

Urząd Marszałkowski
Województwa Zachodniopomorskiego

Stanowisko Zachodniopomorskiej Sieci LGD

Aktualny stan wdrażania osi IV w Zachodniopomorskim

Deklaracja współpracy Zachodniopomorskiej Sieci LGD

Ustalona 13.04.2010 w Luboradzy

W imieniu Lokalnych Grup Działania Województwa Zachodniopomorskiego deklarujemy przystąpienie do sieci regionalnej Lokalnych Grup Działania i wyrażamy wolę współpracy w następujących sprawach:

- uczestnictwo w przedsięwzięciach dotyczących rozwoju obszarów wiejskich na terenie województwa i kraju

Działalność w ramach KSOW:

-w 2010 r. 5 z 15 LGD zrealizowało

9 projektów o wartości

233 565,72 zł

-w 2011 r. 4 z 15 LGD złożyło

5 projektów o wartości

170 700,00 zł

„Krajowa Sieć Obszarów Wiejskich”

Urząd Marszałkowski
Województwa Zachodniopomorskiego

Realizacja Planu działania Sekretariatów Regionalnych Krajowej Sieci Obszarów Wiejskich
w latach 2008-2009

Samorząd Województwa do chwili obecnej ogłosił:

- *Wdrażanie lokalnych strategii rozwoju*

95 naborów dla **15** LGD

Dla działań SW 62 naborów

Dla ARiMR 33 nabory

- Odnowa i rozwój wsi 141 złożonych o wartości ok. 30,1 mln
wnioskowane dofinansowanie ok 18,2 mln
- „małe projekty” 493 złożonych o wartości ok. 8,5 mln
wnioskowane dofinansowanie 6,7 mln

Terminy wpływu wniosków „odnowa wsi” i „małe projekty”

Kto składa wnioski do małych projektów
stan do
30.07.2010

- Gminy i zależne 164 wnioski
LGD neg. 11 6,7%
- NGO's 144 wnioski
LGD neg. 20 13,9%
- Osoby fiz. 70 wniosków
LGD neg. 16 22,8 %

Kto składa wnioski do małych projektów
stan od 01.08.2010 do 31.03.2011

- Gminy i zależne 47 wniosków
LGD neg. 1 2,1%
- NGO's 35 wniosków
LGD neg. 1 2,8%
- Osoby fiz. 33 wnioski
LGD neg. 12 36,3 %

„PRZYSZŁOŚĆ PODEJSCIA LEADERA W POLSCE I EUROPIE” z dnia 20.04.2011

Czy opowiadamy się za szerszym stosowaniem instrumentów wsparcia obszarów wiejskich i przygotowywaniem programów tworzonych regionalnie ?.

„LGD popierają ten postulat jednocześnie wnioskuje o zwiększenie udziału małych projektów oraz jednocześnie o zapobieżenie zbyt dużej koncentracji na działaniach realizowanych przez samorząd szczebla gminnego. Umożliwić to może łączenie projektów finansowanych z różnych funduszy przy jednoczesnym rozgraniczeniu projektów odnoszących się do realizacji celów związanych z rozwojem kapitału społecznego do finansowania ze środków Europejskiego Funduszu Społecznego, projektów inwestycyjnych ze środków EFROW. Przy jednoczesnym zwiększeniu zaliczkowania i odformalizowaniu procesu aplikowania.

Tworzenie nowych procedur związanych z obsługą wniosków o dofinansowanie powinno być znacznie uproszczone w celu zachowania idei podejścia LEADER oraz efektywnego jej wdrażania.”

„PRZYSZŁOŚĆ PODEJSCIA LEADERA W POLSCE I EUROPIE” z dnia 20.04.2011

Jak widzimy rolę i zadania Lokalnych Grup Działania ?

Zadania powierzone LGD w nowym okresie programowania powinny zostać rozszerzone. Należy tak uprościć i dostosować warunki aby LGD mogły prowadzić oceny formalne wniosków. W szczególności powinno dotyczyć to wpływu na realizację i rozliczenie „małych projektów”, poprzez prowadzenie oceny formalnej wniosków. Wymaga to wzrostu kompetencji LGD w tym zakresie, a możliwość sprostania odpowiedzialności za jej prowadzenie wymaga poniesienia stosownych nakładów. Wymaga to większej samodzielności LGD wobec SW wszystkich stopni. Takie rozwiązanie zapobiegną utraceniu cennych inicjatyw. Ponadto LGD winny skupiać się na tworzeniu partnerstw i pomocy dla beneficjentów w ich tworzeniu. Dlatego też koniecznym jest pokazywanie korzyści i lepsza współpraca wraz z konkretnym przydzieleniem zadań. Większy nacisk należy kłaść na rozwijanie ekonomii społecznej oraz rozwijanie projektów które aktywizują społeczność lokalną dzięki współpracy istniejących i odpowiednio wyszkolonych liderów lokalnych.

„PRZYSZŁOŚĆ PODEJSCIA LEADERA W POLSCE I EUROPIE” z dnia 20.04.2011

Jak pogodzić elastyczność i autonomię lokalną z koniecznością zapewnienia bezpieczeństwa i przejrzystości wydatkowania środków publicznych ?

Zmiana kompetencji związana z nowymi zadaniami wymagać będzie zdecydowanie lepszej współorganizacji, w tym współpracy z samorządami wszystkich szczebli. Konieczne jest nie tylko rozliczenie finansowe ale w znacznym stopniu koncentracja na celu. Możliwym rozwiązaniem problemów ekonomicznych oraz tworzenia nowych miejsc pracy może być wprowadzenie mechanizmów finansowych takich jak mikro-pożyczki. Połączyć autonomię i zapewnić bezpieczeństwo i przejrzystość wydatkowania środków publicznych można stosując następującą zasadę : „Więcej odpowiedzialności po stronie beneficjentów, więcej oświadczeń niż zaświadczeń”.

„PRZYSZŁOŚĆ PODEJSCIA LEADERA W POLSCE I EUROPIE” z dnia 20.04.2011

Problemy bieżące – wnioski LGD:

- 1/ Wprowadzić sołectwa jako beneficjentów do małych projektów.
- 2/ Należy uprościć i dostosować warunki aby LGD mogły prowadzić ocenę formalną małych projektów.
- 3/ Ogłoszeniem naborów powinna zajmować się LGD a nie UM.
- 4/ Wspierać LGD ze środków KSOW u
- 5/ Czy możliwe jest pokrycie kosztów z KSOW jeśli sieć jest nieformalna ?.

Urząd Marszałkowski
Województwa Zachodniopomorskiego
Wydział Programów Rozwoju Obszarów Wiejskich

Dziękujemy za uwagę

Krzysztof Zacharzewski

Sieć ZSL, LGD Partnerstwo Drawy

Łukasz Myśliwiec

p.o. dyrektora WPROW UM Zachodniopomorski

