

V.4. Przedstawienie przedsięwzięć realizowanych w ramach RLKS a także wskazanie sposobu ich realizacji wraz z uzasadnieniem

Przedsięwzięcie 1.1.1. „TU ŻYJĘ I TU PRACUJĘ” - NOWE MIEJSCA PRACY NA ZIEMI GOTYKU

- b. Wsparcie na rozwój działalności gospodarczej do **300 tys. zł** na beneficjenta (minimalna wartość operacji 50 tys. zł. zgodnie z zasadami programu, minimalna wartość dofinansowania operacji powyżej 25 tys. zł). **LGD ma możliwość zmniejszenia poziomu dofinansowania w konkretnym naborze wniosków w związku z koniecznością realizacji wskaźników.**
- poziom dofinansowania do **60%**

Uzasadnienie: Założenie przyjęte w LSR, że będzie wsparcie dla 15 firm z dofinansowaniem średnio po 150 tys. zł okazało się nietrafione. W naborze przeprowadzonym w 2016 roku średnia wysokość wnioskowanej pomocy wyniosła ok. 215 tys. zł. W związku z koniecznością osiągnięcia wskaźników produktu i rezultatu w zakresie rozwijania działalności gospodarczej uzasadnione jest zmniejszenie poziomu dofinansowania do 100 tys. zł.

Przedsięwzięcie 1.2.1. „CHEŁMŹA OŚRODKIEM PRZEDSIĘBIORCZOŚCI LOKALNEJ”

Realizowane w ramach LSR operacje (projekty) nie mogą znacząco negatywnie oddziaływać na środowisko. Wykluczenie projektów, mogących zawsze lub potencjalnie oddziaływać szkodliwie na środowisko **zgodnie z Rozporządzeniem Rady Ministrów z 9 listopada 2010 r. w sprawie przedsięwzięć mogących znacząco oddziaływać na środowisko.** Natomiast premiowanie operacji (projektów) zakładających realizację zasad zrównoważonego rozwoju i równości szans (dodatkowe punkty za zatrudnienie osób **z grup defaworyzowanych na rynku pracy zgodnie z katalogiem określonym w LSR zagrożonych ubóstwem lub wykluczeniem społecznym).**

Uzasadnienie: W zakresie aktywizacji zawodowej LGD określiła w LSR grupy defaworyzowane na rynku pracy, stąd zmiana w zakresie kryterium i odniesienie do definicji grup defaworyzowanych na rynku pracy na obszarze LSR.

Przedsięwzięcie 3.1.1. „RAZEM DLA SIEBIE I DLA INNYCH”

Maksymalny % poziomu dofinansowania (kwota wsparcia w ramach LSR):

- **instytucje kultury/ jednostki sektora finansów publicznych – 63,63% kosztów kwalifikowalnych**
- **pozostałe podmioty – nie wyższy niż**
- **do 100% kosztów kwalifikowalnych**

Planowane projekty grantowe:

1. **Zachowanie dziedzictwa lokalnego obszaru Ziemi Gotyku, w tym szkolenia w zakresie środowiska naturalnego – 100 tys. zł**
2. **Promocja zasobów dziedzictwa przyrodniczego, kulturowego i historycznego obszaru Ziemi Gotyku, w tym szkolenia w zakresie środowiska naturalnego – 140 tys. zł**
3. **Wzmocnienie kapitału społecznego mieszkańców obszaru LSR w zakresie środowiska, klimatu, zdrowia, w tym szkolenia i wyjazdy studyjne oraz inicjatyw promujących lokalne dziedzictwo przyrodnicze, kulturowe i historyczne oraz inne atrakcje turystyczne i produkty lokalne obszaru LSR – 60 tys. zł**

Pierwszy pilotażowy projekt grantowy LGD planuje złożyć do SW w 2016 roku, po podpisaniu umowy z SW ogłosić konkurs dla grantobiorców w zakresie inicjatyw promujących lokalne dziedzictwo przyrodnicze, kulturowe i

historyczne oraz inne atrakcje turystyczne i produkty lokalne obszaru LSR. Wartość projektu grantowego 100 tys. zł. Realizacja imprez 2017 rok. Rozliczenie maks. do poł. 2018 r.

Drugi konkurs grantowy LGD planuje złożyć do SW w 2018 roku, po podpisaniu umowy z SW ogłosić konkurs dla grantobiorców w zakresie publikacji promujących obszar LSR (foldery, mapy, tablice itp.) inicjatyw promujących lokalne dziedzictwo przyrodnicze, kulturowe i historyczne oraz inne atrakcje turystyczne i produkty lokalne obszaru LSR. Wartość projektu grantowego 140 tys. zł. Realizacja imprez 2018-19 rok. Rozliczenie maks. do poł. 2020 r.

Trzeci konkurs grantowy LGD planuje złożyć do SW w 2019 roku, po podpisaniu umowy z SW ogłosić konkurs dla grantobiorców w zakresie działań edukacyjnych podnoszących wiedzę mieszkańców. Wartość projektu grantowego 60 tys. zł. Realizacja działań 2020-21 rok. Rozliczenie maks. do poł. 2022 r.

Uzasadnienie: Zgodnie z § 13.1 pkt 3 rozporządzenia MRiRW 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 PROW na lata 2014-2020, pomoc na projekt grantowy jest przyznawana jeżeli koszty planowane do poniesienia przez grantobiorcę mieszczą się w zakresie kosztów, o których mowa w § 17 ust. 1 pkt 1-5 oraz 7-9 i nie są kosztami inwestycji polegającej na budowie albo przebudowie liniowych obiektów budowlanych w części dotyczącej realizacji odcinków zlokalizowanych poza obszarem wiejskim LSR. Koszty, o których mowa w § 17 ust. 1 to odpowiednio dla poszczególnych punktów koszty: 1 – ogólne, 2 – zakupu robót budowlanych lub usług, 3 – zakupu lub rozwoju oprogramowania komputerowego oraz zakupu patentów, licencji lub wynagrodzeń za przeniesienie autorskich praw majątkowych lub znaków towarowych, 4 – najmu lub dzierżawy maszyn, wyposażenia lub nieruchomości, 5 – zakupu nowych maszyn lub wyposażenia, a w przypadku operacji w zakresie określonym w § 2 ust. 1 pkt 5 również używanych maszyn lub wyposażenia stanowiących eksponaty, 7 – zakupu rzeczy innych niż wymienione w pkt 5 i 6, w tym materiałów, 8 – wynagrodzenia i innych świadczeń, o których mowa w Kodeksie pracy, związanych z pracą pracowników beneficjenta, a także inne koszty ponoszone przez beneficjenta na podstawie odrębnych przepisów związanych z zatrudnianiem tych pracowników (w przypadku operacji w zakresie określonym w § 2 ust. 1 pkt 2 lit. b i pkt 3, 9 – podatku VAT.

Jak wynika z powyższego, wartość wkładu rzeczowego, o której mowa w § 17.2 rozporządzenia, nie zalicza się do kosztów kwalifikowalnych w projektach grantowych.

Zmiana wynika z konieczności dostosowania do zapisów rozporządzenia. Ponadto został dla wszystkich grantobiorców ustalony ten sam poziom dofinansowania grantu, także dla jednostek sektora finansów publicznych. W ramach każdego projektu grantowego jednostki sektora finansów publicznych mogą otrzymać dofinansowanie na realizację grantów, ale tylko do 20% wartości projektu grantowego.

V.5. Specyfikacja wskaźników przypisanych do przedsięwzięć, celów szczegółowych i celów ogólnych wraz z uzasadnieniem wyboru konkretnego wskaźnika w kontekście ich adekwatności do celów i przedsięwzięć

Wskaźnik rezultatu dla celów szczegółowych		Jednostka miary	Stan początkowy styczeń 2016 rok	Plan czerwiec 2023 rok
W2.1	Liczba przedsiębiorstw ulokowanych na zrewitalizowanych obszarach	Sztuka	0	4

Uzasadnienie: zmniejszenie wartości wskaźnika „Liczba przedsiębiorstw ulokowanych na zrewitalizowanych obszarach” spowodowane procesem konsultacji z lokalnymi samorządami, które opracowują Gminne Programy Rewitalizacji i uwzględniają tu znacznie niższe wartości. Spowodowane jest to tym, że obszar zrewitalizowany jest definiowany jako działka / nieruchomość na której odbywać się będzie inwestycja. Działka/nieruchomość jest własnością gminy i nie jest tam prowadzona działalność gospodarcza.

3.2.1.	Liczba osób zagrożonych ubóstwem lub wykluczeniem społecznym objętych wsparciem w programie [osoby]	Sztuka osoba	0	240
--------	---	-------------------------------	----------	------------

Uzasadnienie: poprawienie błędnie nazwanej jednostki miary.

VI.2. Kluczowe cele i założenia procedur wyboru operacji

Dodatkowe informacje:

- Intensywność pomocy w ramach Programu Rozwoju Obszarów Wiejskich na lata 2014-2020 wynosi dla:
 - jednostek sektora finansów publicznych – równo 63,63% kosztów kwalifikowalnych;
 - podmiotów wykonujących działalność gospodarczą – maks. 60% kosztów kwalifikowalnych;
 - do 100% kosztów kwalifikowalnych dla grantobiorców w ramach projektów grantowych.
- Wysokość wsparcia przyznanego na rozpoczynanie działalności gospodarczej w ramach PROW wynosi 50 000,00 zł. Pomoc wypłacana jest w formie płatności ryczałtowej.

Uzasadnienie: dostosowanie do zmiany w pkt. V.4.

VIII.2. Opis powiązań budżetu z celami LSR

Pkt. 3. Zasady premiowania projektów, w których wkład własny Wnioskodawcy przekracza intensywność pomocy:

Przedsięwzięcie 3.1.1 – Razem dla siebie i dla innych w ramach projektów grantowych	Wkład własny wnioskodawcy w kosztach realizacji grantu	<p>5 pkt – wnioskodawca zakłada wkład własny na poziomie minimum 10% wnioskowanej kwoty</p> <p>3 pkt – wnioskodawca zakłada wkład własny na poziomie minimum 5% wnioskowanej kwoty</p> <p>0 pkt – wnioskodawca nie zakłada wkładu własnego</p>
Przedsięwzięcie 3.2.1 – Lokalne ośrodki włączenia społecznego – w ramach projektów grantowych	Wkład własny wnioskodawcy w kosztach realizacji grantu	<p>5 pkt – wnioskodawca zakłada wyższy poziom wkładu własnego niż minimalny wkład określony w LSR o minimum 5%</p> <p>2 pkt – wnioskodawca zakłada wyższy poziom wkładu własnego niż minimalny wkład określony w LSR o minimum 2%</p> <p>0 pkt – wnioskodawca nie zakłada wyższego poziomu wkładu własnego niż minimalny wkład określony w LSR</p>

Uzasadnienie:

Zwiększenie wagi punktowej za wkład własny do projektów grantowych w **Przedsięwzięciu 3.1.1 – Razem dla siebie i dla innych** – uzasadnione faktem zwiększenia poziomu dofinansowania do 100%, wkładu własnego tylko w formie finansowej

Usunięcie kryterium: „Wkład własny wnioskodawcy w kosztach realizacji grantu” w **Przedsięwzięciu 3.2.1 – Lokalne ośrodki włączenia społecznego** - Ze względu na wysoki poziom wkładu własnego wynikający z zapisów RPO WK-P na poziomie 15% oraz społeczny charakter projektów nie ma uzasadnienia dla podwyższania poziomu wkładu własnego wnioskodawcy.

- **po drugie** – w przypadku równej liczby punktów o miejscu na liście operacji wybranych decyduje kryterium **kluczowe**:

a. **w pierwszej kolejności**

- i. **wysokość wkładu własnego Wnioskodawcy, tj.** Wnioskodawca zakładający większy udział wkładu własnego w kosztach kwalifikowalnych zostanie sklasyfikowany na wyższym miejscu listy operacji wybranych **w przypadku przedsięwzięć, gdzie jest określone ww. kryterium**
- ii. **Efektywność zatrudnieniowa w projekcie** w odniesieniu do przedsięwzięcia 3.2.1. „LOKALNE OŚRODKI WŁĄCZENIA SPOŁECZNEGO”
- iii. **Miejsce realizacji operacji** tj. operacje realizowane na terenach wiejskich w miejscowości zamieszkałej przez mniej niż 5 tys. mieszkańców **w ramach Przedsięwzięcia 2.2.1. „ZIEMIA GOTYKU ATRAKCYJNA DLA MIESZKAŃCÓW I TURYSTÓW”**
- iv. **Projekt uwzględnia dostęp budynku inkubatora do potrzeb osób niepełnosprawnych** w odniesieniu do przedsięwzięcia 1.2.1. „CHEŁMŻA OŚRODKIEM PRZEDSIĘBIORCZOŚCI LOKALNEJ” w zakresie **wspieranie tworzenia i rozwoju małych inkubatorów przedsiębiorczości**
- v. **Planowana operacja zakłada aktywizację zawodową osoby z grup defaworyzowanych¹ na rynku pracy określonych w LSR** tj. **pierwszeństwo na liście będzie miał wnioskodawca z grup defaworyzowanych określonych w LSR** w ramach **Przedsięwzięcia 1.1.1. „TU ŻYJĘ I TU PRACUJĘ” - NOWE MIEJSCA PRACY NA ZIEMI GOTYKU** w zakresie **PODEJMOWANIA I DZIAŁALNOŚCI GOSPODARCZEJ** i **powiązaniem podnoszeniem kompetencji osób realizujących operację**

b. **w dalszej kolejności** – decyduje data i godzina złożenia wniosku o przyznanie pomocy w miejscu wskazanym w ogłoszeniu o naborze.

¹ Grupy defaworyzowane na rynku pracy Osoby w trudnej sytuacji życiowej na rynku pracy na obszarze LSR:

- osoby do 30 roku życia ,
- osoby powyżej 50 roku życia,
- kobiety,
- długotrwale bezrobotni (powyżej 12 miesięcy),
- bez kwalifikacji zawodowych,
- niepełnosprawni.

Załącznik nr 3. Plan działania wskazujący harmonogram osiągnięcia poszczególnych wskaźników produktu

Cel szczegółowy 2.1. Rewitalizacja miejscowości wiejskich o dużej koncentracji problemów społeczno-gospodarczych do 2023 roku *												PROW/ RPO		
Przedsięwzięcie 2.1.1 Odnowione wsie szansą dla ich mieszkańców	Liczba obiektów infrastruktury zlokalizowanych na rewitalizowanych obszarach	4 szt.	50%	1 500 000,00	4 szt.	100%	2 228 325,00	-	-	-	8 szt.	3 728 325,00	RPO	Realizacja LSR
	Powierzchnia obszarów objętych rewitalizacją	1 ha	33%		2 ha	100%		-	-	-	3 ha			Realizacja LSR
	Długość przebudowanych dróg gminnych	550 m	55%		450 m	45%		-	-	-	1 000 m			Realizacja LSR
Razem cel szczegółowy 2.1.				1 500 000,00			2 228 325,00			0,00		3 728 325,00		
Wskaźnik rezultatu	Liczba przedsiębiorstw ulokowanych na zrewitalizowanych obszarach	10 szt.	25%	-	30 szt.	100%	-	-	-	-	4 szt.	-	RPO	Realizacja LSR

Liczba osób korzystających ze zrewitalizowanych obszarów	500 osób	25%	-	1500 osób	100%	-	-	-	-	2000 osób	-		Realizacja LSR
--	----------	-----	---	-----------	------	---	---	---	---	-----------	---	--	----------------

Uzasadnienie: poprawa błędów kalkulacyjnych, zmniejszenie wskaźnika „Liczba przedsiębiorstw ulokowanych na zrewitalizowanych obszarach” spowodowane procesem konsultacji z lokalnymi samorządami, które opracowują Gminne Programy Rewitalizacji i uwzględniają tu znacznie niższe wartości. Spowodowane jest to tym, że obszar zrewitalizowany jest definiowany jako działka / nieruchomość na której odbywać się będzie inwestycja. Działka/nieruchomość jest własnością gminy i nie jest tam prowadzona działalność gospodarcza.

Załącznik nr 5 .Plan komunikacji

W pkt. 2. „**Opis działań komunikacyjnych i grup docelowych oraz środków przekazu**” dodać zdanie określające obszar działań komunikacyjnych.

Działania komunikacyjne LGD będą prowadzone na obszarze LSR oraz poza obszarem LSR.