ramowych dla prowadzenia działalności
gospodarczej, Cel II.4.1. Zwiększanie aktywności zawodowej.

− Strategia Zrównoważonego Rozwoju Wsi, Rolnictwa i Rybactwa na lata 2012–2020 - Cel 1. Wzrost jakości kapitału
ludzkiego, społecznego, zatrudnienia i przedsiębiorczości na obszarach wiejskich.

− Strategia Rozwoju Kapitału Społecznego 2020 - Cel główny: Wzmocnienie udziału kapitału społecznego w rozwoju
społeczno-gospodarczym Polski, Cel szczegółowy 1. Kształtowanie postaw sprzyjających kooperacji, kreatywności
oraz komunikacji.

 Lokalna Strategia Rozwoju Stowarzyszenia Środkowopomorska Grupa Działania
2014 – 2020

Strona | 59

2.1 Budowa, przebudowa infrastruktury turystycznej i rekreacyjnej na obszarze LSR do 2023 roku

− Strategia Rozwoju Gminy Manowo - Cel strategiczny II. Tworzenie wysokiej jakości przestrzeni i infrastruktury.

− Strategia Rozwoju Gminy Mielno - Cel szczegółowy 1.3. Estetyzacja i rozwój miejscowości z wykorzystaniem
zasobów i potencjałów, Cel szczegółowy 2.3 Stworzenie atrakcyjnej i konkurencyjnej, całorocznej oferty
turystycznej.

− Strategia Rozwoju Gminy Świeszyno - Cel II.5 Rozwój i poszerzenie funkcji obiektów dydaktycznych, kulturalnych,
oraz sportowo-rekreacyjnych, stworzenie profesjonalnej oferty.

− Strategia Rozwoju Gminy Tychowo - Cel 1. Dbałość o ład przestrzenny gminy.

− Strategia Rozwoju Gminy Biesiekierz - Priorytet 1. Poprawa stanu infrastruktury publicznej Działanie 1.1. Rozwój
infrastruktury drogowej, Działanie 1.4. Rozwój infrastruktury sportowej (projekt).

− Strategia Rozwoju Województwa Zachodniopomorskiego - Cel Strategiczny 3. Zwiększenie przestrzennej
konkurencyjności regionu.

− Strategia Rozwoju Kraju do 2020 r. - Cel III.3.3. Tworzenie warunków dla rozwoju ośrodków regionalnych,
subregionalnych i lokalnych oraz wzmacniania potencjału obszarów wiejskich.

− Strategia Zrównoważonego Rozwoju Wsi, Rolnictwa i Rybactwa na lata 2012–2020 - Cel 2. Poprawa warunków
życia na obszarach wiejskich oraz poprawa ich dostępności przestrzennej.

− Strategia Rozwoju Kapitału Społecznego 2020 - Cel szczegółowy 4. Rozwój i efektywne wykorzystanie potencjału
kulturowego i kreatywnego.

2.2 Promocja zasobów lokalnych obszaru LSR do 2023 roku

− Strategia Rozwoju Gminy Manowo - Cel strategiczny I. Gmina atrakcyjna inwestycyjnie i turystycznie.

− Strategia Rozwoju Gminy Mielno - Cel szczegółowy 2.1 Profesjonalizacja i poprawa efektywności zarządzania
rozwojem turystyki w gminie Mielno

− Strategia Rozwoju Gminy Świeszyno - Cel III.5 Stworzenie atrakcyjnej oferty turystycznej. agroturystycznej i
ekoturystycznej gminy w oparciu o zasoby przyrodnicze, historyczne i kulturowe oraz innowacyjne ich
wykorzystanie.

− Strategia Rozwoju Gminy Tychowo - Cel operacyjny 4.1. Zwiększanie atrakcyjności turystycznej gminy oraz jej
promocja.

− Strategia Rozwoju Województwa Zachodniopomorskiego - Cel Strategiczny 6. Wzrost tożsamości i spójności
społecznej regionu.

− Strategia Rozwoju Kraju do 2020 r.: Cel III.3.3. Tworzenie warunków dla rozwoju ośrodków regionalnych,
subregionalnych i lokalnych oraz wzmacniania potencjału obszarów wiejskich, Cel III.1.2. Zmniejszenie ubóstwa w
grupach najbardziej nim zagrożonych.

− Strategia Zintegrowanych Inwestycji Terytorialnych - Cel szczegółowy 3.1. Tworzenie warunków dla rozwoju
przedsiębiorczości.

− Strategia Zrównoważonego Rozwoju Wsi, Rolnictwa i Rybactwa na lata 2012–2020: Cel 2. Poprawa warunków
życia na obszarach wiejskich oraz poprawa ich dostępności przestrzennej.

− Strategia Rozwoju Kapitału Społecznego 2020: Cel szczegółowy 3. Usprawnienie procesów komunikacji społecznej
oraz wymiany wiedzy.

3.1 Aktywizacja i integracja mieszkańców obszaru LSR do 2023 roku

− Strategia Rozwoju Gminy Manowo - Cel strategiczny III. Stały wzrost jakości kapitału ludzkiego i społecznego.

− Strategia Rozwoju Gminy Mielno - Cel szczegółowy 2.3 Stworzenie atrakcyjnej i konkurencyjnej, całorocznej oferty
turystycznej.

− Strategia Rozwoju Gminy Świeszyno - Cel strategiczny II. Otwarty, kreatywny i konkurencyjny kapitał ludzki.

− Strategia Rozwoju Gminy Tychowo - Cel 3. Rozwój społeczeństwa obywatelskiego.

− Strategia Rozwoju Gminy Darłowo – Cel szczegółowy 1.4 Aktywizacja i integracja grup zagrożonych wykluczeniem
społecznym (projekt).

− Strategia Rozwoju Gminy Sławno - Cel 1. Poprawa jakości życia mieszkańców – Cel operacyjny 1.3 Rozwój bazy
oraz usług kulturalnych, rekreacyjnych i sportowych.

− Strategia Rozwoju Województwa Zachodniopomorskiego - Cel Strategiczny 5. Budowanie otwartej
i konkurencyjnej społeczności.

 Lokalna Strategia Rozwoju Stowarzyszenia Środkowopomorska Grupa Działania
2014 – 2020

Strona | 60

− Strategia Rozwoju Gminy Biesiekierz - Priorytet 3. Rozwój KAPITAŁU SPOŁECZNEGO Działanie 3.6. Wzrost
aktywności sportowej dzieci i młodzieży (projekt).

− Strategia Rozwoju Gminy Sianów – Cel szczegółowy 3.4 Rozwój aktywnych form turystyki oraz przestrzeni
turystycznej (projekt).

− Strategia Rozwoju Kraju do 2020 r. - Cel II.4.2. Poprawa jakości kapitału ludzkiego, Cel III.1.1. Zwiększenie
aktywności osób wykluczonych i zagrożonych wykluczeniem społecznym.

− Strategia Zrównoważonego Rozwoju Wsi, Rolnictwa i Rybactwa na lata 2012–2020 - Cel 2. Poprawa warunków
życia na obszarach wiejskich oraz poprawa ich dostępności przestrzennej.

− Strategia Rozwoju Kapitału Społecznego 2020 - Cel szczegółowy 2. Poprawa mechanizmów partycypacji
społecznej i wpływu obywateli na życie publiczne.

Ponadto, oprócz zgodności na poziomie strategicznym, realizacja przedsięwzięć będzie odbywała

się w sposób kompleksowy, zapewniający szeroki udział partnerów, przedstawicieli różnych sektorów, branż oraz

wykorzystanie różnorodnych zasobów obszaru LSR.

Już na etapie formułowania strategii, założeniem było zaangażowanie różnych grup i zapoczątkowanie procesu

budowania partnerstwa międzysektorowego i międzybranżowego. Wielokrotnie podczas spotkań rozwijała się

dyskusja na temat problemów i potrzeb lokalnej społeczności. Aby umożliwić wymianę informacji między

mieszkańcami również na etapie realizacji strategii, w trakcie naborów organizowane będą otwarte szkolenia,

dotyczące prawidłowego przygotowania projektu i uzupełnienia wniosku. Podczas spotkań, przedstawiciele różnych

grup będą współpracować nad przygotowaniem wspólnych, wzorcowych projektów, będą również zachęcani, aby

pomysły wypracowane podczas spotkań wprowadzać w życie we współpracy z podmiotami współuczestniczącymi w

tych spotkaniach. Dzięki wprowadzeniu dodatkowych narzędzi, spotkania staną się jeszcze bardziej efektywne w

integrowaniu lokalnej społeczności i zachęcaniu do współdziałania. Zadaniem Lokalnej Grupy Działania w ramach

realizacji każdego z celów niniejszej strategii będzie stałe podtrzymywanie aktywnego dialogu społecznego i wspieranie

procesu budowania partnerstw na różnych szczeblach. Współpraca międzysektorowa rozwijana będzie na forum LGD

w ramach codziennej działalności partnerstwa. Kolejnym narzędziem w tym zakresie będzie premiowanie podczas

naborów tych projektów, które będą realizowane w partnerstwie (przedsięwzięcie 2.2.1 i 3.1.1). LGD planuje

zaangażowanie lokalnych przedsiębiorców w działania na obszarze LSR prowadzone m.in. przez sektor społeczny, które

będą stanowiły dodatkowe wzmocnienie lokalnego rynku. Również sami przedsiębiorcy, biorąc udział w

przedsięwzięciach realizowanych ze środków przyznawanych przez LGD zyskają realną możliwość zbudowania sieci

partnerów międzybranżowych, a w konsekwencji, w skali długoterminowej, skrócenia łańcucha dostaw na obszarze

LSR. Działania te pozwolą na wzmocnienie współpracy i integracji między różnymi sektorami i partnerami na obszarze

LSR.

W celu zapewnienia zintegrowanego wykorzystania zasobów ponownie wykorzystano narzędzie przekrojowe, tzn.

preferencję punktową podczas naborów wniosków przez cały okres realizacji strategii. Pełniejsze wykorzystanie

zasobów definiujących potencjał turystyczny zostało wsparte poprzez premiowanie działalności związanej z turystyką

w celu ogólnym 1. Ponadto, wybrano również branże, które będą szczególnie preferowane: usługi noclegowe, usługi

gastronomiczne, prowadzące działalność turystyczną i kulturalną, rehabilitacyjną, rękodzieła, m.in. również te które

będą skierowane do osób starszych i w ramach opieki nad dziećmi (obejmujące działalność co najmniej

w następujących branżach/sekcjach PKD 2007: G, I, J, O, Q, R). W tym zakresie prowadzone będą dodatkowe działania

integrujące i sieciujące w ramach szkoleń w trakcie naborów, m.in. grupy fokusowe i aktywne wspieranie procesu

poszukiwania partnerów projektów. LSR integruje min. preferowane 3 branże działalności gospodarczej rozumiane

jako skuteczne doprowadzenie do nawiązania współpracy między tymi usługodawcami, które pozwoli na kompleksową

interwencję w zakresie rozwoju lokalnego rynku w oparciu o posiadane zasoby i zdiagnozowane potrzeby na obszarze

LSR. We wszystkich przedsięwzięciach premiowane będą operacje wykorzystujące zasoby lokalne: historyczne,

kulturowe, przyrodnicze.

Dodatkowo, w ramach celu ogólnego III, celu szczegółowego 3.1 zdefiniowano przedsięwzięcia 3.1.1, 3.1.2 i 3.1.3,

realizacja których umożliwi przeprowadzenie kompleksowej interwencji w zakresie problemów zdiagnozowanych

w analizie SWOT (niewystarczające kwalifikacje i kompetencje mieszkańców, niewystarczający poziom integracji

społecznej, nierównomierny dostęp do kultury, niski poziom wiedzy mieszkańców nt. zasobów lokalnych), łącząc różne

metody, sektory i partnerów. W celu poprawy sytuacji w tym zakresie, zaplanowano w formie przedsięwzięć określoną

sekwencję interwencji w ramach realizacji LSR:

 Lokalna Strategia Rozwoju Stowarzyszenia Środkowopomorska Grupa Działania
2014 – 2020

Strona | 61

1. Przeprowadzenie działań podnoszących kompetencje mieszkańców i zwiększających ich potencjał w realizacji

działań na rzecz lokalnej społeczności oraz kampania informacyjno-promocyjna dotycząca zasad pozyskiwania środków

(w ramach przedsięwzięcia 3.1.2), przygotowujące lokalne podmioty i animatorów lokalnych do realizacji projektów.

Lokalne organizacje pozarządowe, ale również liderzy i animatorzy społeczni zyskają wiedzę oraz doświadczenie

niezbędne w podejmowaniu działań na rzecz swojej społeczności. Bardzo ważne będzie uruchomienie naborów

w formie projektów grantowych, które dodatkowo zachęci do działania mniej doświadczonych wnioskodawców.

Organizowane będą szkolenia podnoszące poziom wiedzy na temat prawidłowego przygotowania projektu

i wypełnienia formularza wniosku o przyznanie pomocy/powierzenie grantu i wniosku o płatność. Szkolenia będą

również formą integracji, a uczestnicy będą zachęcani do kontynuacji współpracy podjętej w ramach zajęć – podczas

naborów premiowane będą inicjatywy realizowane w partnerstwie. Ostatnią formą podnoszenia kompetencji

mieszkańców i jakości ich projektów będzie doradztwo indywidualne, w ramach którego wnioskodawca będzie mógł

przedyskutować stworzoną już koncepcję swojej inicjatywy. Co ważne, za skorzystanie z tych form pomocy

wnioskodawca będzie wysoko premiowany, aby zapewnić jak największą frekwencję podczas spotkań i doradztwa.

Przedsięwzięcie adresowane jest między innymi do lokalnych organizacji pozarządowych, zwiększając ich szanse na

pozyskanie niezbędnych środków finansowych na realizację ich pomysłów, w szczególności organizacji poszukujących

pierwszych środków zewnętrznych.

2. Równie ważne co przeszkolenie będzie doświadczenie zdobyte w zakresie realizacji samych projektów. Podniesienie

kompetencji zarówno merytorycznych, jak i organizacyjnych w naturalny sposób będzie wpływało na wzrost

aktywności w zakresie realizacji kolejnych wydarzeń i aktywności w różnych formach. Szczególnie ważne będą również

projekty zawierające element innowacyjny, organizacja wydarzenia całkowicie nowego na obszarze pod względem

tematu lub narzędzi, w nowy sposób wykorzystującego zasoby lokalne. Kolejną premiowaną formą będą działania

skierowane do różnych grup defaworyzowanych, zwiększające ich udział w działaniach społeczności i promujące

dialog, w tym międzypokoleniowy. Nietypowe rozwiązania i metody realizacji działań staną się cenną bazą dobrych

praktyk dla kolejnych podmiotów, a także samej LGD. W ten sposób realizowany będzie również trzeci cel przekrojowy

PROW.

3. Informacje pozyskane od wnioskodawców/grantobiorców w ramach LSR zostaną wykorzystane przez LGD do

promocji dobrych praktyk, która jest ostatnim etapem w sekwencji interwencji. Transfer wiedzy i promocja tych

praktyk na obszarze LGD (w ramach przedsięwzięcia 3.1.2) oraz poza nim (w ramach przedsięwzięcia 3.1.3) pozwoli na

dalszą aktywizację kolejnych grup mieszkańców, którzy mogą korzystać z wypracowanych do tej pory rozwiązań lub

wykorzystać je jako inspirację do stworzenia własnych projektów. Osoby te będą zapraszane na spotkania, warsztaty

i doradztwo w ramach przedsięwzięcia 3.1.1, wnosząc nową wartość i zwiększając szansę na budowanie kolejnych

partnerstw społecznych.

4. Oprócz kampanii promocyjnej i aktywizującej społeczność, będą odbywały się także działania wspierające

i wzmacniające współpracę na obszarze LSR. Grantobiorcy realizujący swoje projekty w ramach przedsięwzięcia 3.1.1

będą mogli stale aktualizować swoją wiedzę związaną z zasadami przyznania i wypłaty pomocy w ramach projektu

grantowego, dzięki szkoleniom i doradztwu finansowanemu ze środków przedsięwzięcia 3.1.2. Spotkania będą okazją

do wymiany informacji na temat występujących trudności, praktycznych rozwiązań i ciekawych pomysłów, w tym

informacji na temat projektów innowacyjnych, realizowanych przez poszczególne podmioty. Dla LGD będzie to także

szansa na stałe usprawnianie procesu komunikacji z mieszkańcami.

5. Doświadczenie nabyte przez poszczególnych grantobiorców powinno ich zachęcić do dalszego ubiegania się o środki

zewnętrzne (także poza LSR). W konsekwencji wzrośnie liczba lokalnych inicjatyw, liczba osób w nie zaangażowanych

i wartość projektów realizowanych przez lokalne organizacje pozarządowe.

Cele i przedsięwzięcia LSR są zgodne z trzema celami przekrojowymi PROW 2014-2020, tj. ochrona środowiska,

przeciwdziałanie zmianom klimatu oraz innowacyjność. Także w strategii zostały one wprowadzone w sposób

horyzontalny. Wnioskodawcy ubiegający się o dofinansowanie ze środków LSR zostaną ocenieni przez Radę Oceniającą

pod kątem zastosowania rozwiązań sprzyjających ochronie środowiska i przeciwdziałania zmianom klimatu

(przedsięwzięcie 1.1.1, 1.1.2, 2.1.1). Ma to szczególne znaczenie dla LGD w kontekście ochrony cennych zasobów

przyrodniczych i krajobrazowych obszaru LSR. Także innowacyjność, została szeroko uwzględniona przez grupę na

etapie opracowania LSR. We wszystkich celach ogólnych przewidziano preferencje punktowe dla wnioskodawców,

którzy kierują swoje działania na rozwiązywanie problemów grup defaworyzowanych, wskazanych w LSR, wykazują

 Lokalna Strategia Rozwoju Stowarzyszenia Środkowopomorska Grupa Działania
2014 – 2020

Strona | 62

pozytywne oddziaływanie na te grupy lub angażują w swoje działania ich przedstawicieli. W przypadku projektów z

zakresu przedsiębiorczości (cel ogólny I) innowacją jest premia punktowa dla firm, których działalność koncentruje się

w branżach/dziedzinach, które mają kluczowe znaczenie dla rozwoju obszaru. Innowacjom w zakresie celu ogólnego 3

będą sprzyjały zaproponowane kryteria wyboru – preferujące projekty realizowane w partnerstwie, wykorzystujące

lokalne zasoby i oparte o transfer dobrych praktyk prowadzony przez LGD. Dodatkowym elementem innowacji na

poziomie wdrażania LSR jest zastosowanie mechanizmu projektów grantowych, których realizacja znacząco przyczyni

się do wzmocnienia kapitału społecznego, aktywizacji organizacji pozarządowych i lokalnych społeczników. W

przedsięwzięciu 3.1.1 zastosowano preferencję projektów innowacyjnych rozumianych jako nowe wydarzenia na

obszarze lub znacząco udoskonalone lub zakładające nowy sposób wykorzystania bądź zmobilizowania istniejących

lokalnych zasobów przyrodniczych, historycznych, kulturowych czy społecznych.

Cele i przedsięwzięcia określone w LSR realizują cele RLKS, w LSR ujęto wszystkie obowiązkowe wskaźniki

z poszczególnych programów, a wskazane kryteria wyboru oraz wskaźniki realizacji LSR (opisane w rozdziale V)

zapewniają bezpośrednie osiągnięcie wskaźników określonych dla tych celów.

Rozdział XI. MONITORING I EWALUACJA.

Ewaluacja wewnętrzna on – going (bieżąca realizowana samodzielnie). LGD w trakcie wdrażania strategii prowadzić
będzie działania monitoringowe i ewaluacyjne. Monitoring prowadzony będzie w sposób ciągły od dnia zawarcia
umowy o warunkach i sposobie realizacji LSR do dnia zakończenia wdrażania strategii przez biuro i Zarząd LGD.
Elementami podlegającymi monitorowaniu będą dane dotyczące m.in.:
- ogłoszonych naborów wniosków,
- działań informacyjnych i edukacyjnych określonych w Planie komunikacji,
- stopnia zainteresowania potencjalnych beneficjentów poszczególnymi naborami wniosków,
- stopnia wykorzystania budżetu LSR,
- stopnia osiągnięcia założonych w strategii wskaźników realizacji celów.
Ewaluacja wewnętrzna będzie realizowana w oparciu o dane własne LGD, dane UM i ARiMR, spotkania wykorzystujące
narzędzia o charakterze refleksyjno – analitycznym zgodnie z aktualnymi wytycznymi Ministerstwa Rolnictwa i Rozwoju
Wsi.
Ewaluacja zewnętrzna (zlecona zewnętrznym ewaluatorom). LGD planuje w latach 2020 - 2022 jednokrotne
przeprowadzenie ewaluacji zewnętrznej (ex-post). Podsumowanie ustaleń i rekomendacji w ramach badania
ewalucyjnego zostanie zawarte w raporcie ewaluacyjnym, który zostanie opracowany zgodnie z aktualną strukturą
wymaganą przez MRiRM. Ewaluacja zostanie przeprowadzona przez podmiot zewnętrzny – niezależnego ewaluatora
wybranego zgodnie z procedurą określoną przez MRiRW. Ewaluacji podlegać będą co najmniej obszary: ocena wpływu
na główny cel LSR, ocena wpływu na kapitał społeczny, przedsiębiorczość, turystyka i dziedzictwo kulturowe, grupy
defaworyzowane, innowacyjność, projekty współpracy, ocena funkcjonowania LGD, ocena procesu wdrażania, wartość
dodana podejścia LEADER. Raport z badania LSR zostanie zamieszczony na stronie internetowej LGD oraz przesłany do
MRiRW.

Uwagi zgłoszone w procesie konsultacji społecznych:
Podczas konsultacji społecznych projektu procedury dokonywania monitorowania i ewaluacji wspólnie z mieszkańcami

obszaru LSR ustalony został zakres podlegający monitorowaniu i ewaluacji oraz harmonogram planowanej ewaluacji.

Ustalono również, iż wyniki przeprowadzonych ewaluacji i analiz danych monitoringowych pozyskanych również od

lokalnej społeczności będą służyły, w razie konieczności, do wprowadzenia działań/planów naprawczych, zmiany

kryteriów wyboru, aktualizacji harmonogramu ogłaszanych konkursów, modyfikacji budżetu czy sformułowania

nowych celów i kryteriów wyboru.

Rozdział XII. STRATEGICZNA OCENA ODDZIAŁYWANIA NA ŚRODOWISKO.

W związku z planowanymi w ramach Lokalnej Strategii Rozwoju na lata 2014-2020 przedsięwzięciami przeprowadzona
została analiza LSR pod kątem spełnienia kryteriów kwalifikujących LSR do strategicznej oceny oddziaływania na
środowisko. Wynik dokonanej analizy wskazał na brak konieczności przeprowadzenia strategicznej oceny
oddziaływania na środowisko dla Lokalnej Strategii Rozwoju na lata 2014-2020 przygotowanej przez Stowarzyszenie
Środkowopomorska Grupa Działania.

 Lokalna Strategia Rozwoju Stowarzyszenia Środkowopomorska Grupa Działania
2014 – 2020

Strona | 63

Za brakiem konieczności przeprowadzenia strategicznej oceny oddziaływania na środowisko
przemawiały następujące fakty:

1. Spójność LSR ze Strategią Rozwoju Województwa Zachodniopomorskiego 2020, która została poddana
procedurze strategicznej oceny oddziaływania na środowisko, z opinią RDOŚ.

2. Spójność LSR z Programem Rozwoju Obszarów Wiejskich na lata 2014-2020, który został poddany
strategicznej ocenie oddziaływania na środowisko z opinią RDOŚ.

3. Przygotowywana Lokalna Strategia Rozwoju stanowi uszczegółowienie powyższych dokumentów
dla określonych obszarów oraz nie wyznacza ram dla późniejszej realizacji przedsięwzięć mogących znacząco
oddziaływać na środowisko.

4. Wśród operacji planowanych do realizacji ramach LSR brak przedsięwzięć bądź innych działań, których
realizacja stwarzałaby ryzyko wystąpienia znaczącego negatywnego oddziaływania na środowisko, w tym na
obszary Natura 2000 (w rozumieniu przepisów ustawy 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 oraz rozporządzenia Rady Ministrów z dnia 9 listopada 2010 r. w sprawie przedsięwzięć mogących
znacząco oddziaływać na środowisko (Dz. U. Nr 213, poz. 1397, ze zm.).

Niezależnie od przeprowadzonej analizy, SŚGD zwróciło się z prośbą o wydanie opinii w przedmiotowej sprawie do
organów właściwych w sprawach opiniowania w ramach strategicznych ocen oddziaływania na środowisko:
Regionalnej Dyrekcji Ochrony Środowiska w Szczecinie, Zachodniopomorskiego Państwowego Wojewódzkiego
Inspektora Sanitarnego w Szczecinie i do Urzędu Morskiego w Słupsku, w odpowiedzi uzyskując potwierdzenie braku
konieczności przeprowadzania strategicznej oceny oddziaływania na środowisko dla niniejszego dokumentu.

Wykaz wykorzystanej literatury:

1. Program Rozwoju Obszarów Wiejskich na lata 2014-2020;

2. Rozporządzenie Ministra Rolnictwa i Rozwoju Wsi z dnia 24 września 2015 r. w sprawie szczegółowych

warunków i trybu przyznawania pomocy finansowej w ramach poddziałania „Wsparcie na wdrażanie operacji

w ramach strategii rozwoju lokalnego kierowanego przez społeczność” objętego Programem Rozwoju

Obszarów Wiejskich na lata 2014–2020;

3. Rozporządzenie Ministra Rolnictwa i Rozwoju Wsi z dnia 19 października 2015 r. w sprawie szczegółowych

warunków i trybu przyznawania pomocy finansowej w ramach poddziałania „Przygotowanie i realizacja działań

w zakresie współpracy z lokalną grupą działania” objętego Programem Rozwoju Obszarów Wiejskich na lata

2014–2020;

4. Rozporządzenie Ministra Rolnictwa i Rozwoju Wsi z dnia 23 października 2015 r. w sprawie szczegółowych

warunków i trybu przyznawania pomocy finansowej w ramach poddziałania „Wsparcie na rzecz kosztów

bieżących i aktywizacji” objętego Programem Rozwoju Obszarów Wiejskich na lata 2014–2020.

 Lokalna Strategia Rozwoju Stowarzyszenia Środkowopomorska Grupa Działania
2014 – 2020

Strona | 64

Załącznik nr 1 do LSR – Procedura aktualizacji LSR

Ze względu na długi okres obowiązywania LSR (do 2023 r.), w trakcie realizacji strategii może zaistnieć konieczność jej

aktualizacji. Może to być spowodowane:

1. zmianą przepisów programowych określających zasady realizacji instrumentu RLKS,

2. wydaniem nowych wiążących wytycznych,

3. zmianami w podziale środków finansowych na poszczególne lata i harmonogramie konkursów w wyniku

występujących oszczędności na etapie oceny, realizacji i rozliczania operacji/grantów,

4. niewystarczającej efektywności procesu wdrażania LSR (w kontekście wymogów umowy ramowej

lub stwierdzonej w wyniku monitoringu, ewaluacji lub kontroli prowadzonych w LGD),

5. niewystarczającym zainteresowaniem wnioskodawców poszczególnymi zakresami wsparcia, przewidzianymi

w ramach LSR,

6. istotnymi zmianami w sytuacji społeczno-gospodarczej obszaru itd.

W przypadku dokonywania istotnych zmian w LSR m.in. w zakresie celów, przedsięwzięć, wskaźników, podziału

środków budżetowych na cele i przedsięwzięcia, intensywności pomocy, LGD dokona konsultacji ze społecznością

lokalną poprzez każdorazowe umieszczenie na stronie internetowej informacji o rozpoczęciu prac nad aktualizacją

strategii wraz z projektem zaktualizowanej treści LSR, a także z informacją o przyczynach i możliwych skutkach zmian,

z możliwością zgłaszania uwag przez lokalną społeczność. W przypadku konieczności dokonania istotnych zmian

każdorazowo przeprowadzone zostaną też konsultacje w gronie członków LGD z wykorzystaniem metod

partycypacyjnych.

Zmiany i poprawki o charakterze niezależnym od LGD, w szczególności wynikające z wezwań Samorządu

Województwa, dostosowania LSR do zapisów dokumentów wyższego szczebla, w tym do obowiązujących zasad

realizacji programów, przepisów prawa lub pod wpływem zmian tych przepisów, otrzymanych przez LGD do

stosowania dodatkowych procedur i zaleceń z Samorządu Województwa Zachodniopomorskiego lub od innych

uprawnionych instytucji, usunięcia oczywistych omyłek pisarskich wprowadzane będą niezwłocznie, a zaktualizowana

LSR będzie każdorazowo publikowana na stronie internetowej LGD.

Zmiana LSR jest przyjmowana w formie uchwały zgodnie z zapisami Statutu i uchwał Walnego Zebrania Członków.

Załącznik nr 2 do LSR – Procedura dokonywania ewaluacji i monitoringu

Ewaluacja wewnętrzna on – going (bieżąca realizowana samodzielnie). LGD w trakcie wdrażania strategii prowadzić
będzie działania monitoringowe i ewaluacyjne. Monitoring prowadzony będzie w sposób ciągły od dnia zawarcia
umowy o warunkach i sposobie realizacji LSR do dnia zakończenia wdrażania strategii przez biuro i Zarząd LGD.
Elementami podlegającymi monitorowaniu będą dane dotyczące m.in.:

− ogłoszonych naborów wniosków,

− działań informacyjnych i edukacyjnych określonych w Planie komunikacyjnym,

− stopnia zainteresowania potencjalnych beneficjentów poszczególnymi naborami wniosków,

− stopnia wykorzystania budżetu LSR,

− stopnia osiągnięcia założonych w strategii wskaźników realizacji celów.

Bieżący monitoring zostanie usystematyzowany przez określenie czasu i okresów pomiaru – biuro będzie
przygotowywać sprawozdania monitoringowe niezwłocznie po uzyskaniu kompletnych danych za zakończony rok
kalendarzowy). Ewaluacja wewnętrzna będzie realizowana w oparciu o dane własne LGD, dane UM i ARiMR, spotkania
wykorzystujące narzędzia o charakterze refleksyjno – analitycznym zgodnie z aktualnymi wytycznymi Ministerstwa
Rolnictwa i Rozwoju Wsi. Bieżąca działalność LGD będzie nastawiona na zbieranie informacji zwrotnej o odbiorze
realizacji LSR i działań LGD, poprzez np. dokumentowanie spotkań z mieszkańcami, wnioskodawcami pod kątem
zgłaszanych uwag i problemów, np. poprzez przeprowadzanie ankiet.

Ponadto w terminie do końca lutego każdego roku LGD przedkładać będzie Samorządowi Województwa sprawozdanie
z realizacji strategii za rok poprzedni. Dodatkowo przed każdym posiedzeniem Rady, dotyczącym wyboru operacji,

 Lokalna Strategia Rozwoju Stowarzyszenia Środkowopomorska Grupa Działania
2014 – 2020

Strona | 65

biuro opracuje zestawienie dotyczące niewykorzystanych kwot finansowych oraz prognozowanego i/lub osiągniętego
poziomu realizacji wskaźników w ramach danego przedsięwzięcia i celu strategii.
Dane monitoringowe, zawarte w poszczególnych sprawozdaniach będą stanowiły podstawę przygotowania propozycji
zmian w procesie wdrażania strategii (w tym Planu komunikacyjnego), mających na celu poprawę efektywności. W
przypadku gdy w procesie ewaluacji wewnętrznej wskazane zostaną problemy w realizacji LSR zostaną wdrożone
działania naprawcze polegające na poprawie efektywności ale także możliwość zmiany LSR w zakresie budżetu,
wskaźników, kryteriów oceny i innych elementów.

Ewaluacja zewnętrzna (zlecona zewnętrznym ewaluatorom). LGD planuje w latach 2020 - 2022 jednokrotne
przeprowadzenie ewaluacji zewnętrznej (ex-post). Okres pomiaru: od momentu rozpoczęcia wdrażania strategii do
dnia rozpoczęcia ewaluacji. Podsumowanie ustaleń i rekomendacji w ramach badania ewalucyjnego zostanie zawarte
w raporcie ewaluacyjnym, który zostanie opracowany zgodnie z aktualną strukturą wymaganą przez MRiRM. Ewaluacja
zostanie przeprowadzona przez podmiot zewnętrzny – niezależnego ewaluatora wybranego zgodnie z procedurą
określoną przez MRiRW. Ewaluacji podlegać będą co najmniej obszary: ocena wpływu na główny cel LSR, ocena
wpływu na kapitał społeczny, przedsiębiorczość, turystyka i dziedzictwo kulturowe, grupy defaworyzowane,
innowacyjność, projekty współpracy, ocena funkcjonowania LGD, ocena procesu wdrażania, wartość dodana podejścia
LEADER.

Podsumowanie ustaleń i rekomendacji w ramach badania ewaluacyjnego zostanie zawarte
w raporcie ewaluacyjnym. Ewaluacja zostanie przeprowadzona przez podmiot zewnętrzny – niezależnego ewaluatora,
posiadającego odpowiednie kwalifikacje i doświadczenie. Ewaluacji podlegać będą elementy określone w wytycznych
MRiRW.

Raport ewaluacyjny, zawierający wnioski i rekomendacje dotyczące poprawy efektywności wdrażania strategii,
zostanie przekazany wszystkim organom LGD, a główne wnioski zostaną zaprezentowane na Walnym Zebraniu
Członków. Raport z badania LSR zostanie zamieszczony na stronie internetowej LGD oraz przesłany do MRiRW.

W przypadku stwierdzenia w trakcie ewaluacji własnej niewystarczającej, jakości podejmowanych działań, w celu ich
zapewnienia LGD zobowiązuje się do realizacji operacji własnych, które przyczynią się do osiągniecia założonych celów
oraz innych działań zmierzających do realizacji założonych celów (wzmożenie promocji, zwiększenie ilości spotkań
informacyjnych, itp.).

Źródłem danych do monitoringu i ewaluacji będą informacje będące w posiadaniu LGD (np. rejestry złożonych
wniosków, udzielonego doradztwa), informacje przekazane przez Samorząd Województwa i/lub Agencję Płatniczą
(dotyczące stopnia wykorzystania środków) oraz dane pochodzące z ankiet monitorujących, opracowanych przez LGD,
a składanych przez beneficjentów pomocy w ramach strategii i grantobiorców (określające m.in. wartość
wykorzystanych środków, osiągnięte wartości wskaźników, uzyskaną w projekcie wartość dodaną, trwałość projektu,
napotkane trudności w trakcie realizacji operacji oraz ocenę jakości usług doradczych świadczonych przez LGD) a także
dane z wizji lokalnych, opinii dyrektor biura, opinii Zarządu, wywiadów od wnioskodawców, na podstawie rozmów
telefonicznych i innych technik.

Zakres badania Podmiot
odpowiedzialn

y

Sposób realizacji Czas i okres pomiaru Zakres analizy
i oceny

Monitoring

- kryteria
ewaluacyjne
(trafność i
terminowość),
-harmonogram
naborów
wniosków,
- działania
informacyjne i
edukacyjne
określone w

- biuro LGD,
- Zarząd LGD.
(ewaluacja
wewnętrzna on
going)

Źródła i zakres danych:
- informacje będące w
posiadaniu LGD,
- informacje
przekazane przez
Samorząd
Województwa i/lub
Agencję Płatniczą,
- dane pochodzące z
ankiet monitorujących
opracowanych przez

Ewaluacja on going, w sposób
ciągły. Biuro będzie
przygotowywać sprawozdania
monitoringowe za zakończony
rok kalendarzowy i w terminie
do końca lutego każdego roku
LGD przedkładać
Samorządowi Województwa
sprawozdanie z realizacji
strategii. Dodatkowo przed
każdym posiedzeniem Rady,

- dane z postępu
rzeczowego i
finansowego,
- dane ze spotkań
wykorzystujących
narzędzia o
charakterze
refleksyjno –
analitycznym,
-dane z cyklicznego
badania

 Lokalna Strategia Rozwoju Stowarzyszenia Środkowopomorska Grupa Działania
2014 – 2020

Strona | 66

Planie
komunikacji,
- budżet LSR
- wskaźniki
realizacji LSR.

LGD, a składanych
przez beneficjentów
pomocy w ramach
strategii i
grantobiorców,
- informacje uzyskane
w trakcie wizji
lokalnych

dotyczącym wyboru operacji
biuro opracuje zestawienie
dotyczące niewykorzystanych
kwot finansowych oraz
prognozowanego i/lub
osiągniętego poziomu
realizacji wskaźników w
ramach danego
przedsięwzięcia
i celu strategii.

ankietowego

Elementy funkcjonowania LGD podlegające ewaluacji

Wypełnianie
obowiązków
przez
pracowników
biura

- Zarząd LGD
(ewaluacja
wewnętrzna on
going)

- ankiety dotyczące
satysfakcji z
udzielonego
doradztwa,
- opinia Zarządu.

Ewaluacja on going, w sposób
ciągły: od momentu
rozpoczęcia wdrażania
strategii do dnia zakończenia
jej wdrażania.

- dane dotyczące
funkcjonowania
biura LGD

Elementy wdrażania LSR podlegające ewaluacji

- kryteria
ewaluacyjne
zgodnie z
wytycznymi
MRiRW

- zewnętrzny
ewaluator

Źródła i zakres danych:
- informacje będące w
posiadaniu LGD,
- informacje
przekazane przez
Samorząd
Województwa i/lub
Agencję Płatniczą,
- dane pochodzące z
ankiet monitorujących
opracowanych przez
LGD, a składanych
przez beneficjentów
pomocy w ramach
strategii i
grantobiorców,
- ankiety dotyczące
satysfakcji z
udzielonego
doradztwa,
- dla ewaluacji ex –
post.

Ewaluacja zewnętrzna
(ewaluacja ex-post) w latach
2020-2022.
Okres pomiaru wyniesie
odpowiednio:
- od momentu rozpoczęcia
wdrażania strategii do dnia
rozpoczęcia ewaluacji

- ocena wpływu na
główny cel LSR,
-ocena wpływu na
kapitał społeczny,
 -przedsiębiorczość,
-turystyka i
dziedzictwo
kulturowe,
-grupy -
defaworyzowane,
 -innowacyjność,
-projekty
współpracy,
-ocena
funkcjonowania LGD
- ocena procesu
wdrażania,
-wartość dodana
podejścia LEADER

Źródło: opracowanie własne.

 Lokalna Strategia Rozwoju Stowarzyszenia Środkowopomorska Grupa Działania
2014 – 2020

Strona | 67

Załącznik nr 3 do LSR - Plan działania wskazujący harmonogram osiągania poszczególnych wskaźników produktu

CEL
OGÓLNY

Lata 2016-2018 2019-2021 2022 -2023 RAZEM 2016-2023 Program Poddziała
nie/zakres
Programu

Nazwa wskaźnika Wartość z
jednostką
miary

% realizacji
wskaźnika
narastająco

Planowane
wsparcie
w PLN

Wartość z
jednostką
miary

% realizacji
wskaźnika
narastająco

Planowane
wsparcie
w PLN

Wartość z
jednostką
miary

% realizacji
wskaźnika
narastająco

Planowane
wsparcie
w PLN

Razem
wartość
wskaźnikó
w

Razem
planowane
wsparcie
w PLN

Cel szczegółowy 1.1 Rozwój przedsiębiorczości na obszarze LSR do 2023 roku PROW/
RPO

Przedsięw
zięcie
1.1.1

liczba zrealizowanych
operacji polegających na
utworzeniu nowego
przedsiębiorstwa

5 szt. 20% 300.000 22 szt. 88% 1.320.000 25 szt. 100% 1.500.000 25 szt. 1.500.000 PROW
Realizacja
LSR

Przedsięw
zięcie
1.1.2

liczba zrealizowanych
operacji polegających na
rozwoju istniejącego
przedsiębiorstwa

5 szt. 20% 1.200.000 22 szt. 88% 5.280.000 25 szt. 100% 6.000.000 25 szt. 6.000.000 PROW
Realizacja
LSR

Razem cel szczegółowy 1.1 1.500.000 6.600.000 7.500.000 7.500.000

Razem cel ogólny 1 1.500.000 6.600.000 7.500.000 7.500.000

Cel ogólny 2

Cel szczegółowy 2.1 Budowa, przebudowa infrastruktury turystycznej i rekreacyjnej na obszarze LSR do 2023 roku

Przedsięw
zięcie
2.1.1

Liczba nowych obiektów
infrastruktury turystycznej i
rekreacyjnej

9 szt. 20% 1182416,17 37 szt. 85% 5025268,72 44 szt. 100%
5912080,85

44 szt. 5912080,85 PROW
Realizacja
LSR

Liczba przebudowanych
obiektów infrastruktury
turystycznej i rekreacyjnej

2 20% 249583,83 4 85% 1060731,28 5 szt. 100%
1247919,15

5 szt. 1247919,15 PROW
Realizacja
LSR

Razem cel szczegółowy 2.1 1.432.000 6.086.000 7.160.000 7.160.000

Cel szczegółowy 2.2 Promocja zasobów lokalnych obszaru LSR do 2023 roku

Przedsięw
zięcie
2.2.1

Liczba wspartych operacji
dotyczących działań
informacyjno-
promocyjnych

17 szt. 100% 170 000 17 szt. 100% 170 000 17 szt. 100% 170 000 17 szt. 170.000 PROW
Realizacja

LSR

Razem cel szczegółowy 2.2 170 000 170 000 170 000 170.000

Razem cel ogólny 2 1.602.000 6.256.000 7.330.000 7.330.000

Cel ogólny 3

Cel szczegółowy 3.1 Aktywizacja i integracja mieszkańców obszaru LSR do 2023 roku

Przedsięw
zięcie
3.1.1

Liczba wspartych operacji
dotyczących inicjatyw w
zakresie aktywizacji i
integracji mieszkańców

0 szt. 0% 0.00 17 szt. 100% 170.000 17 szt. 100% 170.000 17 szt. 170.000 PROW
Realizacja

LSR

Przedsięw
zięcie
3.1.2

Liczba wydanych,
opracowanych publikacji i
materiałów informacyjno-
promocyjnych

3 szt.
45% 1.192.500

3 szt.
85% 2.252.500

3 szt.
100% 2.650.000

3 szt.
2.650.000 PROW

Koszty
bieżące i

aktywizacj
a Liczba spotkań / wydarzeń

adresowanych do
15 szt. 15 szt. 15 szt. 15 szt.

 Lokalna Strategia Rozwoju Stowarzyszenia Środkowopomorska Grupa Działania
2014 – 2020

Strona | 68

mieszkańców

Liczba wydarzeń
promocyjnych, na których
promowano działalność
LGD i obszar LSR

19 szt. 22 szt. 25 szt. 25 szt.

Liczba stron internetowych
LGD

1 szt. 1 szt. 1 szt. 1 szt.

liczba szkoleń dla
beneficjentów funduszy
LGD

7 szt. 13 szt. 15 szt. 15 szt.

Liczba osobodni szkoleń
dla pracowników i
organów LGD

54
osobodn
i

102
osobodni

120
osobod

ni

120
osobodn

i

Liczba szkoleń lokalnych
liderów

3 szt. 5 szt. 5 szt. 5 szt.

Liczba podmiotów, którym
udzielono indywidualnego
doradztwa

126 szt.
238 szt.

280 szt. 280 szt.

Liczba badań własnych i
ewaluacji LSR

1 szt. 2 szt. 3 szt. 3 szt.

Przedsięw
zięcie
3.1.3

Liczba zrealizowanych
projektów współpracy

2 szt.

100%

300.000

2 szt.

100%

300.000

2 szt.

100%

300.000

2 szt.

300.000 PROW
Projekty

współprac
y

Liczba zrealizowanych
projektów współpracy
międzynarodowej

1 szt. 1 szt. 1 szt. 1 szt.

Liczba LGD
uczestniczących w
projektach współpracy,
finansowanych w ramach
LSR

4 szt. 4 szt. 4 szt. 4 szt.

Razem cel szczegółowy 3.1 1.492.500 2.722.500 3.120.000 3.120.000

Razem cel ogólny 3 1.492.500 2.722.500 3.120.000 3.120.000

Razem LSR 4.594.500 15.578.500 17.950.000 17.950.000

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

 7.500.000 50%

 Lokalna Strategia Rozwoju Stowarzyszenia Środkowopomorska Grupa Działania
2014 – 2020

Strona | 69

Załącznik nr 4 do LSR - Budżet LSR w podziale na poszczególne fundusze EFSI i zakresy wsparcia tj. realizację
operacji w ramach LSR, wdrażanie projektów współpracy, koszty bieżące i aktywizację, a w przypadku LSR
współfinansowanych z EFRROW dodatkowo „Plan finansowy w zakresie poddziałania 19.2 PROW 2014-2020”

Zakres wsparcia

Wsparcie finansowe (PLN)

PROW

RPO

PO RYBY
Fundusz

wiodący
Razem EFSI

EFS EFRR

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

rozporządzenia nr 1303/2013)
15 000 000,00 0 0 0 15 000 000,00

Współpraca (art. 35 ust. 1 lit. c

rozporządzenia nr 1303/2013)
300 000,00 0 300 000,00

Koszty bieżące (art. 35 ust. 1 lit. d

rozporządzenia nr 1303/2013)
2 650 000,00

0 0 0 0

2 650 000,00

Aktywizacja (art. 35 ust. 1 lit. e

rozporządzenia nr 1303/2013)
0 0 0 0

Razem 17 950 000,00 0 0 0 0 17 950 000,00

.

 Wkład EFRROW Budżet państwa

Wkład własny będący

wkładem krajowych

środków publicznych

RAZEM

Beneficjenci inni niż

jednostki sektora

finansów publicznych

6 363 000,00 3 637 000,00

10 000 000,00

Beneficjenci będący

jednostkami sektora

finansów publicznych

3 181 500,00 1 818 500,00

5 000 000,00

Razem 9 544 500,00 3 637 000,00 1 818 500,00 15 000 000,00

 Lokalna Strategia Rozwoju Stowarzyszenia Środkowopomorska Grupa Działania
2014 – 2020

Strona | 70

Załącznik nr 5 do LSR – Plan komunikacji

Podczas procesu opracowania LSR, ważnym elementem projektowania działań była analiza efektywności i wyników
działań komunikacyjnych realizowanych w latach poprzednich. Skuteczność w dotarciu do potencjalnych
beneficjentów uznano za wysoką, analizując liczbę składanych wniosków. Największym problemem w komunikacji było
docieranie z komunikatem do wybranych grup docelowych. W oparciu o nabyte doświadczenia i przeprowadzoną
analizę zaplanowano szereg działań komunikacyjnych, które mają podnieść efektywność prowadzonych działań
i zapewnić skuteczną realizację założonej Lokalnej Strategii Rozwoju. By jasno wytyczyć ścieżkę prowadzonych działań
wyznaczono cele realizacji planu komunikacji, wyszczególniono działania, narzędzia, efekty oraz wskaźniki będące
wynikiem skuteczności planu.

Głównym celem planu komunikacji jest podniesienie aktywności w aplikowaniu o środki oraz jakości projektów
zgłaszanych do LGD oraz zapewnienie współuczestnictwa mieszkańców w procesie realizacji LSR. Plan komunikacji
stworzony został w trosce o efektywność zaplanowanych działań i narzędzi komunikacyjnych, jak również
z uwzględnieniem dotychczasowych problemów zdiagnozowanych w tym zakresie.

Tłem komunikacji, jaka prowadzona jest przez LGD, jest otoczenie lokalnej społeczności wiejskiej, duże zaangażowanie
jednostek samorządu terytorialnego oraz organizacji pozarządowych. W związku z faktem, iż LGD już od lat prowadzi
aktywną działalność na rzecz rozwoju obszarów wiejskich, wcześniej jako Fundacja „Środkowopomorska Grupa
Działania”, teraz jako stowarzyszenie pod tą samą nazwą, ma już rzeszę wiernych obserwatorów swoich działań,
dlatego liczy na wzrost zainteresowania podejmowanymi działaniami.

Plan zakłada realizację czterech celów, z których jeden uznany został za główny. Do realizacji celów przyczynią się
bezpośrednio działania i wykorzystywane w ramach nich narzędzia komunikacji. Wszystkie dopasowane będą
odpowiednio do charakterystyki i potrzeb zdefiniowanych w dalszej części grup docelowych, przy zachowaniu narzędzi
umożliwiających komunikację dwustronną.

Cele:

Cel główny: Promocja działań konkursowych prowadzonych przez LGD, ze szczególnym uwzględnieniem zasad
przyznawania środków, kryteriów oceny projektów oraz celów strategii.

Promowanie idei rozwoju lokalnego kierowanego przez społeczność realizowanego przez LGD.

Informowanie o statusie realizacji lokalnej strategii rozwoju.

Promowanie dobrych praktyk poprzez informowanie o projektach zrealizowanych przy dofinansowaniu
ze środków LGD.

Grupy docelowe komunikacji:

By komunikacja w odpowiedniej formie docierała do grup, które LGD wskazało jako swoich odbiorców,
wyszczególniono 10 grup docelowych komunikacji wraz z opisem dedykowanych im środków przekazu.

• społeczność lokalna (ogół mieszkańców) informowana poprzez: środki o szerokim zasięgu (media lokalne,
prasa, radio, telewizja), poprzez JST,

• przedstawiciele sektora publicznego, w tym JST (pracownicy sektora publicznego, gmin, powiatów)
komunikacja poprzez okresowe informacje podczas szkoleń, spotkań członków stowarzyszenia, za
pośrednictwem strony www,

• organizacje pozarządowe (stowarzyszenia, fundacje, związki stowarzyszeń), dedykowane kanały
to informacje przekazywane poprzez centra wsparcia organizacji pozarządowych, instytucje sieciujące
podmioty ekonomii społecznej, przekazywanie informacji pracownikom urzędów gmin członkowskich
zajmujących się organizacjami pozarządowymi,

• przedsiębiorcy (w rozumieniu ustawy o swobodzie prowadzenia działalności gospodarczej, organizacje
zrzeszające przedsiębiorców), zrealizowane zostaną dedykowane przedsiębiorcom spotkania, wysyłka
informacji za pośrednictwem poczty elektronicznej,

• liderzy lokalni (wójtowie, burmistrzowie, starości, sołtysi, członkowie rad sołeckich, członkowie grup
nieformalnych, zrzeszeń, lokalni aktywiści), dedykowany środek przekazu to przekazywanie informacji
pracownikom urzędów gmin członkowskich, zajmujących się organizacjami pozarządowymi i obsługującymi
fundusz sołecki,

 Lokalna Strategia Rozwoju Stowarzyszenia Środkowopomorska Grupa Działania
2014 – 2020

Strona | 71

• członkowie stowarzyszenia (wszyscy będący na liście członków LGD), informowani poprzez cykliczne zebrania
członków stowarzyszenia i aktywnie działającą listę mailingową.

GRUPY DEFAWORYZOWANE:

• osoby młode do 35. roku życia - informowane poprzez: Internet, informacja do młodzieżowych rad miasta lub
gminy i samorządów uczniowskich,

• osoby starsze osoby, które ukończyły 50. rok życia - dostosowana komunikacja poprzez informacje w formie
plakatów i ulotek, przekazywanych do organizacji skupiających osoby starsze, informacje umieszczane w sieci,

• kobiety - dostosowana komunikacja poprzez informacje przekazywane do organizacji skupiających kobiety na
obszarze, informacje w szkołach i przedszkolach,

• osoby niepełnosprawne zamieszkujące obszar LSR - informacje umieszczane w sieci (dzięki temu nie ma
konieczności dojazdu na spotkania), miejsca spotkań informacyjnych w miarę możliwości będą dobierane pod
kątem dostosowania do użytku dla osób niepełnoprawnych.

Komunikacja z grupami defaworyzowanymi i zagrożonymi wykluczeniem społecznym:

Komunikacja dla wskazanych grup będzie dostosowana do ich potrzeb i oczekiwań, a środki przekazu dopasowane do
ich preferencji. Osoby młode otrzymywać będą komunikaty poprzez sferę online. Informacja dla osób starszych
zostanie zaś specjalnie przygotowana, by pokonać wszystkie techniczne bariery, w tym w języku przystępnym
i zrozumiałym. Dzięki bieżącej aktualizacji strony internetowej zarówno seniorzy, jak i osoby niepełnosprawne będą
miały swobodny dostęp do informacji bez konieczności wychodzenia z domu. Zadbamy również by te materiały
znalazły swoje miejsce w przestrzeniach, gdzie seniorzy oraz kobiety przebywają najczęściej, tj. miejsca spotkań kół,
stowarzyszeń, materiały informacyjne będą w dyspozycji sołtysów, na tablicach ogłoszeniowych gmin oraz parafii.

Dwustronność komunikacji:

Aby zapewnić jak największą ilość informacji zwrotnych od adresatów swoich działań komunikacyjnych LGD zwróci
szczególną uwagę by zastosować możliwie jak największą ilość narzędzi zapewniających dwustronność komunikacji.
Będą to między innymi:

− optymalizacja www w kierunku umożliwienia odbiorcom wysyłania i odbierania wiadomości, dzięki którym
biuro LGD będzie na bieżąco korespondowało z zainteresowanymi,

− organizacja spotkań, szkoleń i sesji doradczych z mieszkańcami, podczas których pracownicy
i członkowie LGD będą mogli rozmawiać z odbiorcami wraz z podsumowaniem wszystkich spotkań ankietą
satysfakcji.

Wnioski, opinie, postulaty, komentarze pochodzące od społeczności lokalnej dotyczące działalności LGD
i wdrażania LSR w wyniku podjętych działań komunikacyjnych zostaną zachowane w formie:

− notatek z uwag przekazanych przy użyciu strony internetowej LGD,

− notatek pracowników biura z przeprowadzonych spotkań, szkoleń, rejestru udzielonego doradztwa etc.,

− raportów z analizy ankiet dotyczących satysfakcji uczestników spotkań, szkoleń, doradztwa etc.

Dane zebrane w wyniku dwustronnej komunikacji będą przekazywane przez dyrektora biura w formie raportu
członkom Zarządu. Pozyskane w ten sposób informacje będą wykorzystane m.in. do aktualizacji LSR, procedur czy też
zmiany sposobu funkcjonowania poszczególnych organów lub biura. W przypadku zaistnienia problemów w realizacji
planu komunikacji, które mogą zagrozić realizacji LSR lub pojawienia się sytuacji niesatysfakcjonującej akceptacji
społecznej np. metod wdrażania LSR albo konkretnych działań powołany zostanie specjalny zespół roboczy do
rozwiązania zaistniałych problemów. W razie wystąpienia takiej sytuacji zostanie dokonana rewizja zamierzeń i planów
LGD, których realizacja będzie dawała szanse przywrócenia społecznego poparcia. Raporty będą też brane pod uwagę
w ramach ewaluacji działań LGD (kryterium trafności).

 Lokalna Strategia Rozwoju Stowarzyszenia Środkowopomorska Grupa Działania
2014 – 2020

Strona | 72

TYP DZIAŁAŃ OPIS DZIAŁAŃ
GRUPA

DOCELOWA/ADRESACI
ŚRODKI PRZEKAZU

OPIS EFEKTÓW DZIAŁAŃ
w latach 2016-2023

INNOWACYJNOŚĆ DZIAŁAŃ

KAMPANIE
INFORMACYJ
NE

-Organizacja spotkań
informacyjnych w

każdej gminie
członkowskiej

-przekazywanie
informacji za

pomocą www,
mailing,

- szkolenia,
spotkania

- potencjalni
wnioskodawcy,

- społeczność
lokalna,

- wszystkie grupy
defaworyzowane

- spotkania
informacyjne,

szkolenia

-informacje na
stronie www LGD

i gmin
członkowskich,
przekazywane

podczas spotkań i
szkoleń

- spotkania w
ramach kampanii
informacyjnych
zgromadzą min.

250 osób
uczestniczących

(rozliczanie według
list obecności).

- uczestnicy
działania zostaną
poinformowani o
założeniach LSR i

zasadach udzielania
wsparcia w ramach

funduszy LGD

Spotkania informacyjne w
każdej gminie

członkowskiej pozwolą na
przeprowadzenie
najskuteczniejszej

komunikacji
dwukierunkowej,

pozwolą na nawiązanie
relacji i wesprą

budowanie zaufania oraz
skuteczne dotarcie go

grup defaworyzowanych

PUBLIKACJA
Stworzenie publikacji

promującej LGD

- potencjalni
wnioskodawcy,

- społeczność
lokalna,

- wszystkie grupy
defaworyzowane

- kolportaż w
instytucjach
publicznych,

poprzez
stowarzyszenia,
fundacje, grupy

nieformalne

Dystrybucja
materiałów

drukowanych, która
osiągnie zasięg min.

1.000 osób

Przygotowanie publikacji,
wypromuje działalność
LGD i podniesie wiedzę
społeczności lokalnej na

temat LGD i jej
działalności

MATERIAŁY
DRUKOWAN

E

Przygotowanie
ulotek

informacyjnych nt.
działalności LGD,

realizowanych
projektów, naborów

itp.

- potencjalni
wnioskodawcy,

- społeczność
lokalna,

- wszystkie grupy
defaworyzowane

- dystrybucja
podczas spotkań,

szkoleń i
wydarzeń

promocyjnych, w
instytucjach

powiązanych z
LGD

Dystrybucja
materiałów

drukowanych, która
osiągnie zasięg min.

3.000 osób

Przygotowanie
materiałów zagwarantuje

przekaz informacji „w
pigułce” w miejscach

spotkań, szkoleń i
wydarzeń promocyjnych

odwiedzanych przez
społeczność lokalną

(wszystkie grupy
docelowe)

INTERNET

Bieżąca aktualizacja
treści

na stronie www,
newsletter

- potencjalni
wnioskodawcy,

- społeczność
lokalna,

- wszystkie grupy
defaworyzowane

- strona
internetowa LGD,

- strony
internetowe

urzędów
lokalnych

Strona osiągnie
zasięg min. 300
wejść na stronę

rocznie.

Wykorzystanie zapewni
przystępny dostęp do

informacji osobom
młodym oraz umożliwi
dotarcie do informacji

wszystkim nie mogącym
opuścić miejsca

zamieszkania, m.in.
grupom seniorów i
niepełnosprawnych

SZKOLENIA
WEWNĘTRZ

NE lub/i
ZEWNĘTRZ

NE

Organizacja szkoleń
dla beneficjentów

funduszy LGD

- potencjalni
wnioskodawcy

- wszystkie grupy
defaworyzowane

- społeczność
lokalna

- informacje
dostępne w

gminach,
miejscach

spotkań, w biurze
LGD, na stronie

www

LGD zorganizuje i
przeprowadzi min.

15 szkoleń dla
beneficjentów
funduszy LGD.

Szkolenia pozwalają na
przeprowadzenie
najskuteczniejszej

komunikacji
dwukierunkowej, ich

przeprowadzenie
bezpośrednio wpłynie na
jakość i ilość składanych

projektów

 Lokalna Strategia Rozwoju Stowarzyszenia Środkowopomorska Grupa Działania
2014 – 2020

Strona | 73

TYP DZIAŁAŃ OPIS DZIAŁAŃ
GRUPA

DOCELOWA/ADRESACI
ŚRODKI PRZEKAZU

OPIS EFEKTÓW DZIAŁAŃ
w latach 2016-2023

INNOWACYJNOŚĆ DZIAŁAŃ

SZKOLENIA
WEWNĘTRZ

NE

Organizacja szkoleń
z założeń LSR i

procedury oceny
wniosków

- członkowie Rady
Oceniającej i
pracownicy biura

- mailing z
zaproszeniem na

szkolenie

Przeszkoleni
zostaną co najmniej
3 razy członkowie

Rady LGD i
pracownicy biura

Szkolenia zagwarantują
równy poziom wiedzy na
temat oceny wniosków

wszystkim członkom
Rady, ułatwią weryfikację

wniosków

SZKOLENIA
LOKALNYCH
LIDERÓW

Organizacja szkoleń
podnoszących
kompetencje

lokalnych liderów

-lokalni liderzy,

- członkowie

/partnerzy LGD

- mailing z
zaproszeniem na

szkolenie

Przeszkoleni
zostaną co najmniej

3 razy lokalni
liderzy, członkowie i
partnerzy działający

na obszarze LSR

Szkolenia zagwarantują
podniesienie wiedzy i

kompetencji osób
kierujących rozwojem

lokalnym na obszarze LSR
i pobudzających lokalne

inicjatywy

PROMOCJA
LGD
PODCZAS
WYDARZEŃ
LOKALNYCH
I
PONADLOK
ALNYCH

Promocja LGD
podczas wydarzeń

lokalnych i
ponadlokalnych,

targach, dożynkach

- potencjalni
wnioskodawcy,
- społeczność
lokalna,
-lokalni liderzy

- wszystkie grupy
defaworyzowane

- strona
internetowa LGD

Wydarzenia o
charakterze
lokalnym i

ponadlokalnym
promujące

działalność LGD i
obszar LSR

zgromadzą min.
2000 uczestników

Promocja LGD podczas
wydarzeń skupiających

społeczność lokalną
pozwoli na

przeprowadzenie
najskuteczniejszej

komunikacji
dwukierunkowej,

pozwolą na nawiązanie
relacji i wesprą

budowanie zaufania,
informowania oraz

skuteczne dotarcie go
grup defaworyzowanych

PROMOCJA
W

MEDIACH
LOKALNYCH

Umieszczenie
artykułów i ogłoszeń
w lokalnych mediach

- potencjalni
wnioskodawcy,

- społeczność
lokalna,

- wszystkie grupy
defaworyzowane

- prasa lokalna

- lokalne radio

- lokalne portale
informacyjne

Emisja/druk
materiału, który

osiągnie zasięg min.
35.000 osób, w

wyniku
emisji/druku min.

10 informacji.

Informacje w prasie
lokalnej zapewnią szeroki

zasięg oraz dotarcie do
praktycznie wszystkich

grup docelowych

Źródło: opracowanie własne.

Orientacyjny budżet planu komunikacji:

rok 2016 – 42500,00 PLN kumulatywnie – 42500,00 PLN

rok 2017 – 39500,00 PLN kumulatywnie – 82000,00 PLN

rok 2018 – 32500,00 PLN kumulatywnie – 114500,00 PLN

rok 2019 – 28000,00 PLN kumulatywnie – 142500,00 PLN

rok 2020 – 24125,00 PLN kumulatywnie – 166625,00 PLN

rok 2021 – 15875,00 PLN kumulatywnie – 182500,00 PLN

rok 2022 - 12500,00 PLN SUMA – 195 000,00 PLN

 Lokalna Strategia Rozwoju Stowarzyszenia Środkowopomorska Grupa Działania
2014 – 2020

Strona | 74

Cele, działania i narzędzia komunikacyjne:

Działanie: Kampanie informacyjne dotyczące głównych założeń LSR i przeprowadzanych naborów.

CEL GŁÓWNY 1: Promocja działań konkursowych prowadzonych przez LGD, ze szczególnym uwzględnieniem zasad
przyznawania środków, kryteriów oceny projektów oraz celów strategii.

Narzędzia:

Strona internetowa - umieszczenie informacji o każdym kolejnym naborze z uwzględnieniem wszelkich informacji na
temat sposobów, harmonogramu składania wniosków, informowanie zainteresowanych za pomocą maili oraz bazy
mailingowej.

Materiały drukowane - stworzenie ulotek informacyjnych na temat możliwości uzyskania wsparcia w ramach LSR i ich
kolportaż w biurze LGD, podczas szkoleń, spotkań informacyjnych, wydarzeń promocyjnych, w urzędach gmin
i instytucji współpracujących.

Lokalne media – w miarę możliwości LGD informowanie o naborach w lokalnych mediach na obszarze LSR.

Spotkania informacyjne i szkolenia - zorganizowanie kampanii informacyjnej inaugurującej rozpoczęcie wdrażania
funduszy w ramach LSR w każdej gminie członkowskiej (na zakończenie spotkania informacyjnego przeprowadzana
będzie ankieta mierząca stopień satysfakcji uczestników), każdorazowo w trakcie danego naboru organizacja jednego
na cały obszar LGD szkolenia z zasad pisania projektów, ich realizacji oraz rozliczania, które prowadzone będą przez
pracowników LGD lub przez podmiot zewnętrzny dla wszystkich zainteresowanych. LGD prowadzić będzie ponadto
szkolenia dla lokalnych liderów w celu podniesienia wiedzy i kompetencji osób kierujących rozwojem lokalnym na
obszarze LSR i pobudzenia lokalnych inicjatyw.

Doradztwo - prowadzenie ciągłego doradztwa dla wszystkich zainteresowanych w biurze LGD.

Działanie: Kampania promocyjna działalności stowarzyszenia.

CEL 2: Promowanie idei rozwoju lokalnego kierowanego przez społeczność realizowanego przez LGD.

Narzędzia:

Publikacja i materiały promocyjne - folder promocyjny promujący stowarzyszenie i jego działalność zostanie
przekazany m.in. do Urzędów Gmin, gdzie będzie kolportowany poprzez organizacje pozarządowe w miejscach
spotkań lokalnej społeczności. Zostanie stworzona spójna wizualizacja materiałów na temat stowarzyszenia i jego
funkcjonowania, które znajdą swoje miejsce na tablicach informacyjnych gmin, parafii, lokalnych urzędów, jak również
i ośrodkach, w których gromadzi się społeczność lokalna. Ekspozycja roll-up lub banerów promocyjnych na szkoleniach,
spotkaniach, doradztwie oraz innych lokalnych wydarzeniach na obszarze LGD, przygotowanie drobnych materiałów
promocyjnych, które kolportowane będą na spotkaniach organizowanych przez LGD oraz wszelkiego rodzaju innych
wydarzeniach na obszarze LGD (np. dożynki, szkolenia, wydarzenia gminne).

Strona internetowa – bieżące aktualizacja strony www stowarzyszenia jako źródła informacji o stowarzyszeniu,
realizowanych projektach, konkursach. To narzędzie komunikacji jest skierowane zwłaszcza do grupy defaworyzowanej
wskazanej w diagnozie, tj. do osób poniżej 35 roku życia i osób nie mogących opuścić swojego miejsca zamieszkania
(osób niepełnosprawnych).

Spotkania informacyjne i szkolenia - zorganizowanie kampanii informacyjnej inaugurującej rozpoczęcie wdrażania
funduszy w ramach LSR oraz działalności LGD w każdej gminie członkowskiej (na zakończenie spotkania
informacyjnego przeprowadzana będzie ankieta mierząca stopień satysfakcji uczestników), podczas spotkań
informacyjnych LGD będzie odpowiadać na wszelkie pytania z zakresu działania LGD, spotkanie zostanie ogłoszone za
pomocą wszelkich dostępnych dla LGD narzędzi komunikacji (www, mailing, poprzez jednostki samorządu
terytorialnego, organizacje pozarządowe). Dzięki temu rozwiązaniu eliminujemy bariery dystansu dotarcia do
informacji, ułatwimy dostęp do informacji grupom defaworyzowanym (nie będą musiały ponosić kosztów transportu
do biura LGD) oraz grupom docelowym – młodzieży, która będzie mogła wybrać się na takie spotkanie. W miarę
możliwości LGD jako miejsce spotkań wybierze miejsce dostosowane do potrzeb osób niepełnosprawnych. Ponadto
promocja działalności LGD odbywać się będzie podczas organizowanych szkoleń.

Udział pracowników stowarzyszenia w wydarzeniach z życia społeczności organizowanych na obszarze LGD
i gromadzenie informacji zwrotnej od mieszkańców lub/i dystrybucja informacji na temat LGD podczas tych wydarzeń.

Lokalne media - stowarzyszenie w miarę możliwości będzie umieszczało w mediach lokalnych informację
na temat swojej działalności wraz z danymi do kontaktu i adresem biura. To działanie pozwoli na dotarcie
do dużej grupy odbiorców.

 Lokalna Strategia Rozwoju Stowarzyszenia Środkowopomorska Grupa Działania
2014 – 2020

Strona | 75

Działanie: Działalność informacyjna dla członków stowarzyszenia.

CEL 3: Informowanie o statusie realizacji lokalnej strategii rozwoju.

Narzędzia:

- mailowe informowanie członków stowarzyszenia o najistotniejszych kwestiach związanych z realizacją LSR,

- organizacja regularnych spotkań dla członków stowarzyszenia.

Działanie: Kampania promocyjna nt. efektów działalności LGD.

CEL 4: Promowanie dobrych praktyk poprzez informowanie o projektach zrealizowanych przy dofinansowaniu ze
środków LGD.

Narzędzia:

- prezentacja na stronie www stowarzyszenia projektów zrealizowanych przy dofinansowaniu z LGD,

- zaproszenie mieszkańców obszaru LGD na spotkania prezentujące zrealizowane projekty w ramach LSR, ze
szczególnym uwzględnieniem prezentacji projektów skierowanych do nich, w tym zrealizowane wskaźniki (na
zakończenie spotkania przeprowadzana będzie ankieta mierząca stopień satysfakcji uczestników spotkania),

- po zakończeniu realizacji strategii stowarzyszenie przygotuje raport podsumowujący swoją działalność
i zadba o dostarczenie go do wszystkich adresatów działań komunikacyjnych oraz jako materiał promocyjny obszaru.

Strona | 76

Orientacyjny harmonogram realizacji planu komunikacji:

Plan komunikacji wcielony w życie ma na celu realizację założonych celów, które zaś mierzone będą poprzez realizację
założonych wskaźników. Za wskaźniki realizacji efektywności planu komunikacyjnego LDG założyło:

Szczegółowe wskaźniki produktu:

− liczba wydanych, opracowanych publikacji i materiałów informacyjno – promocyjnych – 3 szt.

− liczba spotkań/wydarzeń adresowanych do mieszkańców - 15 szt.,

− liczba wydarzeń promocyjnych, na których promowano działalność LGD i obszar LSR – 25 szt.,

− liczba stron internetowych – 1 szt.

− liczba szkoleń dla beneficjentów funduszy LGD – 15 szt.

− liczba osobodni szkoleń dla pracowników i organów LGD - 120 osobodni,

− liczba szkoleń lokalnych liderów – 5 szt.,

− liczba podmiotów, którym udzielono indywidualnego doradztwa - 280 szt.

− liczba ewaluacji i badań własnych LGD – 3 szt.

I poł.

2016

II poł.

2016

I poł.

2017

II poł.

2017

I poł.

2018

II poł.

2018

I poł.

2019

II poł.

2019

I poł.

2020

II poł.

2020

I poł.

2021

II poł.

2021

I poł.

2022

II poł.

2022

 ulotki

publikacja

 plakaty

drobne gadżety

promocyjne
banery/roll-up

promocyjne

DZIAŁANIA ŚRODKI PRZEKAZU I poł.

2016

II poł.

2016

I poł.

2017

II poł.

2017

I poł.

2018

II poł.

2018

I poł.

2019

II poł.

2019

I poł.

2020

II poł.

2020

I poł.

2021

II poł.

2021

I poł.

2022

II poł.

2022

aktualizowanie www

mailing

DZIAŁANIA ŚRODKI PRZEKAZU I poł.

2016

II poł.

2016

I poł.

2017

II poł.

2017

I poł.

2018

II poł.

2018

I poł.

2019

II poł.

2019

I poł.

2020

II poł.

2020

I poł.

2021

II poł.

2021

I poł.

2022

II poł.

2022

doradztwo w biurze LGD

ankietowanie

uczestników

spotkania informacyjno -

konsultacyjne

spotkania członków

stowarzyszenia

 wydarzenia, na których

promowano działalność

LGD i obszar LSR

szkolenia dla

beneficjentów funduszy

LGD

szkolenia z założeń LSR i

procedury oceny

wniosków

szkolenia lokalnych

liderów
DZIAŁANIA ŚRODKI PRZEKAZU I poł.

2016

II poł.

2016

I poł.

2017

II poł.

2017

I poł.

2018

II poł.

2018

I poł.

2019

II poł.

2019

I poł.

2020

II poł.

2020

I poł.

2021

II poł.

2021

I poł.

2022

II poł.

2022

MEDIA LOKALNE prasa/radio/lokalne

portale

informacyjne/telewizja

HARMONOGRAM

DRUKOWANE

MATERIAŁY

PROMOCYJNE

INTERNET

SPOTKANIA I

SZKOLENIA

ŚRODKI PRZEKAZUDZIAŁANIA

Strona | 77

Szczegółowe wskaźniki rezultatu:

− liczba osób przeszkolonych – 450 osób,

− liczba osób przeszkolonych z grup defaworyzowanych – 200 osób,

− liczba osób oceniających szkolenia jako adekwatne do oczekiwań – 300 osób,

− liczba osób/podmiotów, które otrzymały wsparcie po uprzednim udzieleniu doradztwa indywidualnego w zakresie

ubiegania się o wsparcie na realizację LSR, świadczonego w biurze – 45 osób/podmiotów,

− liczba utworzonych miejsc pracy w biurze LGD w przeliczeniu na pełne etaty średnioroczne – 4 miejsca pracy,

− liczba osób uczestniczących w spotkaniach / wydarzeniach adresowanych do mieszkańców – 287 osób,

− liczba odbiorców wydanych, opracowanych publikacji i materiałów informacyjno – promocyjnych – 6 000 osób.

− liczba uczestników wydarzeń promocyjnych, na których promowano działalność LGD i obszar LSR – 11000 osób.

Monitorowanie i analiza efektywności planu komunikacji:

W ramach realizacji planu komunikacji zaplanowano działania z zakresu kontroli realizacji i jej efektywności.
Działalność LGD zostanie upubliczniana co najmniej na stronie internetowej stowarzyszenia. Grupa będzie przez cały
okres programowania poprzez swoje działania chciała utrzymywać mobilizację społeczną. Zachęcając do obecności na
spotkaniach, do udziału w szkoleniach, zapraszać na spotkania indywidualne w biurze.

Monitorowanie efektywności planu komunikacji przeprowadzane będzie na bieżąco przez pracowników biura LGD na
podstawie posiadanych informacji (m.in. liczba wejść na stronę www, zasięg mediów lokalnych, listy obecności na
spotkaniach, ankiety). W sytuacji, gdy wskaźniki realizacji planu komunikacji (określone dla danego roku realizacji LSR)
nie zostaną osiągnięte grupa przygotuje i wdroży plan naprawczy w celu zwiększenia efektywności działań
komunikacyjnych.

Przykładowe działania naprawcze, które mogą zostać wdrożone:

− zmiana narzędzi i środków przekazu (wykorzystanie nowych technologii, nowych możliwości i rozwiązań),

− zmiana budżetu w kierunku zwiększenia nakładu środków na komunikację.

Projekt skorygowanego planu zostanie poddany konsultacjom w gronie członków LGD.

