

Na podstawie Uchwały Uchwała XXIII/46/13 Zarządu Stowarzyszenia „Partnerstwo dla Doliny Baryczy” z dn.09.07.2013

LOKALNA STRATEGIA ROZWOJU
OBSZARU RYBACKIEGO
DOLINY BARYCZY

Zaplanowana w perspektywie 2010- 2015 roku

Na podstawie Uchwały XIV/68/13 XIV Walnego Zgromadzenia Członków Stowarzyszenia „Partnerstwo dla Doliny Baryczy” z dnia 24 czerwca 2013 r. w sprawie zmiany Statutu oraz uchwały Uchwały XIV/72/13 Walnego Zgromadzenia Członków z dnia 24.06.2013 r. w sprawie Zmiana Regulaminu Komitetu LGR oraz na podstawie UCHWAŁY XV/75/13 XV Nadzwyczajnego Walnego Zgromadzenia Członków Stowarzyszenia „Partnerstwo dla Doliny Baryczy” z dnia 11 lipca 2013 r. w sprawie: uzupełnienia składu Komitetu LGR Stowarzyszenia „Partnerstwo dla Doliny Baryczy”.

Aktualizacja grudzień 2011
Aktualizacja budżetu marzec 2012
Aktualizacja czerwiec/ sierpień 2012
Aktualizacja wrzesień 2012
Aktualizacja listopad-grudzień 2012 Aktualizacja styczeń 2013
Aktualizacja lipiec 2013

	Wstęp	3
1.	Charakterystyka stowarzyszenia ubiegającego się o wybór do realizacji LSROR w ramach LGR jako podmiotu odpowiedzialnego za realizację LSROR	5
1.1	Nazwa i status prawny LGD oraz data wpisu do Krajowego Rejestru Sądowego i numer w tym rejestrze.	5
1.2	Opis procesu budowania partnerstwa	5
1.3	Charakterystyka członków „Partnerstwa dla Doliny Baryczy”, sposobu rozszerzania lub zmiany składu.	6
1.4	Struktura Komitetu, do którego wyłącznej właściwości należy wybór operacji zgodnie z art. 45 ust.4 rozporządzenia nr 1198/2006, zwanym dalej „organem decyzyjnym”	7
2.	Opis obszaru objętego LSROR	8
2.1	Wykaz gmin wchodzących w skład LGR	8
2.2	Uwarunkowania przestrzenne (mapa), geograficzne, przyrodnicze, historyczne i kulturowe ze szczególnym uwzględnieniem działalności rybackiej.	9
2.2.1	Uwarunkowania przestrzenne	9
2.2.2	Uwarunkowania geograficzne	9
2.2.3	Uwarunkowania przyrodnicze	10
2.2.4	Uwarunkowania historyczne	12
2.2.5	Uwarunkowania kulturowe	14
2.3	Charakterystyka społeczno – gospodarcza obszaru, w tym potencjału demograficznego i gospodarczego obszaru;	14
2.4	Opis działalności związanej z połowem, chowem, hodowlą, przetwórstwem lub skupem ryb, skorupiaków, mięczaków lub innych organizmów żyjących w wodzie, na obszarze objętym LSROR;	18
2.5	Wskazanie jaka liczba osób z obszaru objętego LSROR spełnia wymagania, o których mowa w 2 ust.1 rozporządzenia, określenie rodzaju aktywności tych osób i powiązania z innymi sektorami gospodarki.	21
3.	Wskazanie silnych i słabych stron, szans i zagrożeń obszaru objętego LSROR (analiza SWOT)	22
4	Sporządzenie wniosków wynikających z opisu obszaru i analizy SWOT	24
5.	Określenie celów ogólnych i szczegółowych LSROR, środków służących do osiągnięcia zakładanych celów, które mogą uzyskać wsparcie w ramach wdrażania LSROR, a także ich przewidywanego wpływu na środowisko.	32
5.1	Uzasadnienie realizacji celów ogólnych i szczegółowych LSROR	30
5.2	Przewidywany wpływ planowanych do wsparcia rodzajów operacji na środowisko	38
6	Wykazanie związku i spójności przyjętych w LSROR celów i środków z wnioskami wynikającymi z opisu obszaru i analizy SWOT oraz celami osi priorytetowej 4, zawartymi w programie operacyjnym	38
7	Sporządzenie planu budżetu LSROR, z podziałem na dwuletnie okresy, uwzględniającego środki finansowe przeznaczone na finansowanie poszczególnych rodzajów operacji	40
8.	Opis procedur oceny operacji przez Komitet	45
8.1	Procedura przyjmowania wniosków o dofinansowanie operacji w ramach wdrażania LSROR	45
8.2	Procedura wyboru operacji	47
8.2.1	Ocena zgodności operacji z Lokalną Strategią Rozwoju Obszarów Rybackich	48
8.2.2	Ocena operacji na podstawie lokalnych kryteriów wyboru	48
8.3	Procedura zmiany Lokalnych Kryteriów Wyboru	50
8.4	Procedura wyłączenia członka Komitetu od udziału w wyborze projektów	50
8.5	Procedura odwoławcza od decyzji Komitetu	51
8.6	Wzory dokumentów stosowanych podczas dokonywania oceny	51
9.	Wskazanie kryteriów oceny operacji	57
10.	Opis procesu przygotowania i konsultowania LSROR	58
11	Planowane działania LGR związane z wdrażaniem LSROR, w tym podanie terminów konkursów na wybór operacji do realizacji, w ramach wdrażania LSROR	59
12.	Zasady i sposób dokonywania oceny własnej funkcjonowania LGR. Wskaźniki monitoringu i realizacji LSROR.	61
13.	Spójność LSROR z działaniami i operacjami planowanymi do realizacji na obszarze objętym LSROR w ramach innych programów i strategii	62
14	Określenie zasad postępowania uniemożliwiającego nakładanie się pomocy w przypadku, gdy LGR planuje realizacją operacji i działań w ramach innych programów współfinansowanych ze środków pochodzących z budżetu UE	66
14.1	Obowiązki i zadania wykonywane przez pracowników	66
14.2	Rachunki bankowe	67
14.3	Osoby odpowiedzialne za realizację operacji z zakresu środków osi 4 .	67
14.4	Kryteria i tryb określania przez LGR, w ramach którego programu będzie realizowana dana operacja	67
15	Załączniki	68

Wstęp

Dokument został opracowany wspólnym wysiłkiem partnerów z Doliny Baryczy w imieniu których Stowarzyszenie „Partnerstwo dla Doliny Baryczy” koordynowało prace nad powstaniem dokumentu.

Konsultacja i pomoc w opracowaniu strategii

Konsultanci, moderаторzy warsztatów oraz współautorzy dokumentu:

Paweł Antoniewicz (koordynator)
Inga Demianiuk – Ozga
Marta Kamińska
Andrzej Ruszlewicz

Opracowanie graficzne z wykorzystaniem projektów graficznych Iwony Wiśniowskiej, I- Bis

Redakcja i przygotowanie ostatecznej wersji dokumentu:

Stowarzyszenie Lokalna Grupa Działania i Lokalna Grupa Rybacka
"Partnerstwo dla Doliny Baryczy"
pl. ks. E. Waresiaka 7
56 – 300 Milicz
tel./faks: 71/ 383 04 32
www.nasza.barycz.pl
partnerstwo@nasza.barycz.pl

Proces tworzenia Strategii prowadzony był metodą uspołecznioną z udziałem przedstawicieli samorządów, organizacji pozarządowych, przedsiębiorców, mieszkańców.

Po przeprowadzeniu wnikliwej analizy lokalnych i regionalnych aktów istotnych z punktu widzenia zasad Leadera, interesów społeczności lokalnych i środowisk opiniotwórczych, zaproszono osoby do prac nad dokumentem, warto zaznaczyć, że efektu prac były na bieżąco udostępniane i każdy kto chciał włączyć się w prace nad strategią mógł to uczynić.

Współautorzy Lokalnej Strategii Rozwoju Obszaru Rybackiego

<i>Lp.</i>	<i>Imię i nazwisko</i>	<i>Reprezentant</i>	<i>Lp.</i>	<i>Imię i nazwisko</i>	<i>Reprezentant</i>
1	Antoniewicz Paweł	„Partnerstwo dla Doliny Baryczy”	48	Steblecka Irena	Gospodarstwo rolno – rybackie,

Lokalna Strategia Rozwoju Obszaru Rybackiego Doliny Baryczy na lata 2010-2015

Lp.	Imię i nazwisko	Reprezentant	Lp.	Imię i nazwisko	Reprezentant
					Cieszków
2	Demianiuk- Inga	Ozga „Partnerstwo dla Doliny Baryczy”	49	Szary Andrzej	Gospodarstwo rolno-rybacko-szkółkarskie
3	Kamińska Marta	„Partnerstwo dla Doliny Baryczy”	50	Świerad Jan	Gmina Twardogóra
4	Kryszczak Piotr	„Partnerstwo dla Doliny Baryczy”	51	Tajer Cezary	Specjalista Dolnośląskiego Zespołu Parków Krajobrazowych
5	Mozol Adam	Gospodarstwo rolno - rybackie, Pierstnica	52	Tatarek Agnieszka	Gospodarstwo rolno – rybackie, Police, gm. Milicz
6	Bella Aleksander	Gospodarstwo Rybackie Przygodzice; Gmina Przygodzice	53	Tokarz Józef	Urząd Gminy Cieszków
7	Berger Tomasz	osoba fizyczna	54	Vogt Roman	Guzowice 39
8	Bociek Krzysztof	gmina Żmigród- sektor rybacki	55	Warkocz Marek	Państwowy Zakład Budżetowy „Stawy Milickie”, Ruda Sułowska,
9	Buszyński Mariusz	Jawor, 56-330 Cieszków	56	Wiśniowski Józef	Pierstnica- stawy- sektor rybacki
10	Chmielowiec-Tyszko Dorota	Fundacja Doliny Baryczy	57	Zagobelny Adolf	Leśnictwo Rakłowice, gospodarstwo rolno – rybackie, gm. Cieszków
11	Drygas Henryk	Niezamyśl, gm. Cieszków	58	Zajac Tadeusz	Urząd Miejski w Miliczu
12	Drzewiecki Zbigniew	Gmina Krośnice	59	Pasieczny Jan	Gospodarstwo rolno – rybackie, Wszewilki, gm. Milicz,- sektor rybacki
13	Dyk Wiesław	Radziądz, sektor rybacki	60	Pietryka Zofia	Fundacja Doliny Baryczy; PCE i PP w Miliczu
14	Girus Karol	Gospodarstwo Rybackie Możdżanów	61	Polak Arkadiusz	Gospodarstwo rolno – rybackie w Czeszycach
15	Głowacz Anna	Gmina Krośnice	62	Procajto Jan	Gogołowice, producent lokalny
16	Grobelna Iwona	Gmina Krośnice	63	Kazimierczak Przemysław	Urząd Gminy Przygodzice
17	Grzemski Kazimierz	Gospodarstwo Rolno-Rybackie, Dziadkowo, gm. Cieszków	64	Raftowicz Krzysztof	Jan Gospodarstwo Rybackie Ruda Żmigrodzka
18	Grzemski Waldemar	Gospodarstwo Rolno-Rybackie, Dziadkowo, gm. Cieszków, sektor rybacki	65	Raftowicz Tomasz	Gospodarstwo Rybackie Ruda Żmigrodzka
19	Guziak Roman	Stowarzyszenie Ekologiczne „Etna”	66	Ranoszek Edward	DZPK Wrocław
20	Janicki Marian	Urząd Miasta i Gminy Odolanów	67	Rokita Łukasz	Starostwo Powiatowe w Miliczu
21	Kabaciński Jerzy	Gospodarstwo rolno-rybackie, gm. Twardogóra	68	Sawicz Miłosz	Gospodarstwo Rolne
22	Kapuściński Roman	Gospodarstwo rolno-rybackie, Stawiec- sektor rybacki	69	Sawicz Szczepan	Gospodarstwo Rolne
23	Kotlicki Andrzej	Urząd Miejski w Miliczu	70	Kras Wiesław	Urząd Miejski w Żmigrodzie
24	Kowalska- Góralska Monika	Gospodarstwo Rybackie Milicz	71	Lewandowski Robert	Urząd Miejski w Żmigrodzie
25	Kowalski Aleksander	Gospodarstwo Rybackie Milicz	72	Łuszczynski Mieczysław	Dziadkowo, sektor rybacki
26	Musiał Zdzisław	Cieszków	73	Mazur Stanisław	Kaszyce Milickie- sektor rybacki
27	Orłowska Arleta	Urząd Gminy Sośnie	74	Michel Henryk	Tworzymirki
28	Oskwarek Piotr	Starostwo Powiatowe w Miliczu	75	Mierzwa Waldemar	Gospodarstwo Rolno-Rybackie Police
29	Pasieczna Jadwiga	Wszewilki- sektor rybacki	76		

1. Charakterystyka stowarzyszenia ubiegającego się o wybór do realizacji LSROR w ramach LGR jako podmiotu odpowiedzialnego za realizację LSROR

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

NAZWA	STOWARZYSZENIE „PARTNERSTWO DLA DOLINY BARYCZY” LOKALNA GRUPA DZIAŁANIA I LOKALNA GRUPA RYBACKA
STATUS PRAWNY	<p>STOWARZYSZENIE powstało na podstawie:</p> <ul style="list-style-type: none"> art.15 ustawy z 7 marca 2007 r. o wspieraniu rozwoju obszarów wiejskich z udziałem środków Europejskiego Funduszu Rolnego na rzecz Rozwoju Obszarów Wiejskich (Dz. U. Nr 64, poz.427 oraz z 2008 r. Nr 98, poz.634) art. 17 ust. 2 ustawy z 3 kwietnia 2009 r. o wspieraniu zrównoważonego rozwoju sektora rybackiego z udziałem Europejskiego Funduszu Rybackiego (Dz. U. Nr 72, poz. 619 i Nr 157, poz. 1241)
DATA WPISU DO KRS	5.12.2008
NR KRS	0000319202

1.2. Opis procesu budowania partnerstwa

Proces budowania „Partnerstwa dla Doliny Baryczy” związany jest z zainicjowaną w latach 90-tych XX w., przez Dolnośląską Fundację Ekorozwoju oraz Polskie Towarzystwo Przyjaciół Przyrody „pro Natura”, współpracą z samorządami gminnymi Doliny Baryczy na rzecz zrównoważonego rozwoju oraz ochrony walorów przyrodniczych obszaru. Jednym z owoców tej współpracy był wspólny program wymienionych wyżej organizacji oraz Stowarzyszenia Gmin i Powiatów Doliny Baryczy – „Ekorozwój Doliny Baryczy”.

Proces budowania Partnerstwa nabral przyśpieszenia w 2004 roku wraz z pojawieniem się możliwości skorzystania ze środków w ramach Pilotażowego Programu Leader+. W porozumieniu z 8 gminami (Cieszków, Krośnice, Milicz, Odolanów, Przygodzice, Sośnie, Twardogóra oraz Żmigród) Dolnośląska Fundacja Ekorozwoju zdobyła środki i zarządzała projektem w ramach I Schematu Pilotażowego Programu Leader+. Jednym z głównych efektów realizacji projektu „Ekorozwój Doliny Baryczy – partnerstwo człowieka i przyrody” było powołanie Lokalnej Grupy Działania w formie Fundacji Doliny Baryczy oraz przygotowanie Zintegrowanej Strategii Rozwoju Obszarów Wiejskich (ZSROW) dla Doliny Baryczy. LGD zdobyła środki i zarządzała II schematem Pilotażowego Programu Leader+ w ramach projektu „Dolina Baryczy – rozwój w harmonii z przyrodą”.

W roku 2007, w momencie pojawienia się wytycznych dotyczących przyszłości Programu Leader w ramach Programu Rozwoju Obszarów Wiejskich na lata 2007 – 2013, w LGD zapadła decyzja o powołaniu Stowarzyszenia, które stanie się Lokalną Grupą Działania oraz podjęcia prac nad przygotowaniem Lokalnej Strategii Rozwoju (LSR) dla Doliny Baryczy. Przyjęta nazwa „Partnerstwo dla Doliny Baryczy” stała się odzwierciedleniem wartości ważnych dla mieszkańców i sympatyków Doliny Baryczy.

Organizacje zaangażowane w powołanie nowego stowarzyszenia, weszły jako partnerzy w poczet członków założycieli Stowarzyszenia, wraz ze swoim cennym dorobkiem i potencjałem ludzkim. W proces powoływania LGD w nowej formule zaangażowane były również osoby, które aktywnie uczestniczyły w poprzednich latach w działaniach w Dolinie Baryczy, lokalni liderzy reprezentujący sektor publiczny, społeczny i gospodarczy. W ramach prac tej grupy wypracowane zostały zapisy statutu, zorganizowane spotkanie założycielskie, na którym wybrano organy Stowarzyszenia oraz przeprowadzono proces rejestracji „Partnerstwa dla Doliny Baryczy” jako Lokalnej Grupy Działania. Proces ten zakończył się w dniu 5.12.2008 roku w momencie uzyskania wpisu do Krajowego Rejestru Sądowego.

W ramach konkursu na wybór LGD do realizacji LSR, Partnerstwo zgłosiło Lokalną Strategię Rozwoju dla Doliny Baryczy na lata 2009 -2015, wybraną do realizacji uchwałą Zarządu Województwa Dolnośląskiego z dn. 09 czerwca 2009 r. Potencjał organizacji i opracowany dokument został oceniony na 194 na 200 możliwych punktów, zajmując drugie miejsce na wojewódzkiej liście rankingowej.

Równocześnie, zważywszy na podejmowane przez partnerów działania promujące walory przyrodnicze, turystyczne, tradycyjną gospodarkę rybacką, trójsektorową współpracę w oparciu o wyjątkowy produkt – karpia (między innymi w ramach Dni Karpia edycje 2006, 2007, 2008), członkowie Stowarzyszenia zdecydowali o powołaniu w ramach „Partnerstwa dla Doliny Baryczy” Lokalnej Grupy Rybackiej -odpowiadających zapisom ustawy z dnia 3 kwietnia 2009 r. o wspieraniu zrównoważonego rozwoju sektora rybackiego z udziałem Europejskiego Funduszu Rybackiego.

Zarząd „Partnerstwa dla Doliny Baryczy” zgłosił się do programu szkoleń dla potencjalnych Lokalnych Grup Rybackich w Polsce, organizowanych przez stowarzyszenie Agrolinia na zlecenie MRIRW. W ramach odbywających się warsztatów udało się zaangażować liczną grupę rybaków czynnie włączających się wraz z dotychczasowymi partnerami w opracowanie założeń do Lokalnej Strategii Rozwoju Obszarów Rybackich oraz powołaniem LGR. Odbyło się 10 spotkań warsztatowych, informacyjnych, konsultacyjnych. Zmiany statutu „Partnerstwa dla Doliny Baryczy”, powołanie LGR oraz jej organów (Komitetu LGR), zatwierdzone zostały uchwałami Walnego Zgromadzenia Członków z dnia 9 listopada 2009 oraz 2 lutego 2010 r. W dniu 15 mara 2010 zmiany zostały zatwierdzone i wpisane w rejestrze KRS.

1.3. Charakterystyka członków „Partnerstwa dla Doliny Baryczy”, sposobu rozszerzania lub zmiany składu.

Lokalna Grupa Działania i Lokalna Grupa Rybacka „Partnerstwo dla Doliny Baryczy” działa na podstawie statutu przyjętego uchwałą nr 2/2008 przez członków założycieli w trakcie Walnego Zgromadzenia Założycielskiego w dniu 3 lipca 2008, zmienionego przez Walne Zgromadzenie Członków uchwałą nr III/17/09 z dnia 09.11.2009 oraz uchwałą nr IV/1/10 z dnia 2 lutego 2010 r.

Zgodnie z zapisami statutu członkowie Stowarzyszenia dzielą się na członków zwyczajnych, wspierających i honorowych (Rozdział 3 § 10 Statutu).

„Partnerstwo dla Doliny Baryczy” liczy 123 członków

Załącznik nr 1 LSROR – Wykaz członków zwyczajnych LGD i LGR „Partnerstwo dla Doliny Baryczy” z podziałem na reprezentowane sektory (aktualizacja lipiec 2013)

Członkiem zwyczajnym, w myśl rozdziału 3 § 11 Statutu może być:

§ 11

- 1) Osoba fizyczna, która akceptuje i realizuje cele statutu określone w § 7:
 - a) jest pełnoletnia,
 - b) spełnia warunki określone w ustawie „Prawo o stowarzyszeniach”,
 - c) złoży deklarację członkowską.
- 2) Osoba prawna, reprezentująca sektor publiczny, społeczny lub gospodarczy w tym sektor rybactwa – sektor gospodarki obejmujący wszelką działalność w zakresie produkcji, przetwórstwa i obrotu produktami rybołówstwa oraz akwakultury działająca na obszarze, którego dotyczy Lokalna Strategia Rozwoju oraz Lokalna Strategia Rozwoju Obszarów Rybackich
 - a) akceptuje i realizuje cele Stowarzyszenia,
 - b) jest jednostką samorządu terytorialnego (gminy leżące na obszarze objętym LSR i LSROR. Jednocześnie żadna z tych gmin nie może być członkiem innego stowarzyszenia, które ubiega się lub zostało wybrane do realizacji LSR i LSROR)
 - c) jest partnerem gospodarczym,
 - d) jest partnerem społecznym, w tym organizacją pozarządową, działającą na rzecz rozwoju Doliny Baryczy
 - e) przedstawi uchwałę organu stanowiącego, zawierającą deklarację przystąpienia do Stowarzyszenia lub złoży deklarację członkowską.
 - f) wskaże osobę uprawnioną do reprezentowania w Stowarzyszeniu, a po zakończeniu kadencji najpóźniej miesiąc po objęciu funkcji, wskaże osobę uprawnioną do reprezentowania.

Sposób rozszerzania lub zmiany składu LGD i LGR również precyzuje Statut. W rozdziale 3 § 19 i 20 statutu czytamy: (§ 19)

Utrata członkostwa może nastąpić na skutek:

- 1) pisemnej rezygnacji członka,
- 2) skreślenia z listy członków z powodu:
 - a) niepłacenia składek przez okres jednego roku po uprzednim upomnieniu przez Zarząd,
 - b) postępowania sprzecznego ze statutem lub uchwałami władz,
 - c) działania na szkodę Stowarzyszenia,
- 3) pozbawienia praw publicznych na mocy prawomocnego wyroku sądu,

Lokalna Strategia Rozwoju Obszaru Rybackiego Doliny Baryczy na lata 2010-2015

- 4) śmierci członka,
- 5) wygaśnięcia pełnomocnictwa do reprezentowania jeśli nie dotrzymany zostanie §11.2.f,
- 6) rozwiązania Stowarzyszenia.

(§ 20)

1. Nabycie i utrata członkostwa następuje w drodze uchwały podjętej zwykłą większością głosów Członków Zarządu Stowarzyszenia.
2. Od uchwał Zarządu Stowarzyszenia w przedmiocie wykluczenia członków zwyczajnych i wspierających Stowarzyszenia przysługuje odwołanie do Walnego Zgromadzenia Członków w terminie 21 dni od dnia doręczenia uchwały Zarządu o wykluczeniu.
3. Uchwała Walnego Zgromadzenia jest ostateczna i jest podejmowana na najbliższym Walnym Zgromadzeniu.

Organami Stowarzyszenia, zgodnie z rozdziałem 4 § 21 Statutu, są

(§ 21)

- 1) Walne Zgromadzenie Członków
- 2) Zarząd
- 3) Rada Lokalnej Grupy Działania zwana Radą
- 4) Komitet Lokalnej Grupy Rybackiej zwany Komitetem

1.4 Struktura Komitetu, do którego wyłącznej właściwości należy wybór operacji zgodnie z art. 45 ust.4 rozporządzenia nr 1198/2006, zwanym dalej „organem decyzyjnym”

W skład Komitetu LGR „Partnerstwa dla Doliny Baryczy” zgodnie z zapisami ustawy z dnia 03.04.2009r. o wspieraniu zrównoważonego rozwoju sektora rybackiego z udziałem Europejskiego Funduszu Rybackiego § 16 p.5) spośród członków Walnego Zgromadzenia wybrane zostały osoby zaangażowane w tworzenie LGR i LSROR. Członkowie Komitetu LGR to osoby znające specyfikę regionu, posiadające wiedzę i doświadczenie oraz wysokie kwalifikacje w zakresie umożliwiającym rzetelny wybór projektów.

Struktura Komitetu 11.07.20132012 r.		
Imię i nazwisko członka Komitetu	Nazwa Instytucji/organizacji/firmy	Reprezentowany sektor
1. Tomasz Raftowicz 2. Girus Karol 3. Trzcieleński Marek 4. Szczęsna Emilia 5. 6. Sławomir Wójciak	Działalność gospodarcza Gospodarstwo rybackie Gospodarstwo rybackie „Stawy Milickie” SA Gospodarstwo rybackie	Gospodarczy - rybacki
7. Kowalska-Górska Monika 8. Wiesław Bienkiewicz 9. Damian Żuber 10. Kraśniewska Wanda 11. 12. Piskazub Paweł 13. Domagała Tomasz	Osoba fizyczna Osoba fizyczna Osoba fizyczna Osoba fizyczna Osoba fizyczna Osoba fizyczna	Społeczny -rybacki
14. Girus Ewa	towarzystwo św. Marcina	Społeczny
15. Chmielowiec-Tyszk Dorota	Działalność gospodarcza	Gospodarczy
14. Anna Głowacz 15. Dariusz Skiba 16. Kołacki Damian 17. Eliza Piotrowska 18. Orłowska Arleta 19. Rokita Łukasz 20. Sobczyk –Pienio Katarzyna 21. Tomasz Wojciech	Gmina Odolanów Gmina Żmigród Gmina Przygodzice Gmina Milicz Gmina Sośnie Powiat Milicki Gmina Twardogóra Gmina Cieszków	Publiczny

Powołanie i zmiana składu organu decyzyjnego – Komitetu LGR, następuje zgodnie z zapisami statutu – rozdział 4. Zapisy Statutu zapewniają reprezentatywność wszystkich sektorów z uwzględnieniem parytetu równowagi:

(§38)

Komitet liczy do-23 osób.

- a) W skład Komitetu wchodzi osoby wybrane przez Walne Zgromadzenie Członków spośród członków zwyczajnych Stowarzyszenia.
- b) Pierwsze posiedzenie Komitetu celem ukonstytuowania zwołuje Zarząd.
- c) Komitet wybiera spośród swoich członków Przewodniczącego, Zastępcę Przewodniczącego oraz Sekretarza.
- d) Członkowie Komitetu nie mogą być jednocześnie członkami Zarządu, Rady i Komisji Rewizyjnej.

(§ 39)

Skład Komitetu stanowią przedstawiciele wszystkich trzech sektorów: społecznego, gospodarczego i publicznego, z zastrzeżeniem że co najmniej połowę członków Komitetu stanowią podmioty, będące przedstawicielami sektora rybackiego.

Wskazane jest aby byli to:

- a) co najmniej jeden mieszkaniec każdej gminy wchodzącej w skład Stowarzyszenia
- b) co najmniej trzech przedstawicieli sektora publicznego
- c) co najmniej trzech przedstawicieli sektora społecznego
- d) co najmniej trzech przedstawicieli sektora gospodarczego
- e) co najmniej 75% składu Komitetu stanowią osoby zameldowane na pobyt stały na obszarze objętym LSROR (wg stanu na 31.12.2008)
- f) co najmniej 2 osoby poniżej 30 roku życia
- g) co najmniej 2 kobiety

(§ 40)

1. Członkami Komitetu mogą zostać wyłącznie członkowie Stowarzyszenia spełniający wymogi posiadania wiedzy i doświadczenia w zakresie rozwoju obszarów rybackich lub realizacji projektów o tej tematyce.
2. Kandydaci na członków Komitetu zobowiązani są przedstawić pisemną rekomendację (wskazanie) udzieloną, przez jedną z działających na obszarze LGR:
 - a) jednostkę samorządu terytorialnego,
 - b) organizację pozarządową istniejącą bądź działającą na terenie Doliny Baryczy,
 - c) partnera społecznego lub gospodarczego,
 - d) inną osobę prawną, której działalność związana jest z realizacją celów Stowarzyszenia.

(§ 41)

1. Posiedzenie Komitetu zwołuje jej Przewodniczący, nie rzadziej niż raz w roku.
2. W przypadku nieobecności Przewodniczącego lub braku możliwości wykonywania przez niego zadań, Przewodniczącego zastępuje w realizacji jego zadań Zastępca lub wskazany przez Przewodniczącego członek Komitetu.
3. Uchwały Komitetu zapadają zgodnie z przyjętym przez Walne Zgromadzenie Regulaminem.
4. Przewodniczący Komitetu, Zastępca lub Sekretarz mogą brać udział w posiedzeniach Zarządu, z głosem doradczym.
5. Członkowie Komitetu zostają wyłączeni z prac Komitetu w okolicznościach, co do których zachodzi podejrzenie stronniczości przy wyborze operacji (projektu)
6. Członkowie Komitetu, co do których zachodzi podejrzenie stronniczości przy wyborze operacji (projektu), (w szczególności jeśli wnioskodawca operacji (projektu) jest członkiem Komitetu a nie wyłączyli się lub nie zostali wyłączeni z prac Komitetu, zostają odwołani z Komitetu.

Sposób zmiany składu organu decyzyjnego zawarty jest w rozdziale 4 § 22 Statutu:

(§ 22)

1. Kadencja Zarządu, Rady, Komitetu i Komisji Rewizyjnej trwa 4 lata.
2. Członek Zarządu, Rady, Komitetu i Komisji Rewizyjnej może być odwołany przez Walne Zgromadzenie przed upływem kadencji jeśli złożył rezygnację, wygasło pełnomocnictwo, nie wykonuje podjętych obowiązków, działa niezgodnie ze statutem, bądź w inny sposób zawiódł zaufanie członków Stowarzyszenia.
3. Członek Zarządu, Komitetu i Komisji Rewizyjnej nie może prowadzić odpłatnej działalności lub świadczyć pracy, polegającej na doradztwie w przygotowaniu wniosków o dofinansowanie lub w ubieganiu się o pomoc przyznawaną ramach osi priorytetowej 4 (PO Ryby 2007-2013). Nie stanowi naruszenia powyższego zakazu sytuacja, w której członek ww. organów przygotowuje wniosek o dofinansowanie w ramach osi priorytetowej 4, którego beneficjentem ma być jego pracodawca lub doradza swojemu pracodawcy w przygotowaniu takiego wniosku.
3. Uzupełnienie składu Zarządu, Rady, Komitetu i Komisji Rewizyjnej w czasie kadencji może nastąpić w drodze wyboru członka zwyczajnego, z pośród obecnych na posiedzeniu lub na podstawie złożonej wcześniej pisemnej deklaracji, uchwałą Walnego Zgromadzenia przy akceptacji bezwzględnej (50% +1) większości głosów w obecności co najmniej połowy uprawnionych do głosowania w pierwszym terminie i bez względu na liczbę osób obecnych w drugim terminie.

2. Opis obszaru objętego LSROR

Obszar objęty LSROR jest jednym z ważniejszych obszarów gospodarki stawowej i produkcji karpia w Polsce. Chów i hodowla ryb słodkowodnych na obszarze objętym LSROR odbywa się na terenie 8 sąsiadujących ze sobą gmin, położonych w północno – wschodniej części województwa dolnośląskiego, na obszarze występowania stawów milickich (gminy Milicz, Krośnice, Cieszków, Twardogóra, Żmigród) oraz w południowo – zachodniej części województwa wielkopolskiego, na obszarze występowania stawów przygodzickich (gminy Przygodzice, Sośnie, Odolanów). Wszystkie 8 gmin tworzą spójny obszar Doliny Baryczy, od 5 lat objętych działaniami zintegrowanego rozwoju obszarów wiejskich w ramach wspólnotowego programu Leader. Spójność całego obszaru rozumiana jest przez położenie wszystkich ośmiu gmin na terenie Parku

Krajobrazowego „Dolina Baryczy” oraz największego w Polsce obszaru europejskiej sieci Natura 2000 – „Ostoja nad Baryczą”.

2.1 Wykaz gmin wchodzących w skład LGR

Nazwa	Typ gminy	Liczba ludności (31 XII 2008)	Powierzchnia [km ²]
Cieszków	Wiejska	4 662	100,7
Krośnice	Wiejska	8 066	178,73
Milicz	miejsko – wiejska	24 140	435,6
Odolanów	miejsko – wiejska	14 007	136
Przygodzice	Wiejska	11 587	163
Sośnie	Wiejska	6 712	187,4
Twardogóra	miejsko – wiejska	12 982	168
Żmigród	miejsko – wiejska	15 046	293
Suma		97 202	1662,43

Źródło danych: Bank danych regionalnych GUS oraz Urzędy Gmin

2.2 Uwarunkowania przestrzenne (mapa), geograficzne, przyrodnicze, historyczne i kulturowe ze szczególnym uwzględnieniem działalności rybackiej.

Załącznik nr 2 LSROR – Szczegółowa mapa obszaru

2.2.1. Uwarunkowania przestrzenne

- Obszar „Partnerstwa dla Doliny Baryczy” obejmuje 5 gmin województwa dolnośląskiego (Cieszków, Krośnice, Milicz, Twardogóra, Żmigród) oraz 3 gminy województwa wielkopolskiego (Odolanów, Przygodzice, Sośnie).
- Teren „Partnerstwa dla Doliny Baryczy” położony jest w północno-wschodniej części województwa dolnośląskiego oraz w południowo-zachodniej części województwa wielkopolskiego.
- Wszystkie gminy należą do zlewni rzeki Baryczy, prawostronnego dopływu rzeki Odry.
- Najdalej wysunięta na północ jest gmina Cieszków, a na południe gmina Twardogóra.
- Najbardziej na zachód położona jest gmina Żmigród a na wschód gmina Przygodzice.
- Administracyjnie gminy z obszaru partnerstwa należą do 4 powiatów: milickiego (Cieszków, Krośnice, Milicz), ostrowskiego (Odolanów, Przygodzice, Sośnie), oleśnickiego (Twardogóra) oraz trzebnickiego (Żmigród).
- Spośród 8 gmin 4 są gminami miejsko-wiejskimi (Milicz, Twardogóra, Żmigród, Odolanów) a 4 gminami wiejskimi (Cieszków, Krośnice, Przygodzice, Sośnie).
- Powierzchnia Partnerstwa wynosi 1662,43 km².
- Teren ten zamieszkuje 97 202 mieszkańców.
- Obszar „Partnerstwa dla Doliny Baryczy” zaliczany jest do mało zurbanizowanych. Na 1 km² przypada 58,4 mieszkańców.

2.2.2. Uwarunkowania geograficzne

Obszar leży na terenie makroregionu geograficznego Obniżenia Milicko-Głogowskiego, w dwóch mezoregionach: Kotlinie Żmigrodzkiej i Kotlinie Milickiej, obejmując też rozdzielające je Wzgórza Krośnickie - część Wału Trzebnickiego (wg klasyfikacji Kondrackiego).

Według podziału geobotanicznego Szafera obszar Doliny Baryczy należy do Okręgu Baryckiego, Krainy Wielkopolsko - Kujawskiej, Pododdziału Pasa Wielkich Dolin, Prowincji Niżowo – Wyzynnej.

Według rejonizacji przyrodniczo - leśnej obszar leży w krainie V – Śląskiej, w północnej części Dzielnicy Wzgórz Dolnośląskich.

Obszar realizacji LSROR obejmuje obszary o **niekorzystnych warunkach gospodarowania (ONW)**

Wszystkie 8 gmin objętych jest **Strefą Priorytetową** o nazwie Obszar Przyrodniczo Wrażliwy „Dolina Baryczy”.

2.2.3. Uwarunkowania przyrodnicze

Klimat

Klimat Doliny Baryczy jest umiarkowanie ciepły. Kształtują go głównie masy powietrza pochodzenia polarno-morskiego z nadbrzeża Atlantyku. Przeważają wiatry zachodnie i południowo - zachodnie. Średnia roczna temperatura powietrza wynosi 7,7°C. Średnia temperatura najzimniejszego miesiąca stycznia wynosi - 1°C, a najcieplejszego lipca 19°C. Suma roczna opadów waha się od 500 - 550 mm nad dolną Baryczą do 569 - 637 mm nad środkową i górną Baryczą.

Użytkowanie ziemi

Dzisiejszy krajobraz Doliny Baryczy został ukształtowany w głównej mierze przez datowaną od średniowiecza gospodarkę stawową. Powierzchnie zajęte przez stawy, łąki, pola uprawne i lasy zmieniały się w zależności od sytuacji gospodarczo-politycznej, a także czynników klimatycznych. Był to układ dynamiczny - poszczególnym terenom nadawano w różnych okresach różne funkcje.

Czynnikami, które decydują o obecnej strukturze użytkowania ziemi w Dolinie Baryczy są przede wszystkim: wysoki odsetek ludności wiejskiej, niski poziom uprzemysłowienia, uwarunkowania historyczne związane z gospodarką stawową, duża powierzchnia stawów hodowlanych oraz różne formy ochrony przyrody, związanej ze stawami i ich bezpośrednim otoczeniem. Obszar Doliny Baryczy charakteryzuje się stosunkowo niską przydatnością warunków przyrodniczych dla rolnictwa. Tym niemniej w strukturze użytkowania obszaru, mimo dużego udziału gleb nieurodzajnych V i VI klasy bonitacyjnej, dominują użytki rolne. Na obszarze ostoi ptasiej Natura 2000 lasy i grunty leśne pokrywają ok. 34%, łąki i pastwiska 23,7%, grunt pod wodami 11%. Pozostałe grunty to obszary zabudowane, zajęte przez infrastrukturę komunikacyjną, nieużytki oraz wody.

Znaczne obszary Doliny Baryczy pokrywają **lasy**. 34% to znacznie więcej niż średnia krajowa i średnia dla województwa dolnośląskiego, która wynosi ponad 28%. Przeważają tu lasy iglaste oraz mieszane. Do lasów będących chronionymi siedliskami przyrodniczymi Natura 2000 zaliczono prawie 3500 ha powierzchni, czyli prawie 10% z całkowitej powierzchni lasów obszaru siedliskowego. Niemal cała powierzchnia leśna jest własnością Skarbu Państwa, a zarządzana jest przez Państwowe Gospodarstwo Leśne „Lasy Państwowe”. Gospodarka prowadzona przez Lasy Państwowe sukcesywnie dostosowywana jest do modelu lasu wielofunkcyjnego, w których obok dominującej do niedawna funkcji produkcyjnej, uwzględnia się inne funkcje, w tym ochrony przyrody i rekreacyjną.

Udział **trwałych użytków zielonych** w poszczególnych gminach wchodzących w skład obszaru Natura 2000 jest zróżnicowany i wprost proporcjonalny do udziału słabych gleb. Charakterystyczne jest występowanie dużych areałów łąk i pastwisk w gminach obejmujących przyrodniczy odcinek Baryczy (Sośnie 16%, Przygodzice 17%, Odolanów 26%). Zachowały się tu stosunkowo duże obszary łąkowych ekosystemów otwartych, a zwłaszcza wyróżniający się, unikatowy na Dolnym Śląsku, rozległy kompleks bardzo cennych pod względem przyrodniczym łąk Odolanowskich.

Znaczny udział powierzchniowy **gruntów pod wodami** wynoszący 11% (średnia dla kraju: 2,7%) spowodowany jest obecnością na tym obszarze największego w Polsce kompleksu hodowlanych stawów rybnych. Zbiorniki wodne są najważniejszym przyrodniczo typem siedliska na tym terenie. Prawie wszystkie obecnie występujące zbiorniki to stawy, których historia sięga średniowiecza. Z nimi związana jest znaczna część różnorodności przyrodniczej obszaru, w tym większość wartości stanowiących o uznaniu go za obszar ptasi (łęgowiska, żerowiska oraz miejsca postojów podczas migracji ptaków), a także część gatunków zwierząt z załącznika II Dyrektywy Siedliskowej (różanka, wydra, bóbr, kumak nizinny, traszka grzebieniasta oraz stałe żerowiska nietoperzy). Większość stawów znajduje się we własności Skarbu Państwa, w zarządzie Państwowego Zakładu Budżetowego „Stawy Milickie” w likwidacji. Na stawach znajdujących się pod zarządkiem PZB prowadzona jest gospodarka ekstensywna, sprzyjająca utrzymaniu ich walorów przyrodniczych.

Istniejąca obecnie mozaika form użytkowania terenu (stawy, użytki zielone, grunty orne) jest optymalna dla funkcjonowania chronionych gatunków roślin i zwierząt i z tego względu jej zachowanie staje się bardzo ważnym celem ochrony.

Środowisko przyrodnicze na stawach

Wybitna w skali Europy i świata przyroda Doliny Baryczy wykształciła się dzięki tradycyjnej gospodarce rybackiej, której początki na obszarze LSROR datowane są na okres średniowiecza. Stawy, przez wieki funkcjonowania, wtopiły się w krajobraz, przypominając bardziej naturalne jeziora, z nieregularną linią brzegową, zakrzewieniami, trzcinowiskami. Mimo licznych renowacji stawów, przeprowadzanych z różnym nasileniem co kilka lat, większość z nich utrzymuje charakter starych, płytkich jezior eutroficznych z szerokim pasem przybrzeżnych szuwarów (siedliska wielu gatunków ptaków). Na niektórych zbiornikach istnieją stale lub pojawiają się okresowo wyspy o różnej genezie, topografii i trwałości (m.in. wysokie

pryzmy ziemne, pływające kożuchy szuwarów lub gnijącej materii organicznej, okresowe golinny i wierzchowiny). Wyspy te stanowią główny biotop lęgowy miejscowych populacji ptaków z grupy wodno-błotnych. Najcenniejszym pod tym względem obszarem są okolice rezerwatu „Stawy Milickie”, słynące głównie z bogatej awifauny. Na obszarze objętym LSROR występuje mnogość wytworzonych w sposób naturalny siedlisk, które zawdzięczamy gospodarce rybackiej. Do najistotniejszych należą: mezotroficzne zbiorniki wodne z roślinnością *Isoeto-Nanojuncetea*. Siedlisko te związane jest z namuliskami na dnie stawów hodowlanych, które są regularnie lub nieregularnie odsłaniane i zalewane, stąd jego powierzchnia waha się w szerokich granicach i zależna jest od rytmu tradycyjnej gospodarki stawowej. Jest to najbogatsze i najciekawsze stanowisko tego typu siedlisk w całej Polsce południowo - zachodniej, z pełnym zestawem gatunków charakterystycznych i wyróżniających. Do najcenniejszych gatunków należą rośliny naczyniowe umieszczone w Czerwonej Księdze i na Czerwonej Liście, takie jak uwroć wodna (*Crassula aquatica*, przez ostatnie 100 lat uważany za wymarły w Polsce, odnaleziony ponownie dopiero w roku 2003), lenek stoziarn (*Radiola linoides*), lindernia mułowa (*Lindernia procumbens*), ponikło jajowate (*Eleocharis ovata*), namulnik brzegowy (*Limosella aquatica*), turzycza ciborowata (*Carex bohémica*) oraz cibora brunatna (*Cyperus fuscus*). *Eutroficzne starorzecza i drobne zbiorniki wodne*. Na terenie obszaru Doliny Baryczy typ siedliska skrajnie rzadki, ograniczony do regionu Sułowa, gdzie występuje kilka niewielkich starorzeczy w dolinie Baryczy. Tutejsze starorzecza mają postać bądź odciętych od rzeki zakoli, bądź jeszcze połączonych z korytem rękawów. *Nizinne i podgórskie rzeki ze zbiorowiskami włosieniczników*. Wszystkie nizinne rzeki na terenie obszaru są rzekami uregulowanymi, a ich zasoby wodne wykorzystywane są przede wszystkim dla celów gospodarki stawowej.

Obszary chronione

Stawy milickie, jako jedyny obszar wodny w Polsce, należą do światowej sieci **Living Lakes** (Żyjące Jeziora). Jest to sieć 24 jezior odznaczających się znacznym bogactwem ekosystemów w skali świata (na liście znajdują się również m.in. Bajkał, Morze Martwe, Balaton czy Jezioro Wiktorii). Obszary wodno-błotne Doliny Baryczy objęte są również **Konwencją Ramsarską**, chroniącą obszary podmokłe i ptactwo wodno - błotne. W poczet ostoi „ramsarskich” wpisano rezerwat „Stawy Milickie”, jako jedną z sześciu ostoi w Polsce. Dolina Baryczy znalazła się również w **europejskiej sieci IBA** (Important Bird Area – istotny obszar ptasi).

W Dolinie Baryczy utworzono największy w Polsce Park Krajobrazowy, którego powierzchnia wynosi łącznie 87 040 ha. O walorach **Parku Krajobrazowego Doliny Baryczy** świadczą duże bogactwo terenów wodno - błotnych, stawów rybnych, olsów, łęgów olszowo-jesionowych i łąk. Cechuje go niezwykle bogactwo ornitologiczne. Stwierdzono tu ponad 270 gatunków ptaków, z czego 166 to gatunki gniazdujące. Na uwagę zasługują też stanowiska rzadkich roślin: długosza królewskiego, grzybieńczyka wodnego, namulnika brzegowego i nadwodnika naprzeciwlistnego. Na terenie Parku Krajobrazowego Doliny Baryczy ochroną rezerwatową otoczono stawy milickie (**rezerwat „Stawy Milickie”**) i rezerwat **„Olszyny Niezgodzkie”** część dolnośląska Doliny Baryczy), najcenniejszą ostoję wielu unikatowych, zagrożonych gatunków ptaków oraz stawy przygodzickie (**rezerwat „Wydymacz”**, część wielkopolska Doliny Baryczy). Rezerwat ornitologiczny „Stawy Milickie” utworzono już w 1963 roku na powierzchni 5324 ha a rezerwat „Wydymacz” powstał w 1987 roku i liczy 45,93 ha powierzchni (w tym staw o powierzchni 10,8 ha wchodzący w skład Stawów Przygodzickich). Na obszarze łącznie obu rezerwatów odbywa lęgi 137 gatunków ptaków. Trzciniowiska zamieszkiwane są przez żurawie, bąki i błotniaki stawowe. Na stawach gromadzą się łabędzie nieme i kaczki krzyżówki, głowienki, czernice, pogorzałki, perkozy zauszniaki, rybitwy rzeczne i czarne. W okolicach stawów zakładają gniazda rybożerne kormorany i czaple siwe. Okolica jest również miejscem odpoczynku i żerowania podczas przelotów dla płaskonosów, świstuna, cyranki, gągołów, rożeńców i gęsi zbożowych. Podmokłe tereny są miejscem bytowania licznych płazów, tj. żab moczarowych, trawnych, wodnych, śmieszek, jeziorkowych, pojawiają się rzekotki drzewne, ropuchy szare i zielone oraz kumaki nizinne. Okolice stawów są również miejscem bytowania mniejszych ssaków, tj. rzęsorka rzeczka, piżmaka, jenota, gronostaja, norki amerykańskiej. Występują tu również wydry i bobry, dziki, jelenie i sarny. Dolina Baryczy jest również bardzo ważnym obszarem w ramach sieci Natura 2000. Wyróżniamy tu dwie formy ochrony: **Obszar Specjalnej Ochrony „Dolina Baryczy” sieci Natura 2000** został powołany do życia rozporządzeniem Ministra Środowiska z dnia 21 lipca 2004 roku i obejmuje obszar 55516,83 ha (ok. 76% w woj. dolnośląskim i 23% w woj. wielkopolskim). OSO „Dolina Baryczy” spełnia w Polsce szczególnie istotną rolę w ochronie bardzo bogatego zespołu gatunkowego ptaków związanych z wodami otwartymi i siedliskami im towarzyszącymi, takimi jak trzciniowiska, szuwały, wilgotne zarośla i olesy, łąki i pastwiska. Na obszarze tym zidentyfikowano łącznie 64 gatunki ptaków z Załącznika I Dyrektywy Ptasiej, w tym 37 gatunków lęgowych i 27 gatunków migrujących. **Specjalny Obszar Ochrony Natura 2000 „Ostoja nad Baryczą”** (tzw. ostoja siedliskowa), nie posiada jeszcze statusu prawnego. Obejmuje 82026,38 ha (ok. 78% w woj. dolnośląskim i 22% w woj. wielkopolskim), o długości granic 281,6 km. SOO „Ostoja nad Baryczą” pokrywa się z niewielkimi odchyleniami z granicami Parku Krajobrazowego Doliny Baryczy. Przed przeprowadzeniem inwestycji i przedsięwzięć mogących negatywnie wpłynąć na gatunki i siedliska chronione w ramach sieci Natura 2000 wymagane jest przeprowadzenie oceny oddziaływania projektu na obszar Natura 2000.

2.2.4. Uwarunkowania historyczne

Bagnista Dolina Baryczy stała się naturalną granicą oddzielającą ziemie Śląska od Wielkopolski. Dolina była we wczesnym średniowieczu ośrodkiem osadniczym nieznanego plemienia, określanego w literaturze jako śląsko - wielkopolskie. Prawdopodobnie było to plemię Trzebowian. W przewężeniach doliny powstały najważniejsze grody kasztelańskie: Milicz i Żmigród, przy którym lokowano w połowie XIII wieku pierwsze w dolinie Baryczy miasto. Wraz z narastającym rozdrobnieniem feudalnym Śląska w XIII i XIV wieku, dolina Baryczy znalazła się w granicach księstwa głogowskiego, a następnie w granicach oleśnickiego, które w początku XIV wieku uznało lenną zwierzchność króla czeskiego. Górna część doliny znalazła się pod bezpośrednim panowaniem korony polskiej. Pod koniec XV wieku, wraz z wymarciem linii Piastów oleśnickich, nastąpiło dalsze rozdrobnienie księstwa. W XVI wieku państwo milickie i żmigrodzkie znalazło się w posiadaniu rodu Kurzbachów. Intensywne inwestycje w budowę stawów rybnych, melioracje i zakładanie nowych wsi, przy wystawnym trybie życia, doprowadziły jednak ten ród do bankructwa. W XVII i XVIII wieku wydzielono dalsze, mniejsze wolne państwa stanowe w Sułowie, Cieszkowie, Nowym Zamku i Goszczu. Dużego znaczenia nabrały miejscowe rody magnackie, w których prywatnym posiadaniu znajdowała się większość tych ziem aż po II wojnę światową. Do najważniejszych należeli Hatzfeldowie (Żmigród), Maltzanowie (Milicz), Reichenbachowie (Goszcz) i Hochbergowie (Nowy Zamek – Wierzchowice). Każdy z tych rodów przyczynił się do rozwoju gospodarki rybackiej w Dolinie Baryczy.

Przemiany etniczne

Osadnictwo w części śląskiej przebiegało w kilku odrębnych fazach, począwszy od średniowiecza aż po wiek XX. Najstarsza z nich, wczesnośredniowieczna, zachowała się w układach przestrzennych, czy w słowiańskich źródłach wielu nazw miejscowych. Druga faza lokacji wsi związana jest z działalnością kolonizacyjną dworu książęcego we Wrocławiu i Kościola. Kolejne fazy osadnictwa nastąpiły w XVII w., (zwłaszcza po wojnie 30-letniej) oraz w XVIII w. - kolonizacja fryderycjańska, prowadzona po zajęciu Śląska przez Prusy. Mimo wielowiekowej kolonizacji i dominacji kultury niemieckiej oraz odcięcia granicą od ziem polskich, w niektórych wioskach język polski używany był aż po początek XX wieku. To zadecydowało, że część śląskiego powiatu sycowskiego (obecna gmina Sośnie) w 1920 roku przyłączono do państwa polskiego, do którego weszła już w 1919r. wielkopolska część Doliny.

W 1945 roku ziemie Doliny Baryczy zostały zajęte przez wojska Armii Czerwonej praktycznie bez większych walk. Większość niemieckich mieszkańców uciekła jeszcze przed nadejściem frontu, pozostała część została wysiedlona w późniejszym czasie. Pochodzenie ludności, która przybyła na teren Doliny Baryczy po II wojnie światowej, po dziś dzień ma wpływ na życie społeczne i wygląd poszczególnych wsi. Rozwojowi wsi sprzyjało zasiedlenie w przeważającej części przez mieszkańców jednej miejscowości. Zasiedlenie przez rodziny pochodzące z różnych stron sprawiło, że jeszcze teraz takie społeczności są słabiej zintegrowane. Większość przesiedleńców przybyła z terenów dawnych Kresów Wschodnich, jednocześnie znaczna część ludność przybyła z sąsiedniej Wielkopolski. Rodziło to sporo antagonizmów, których echa widoczne są do dziś.

Historia gospodarki rybackiej

Jedną z głównych gałęzi gospodarki w Dolinie Baryczy, poza rolnictwem i leśnictwem, od wieków było rybactwo. Początki gospodarki stawowej datuje się na wiek XIV i przypisuje cystersom z pobliskiego klasztoru z Lubiąża nad Odrą (w części dolnośląskiej) i nieco później, na początku XVI w. w części wielkopolskiej, gdzie kluczową rolę odgrywali członkowie rodu Radziwiłłów. Stawy budowano poprzez usypanie grobli w poprzek cieku wodnego. Większość ze stawów powstałych w średniowieczu istnieje do dziś: staw Stary (700 ha; na północny – wschód od Radziądza, gm. Żmigród), staw Jamnik – 360 ha (na północ od Książęcej Wsi i Osieku, gm. Żmigród), czy staw Sanie (153 ha, na południe od wsi Sanie, gm. Żmigród). Zapoczątkowana przed wiekami gospodarka rybacka nigdy nie została zaniechana czy choćby przerwana, mimo zmieniających się granic i przynależności państwowych, uwarunkowań politycznych, władców tych ziem, gospodarzy, wojen, kryzysów gospodarczych czy trendów w rolnictwie.

Duże zasługi dla gospodarki rybackiej Doliny Baryczy przypisuje się Zygmuntowi Kurzbachowi, zaufanemu dworzaniowi króla Władysława Jagiellończyka, który był właścicielem stawów w dobrach milickich i żmigrodzkich na przełomie XV i XVI wieku. Remontował stare i wybudował wiele nowych stawów, był pionierem nowoczesnej, jak na tamte

czasy, myśli hydrotechnicznej, melioracyjnej, uprawy stawów i hodowli ryb. W roku 1592 właścicielem dóbr milickich został hrabia Maltzan, a dóbr żmigrodzkich – Schaffgotsch, te ostatnie z kolei nabył w 1641 roku książę Hatzfeld. Wiek XVII i XVIII był okresem największego rozwoju i rozkwitu gospodarki stawowej w Dolinie Baryczy. W wieku XVIII gospodarstwo stawowe w Przygodzicach, będące własnością rodu Radziwiłłów, wówczas liczące 700 ha, było największym w Królestwie Polskim. Jeszcze w XVII w. rozpoczęto na większą skalę rozbudowę stawów w Goszczu (gmina Twardogóra) oraz w okolicy Krośnic. Wówczas powierzchnia stawów w Dolinie Baryczy wynosiła blisko 8500 ha i w tej wielkości utrzymała się do końca XVII wieku. Z licznych świadectw wynika, że do wybuchu wojny 30-letniej (1618 r.) gospodarka stawowa w Dolinie Baryczy była w pełnym rozkwicie. Już wtedy uwidoczniły się zmiany w sposobie gospodarowania. Mimo to, niemal te same praktyki gospodarcze stosowano jeszcze w znacznie późniejszych czasach. Od końca XVII wieku stopniowo zaczął narastać deficyt wody. Na początku XIX wieku szereg stawów zlikwidowano, przypuszczalnie z powodu braku opadów i obniżenia poziomu wód gruntowych, związanych z wycinką lasów na potrzeby rolnictwa. Szereg stawów było okresowo zamienianych na użytki rolne. Dno stawów o warstwie mułu do 40 cm służyło przez wiele lat jako pole uprawne, a następnie w tym miejscu ponownie odtwarzano stawy, np. tereny na południowy – zachód od wsi Bartniki (staw Górnik i sąsiednie), między Rudą Milicką a Nowym Grodziskiem (stawy Słoneczny Górny i Wilcze w 1913 roku), podobnie jak niektóre stawy w kompleksie Radziałd. Mimo tych problemów, które okazały się przejściowe, gospodarka stawowa na Śląsku osiągnęła w drugiej połowie XVIII wieku wysoki poziom. Wrocławianin Johannes Ernst Meyer (później Ernst hrabia von Dyhrn) zredagował i wydał pierwszy podręcznik dot. zasad gospodarki stawowej „Kurze Anleitung zu der Teichwirtschaft” [„*Krótkie wprowadzenie do gospodarki stawowej*“]. Pisał w nim między innymi o tym, że Śląsk ze swoją hodowlą karpia stoi na pierwszym miejscu w ówczesnych Niemczech.

Pod koniec lat 80. XIX w. wprowadzono w dziedzinie gospodarki stawowej znaczące reformy, których silne oddziaływanie trwało do lat 30-tych XX wieku. Jedną z ważniejszych reform, wprowadzonych do gospodarki rybackiej w Dolinie Baryczy, było odkrycie śląskiego rybaka Tomasza Dubisza (Thomas Dubisch), że karp nie żywi się tylko planktonem, ale przede wszystkim pokarmem znajdującym się na dnie stawu. Staw jest więc nie tylko miejscem przebywania karpia, ale również pastwiskiem, a ilość pokarmu może wystarczyć tylko na określony czas, w zależności od obsady ryb w stawie. Na podstawie tych spostrzeżeń, zaczęto na całym Śląsku, w tym w Dolinie Baryczy, w dobrach milickich, żmigrodzkich, krośnickich, stosować tzw. „przesadkową” hodowlę, polegającą na przenoszeniu ryb w trakcie ich rozwoju do świeżych stawów o większej powierzchni. Zaczęto stosować różne kategorie stawów, w zależności od stopnia rozwoju karpia: tarliska, przesadki I czy przesadki II. Nowatorstwo uwidoczniło się nie tylko w zwiększeniu powierzchni lustra wody, czy w zakładaniu nowych stawów rybnych, lecz głównie w polepszaniu metod gospodarowania. Poprzez staranne, biologiczne obserwacje dokonano szczegółowego rozpoznania trybu i warunków życia ryb, a szczególnie karpia. Przekonano się, że do dalszego chowu wolno dopuszczać tylko wysokowartościowe zwierzęta z dobrymi gospodarczymi cechami dziedzicznymi. Podczas dokładnego studiowania pożywienia karpia przekonano się, że najlepszym jego rodzajem jest plankton. Opracowano warunki sprzyjające rozwojowi planktonu, w związku z czym starannie badano dna stawów ze skoszoną trzcina oraz nawożone organiczną i mineralną materią. Ponadto ustalono prawidłowe sposoby przechowywania karpia. Zajęto się również chorobami ryb, ich przyczynami oraz sposobami zwalczania; wyjątkową uwagę poświęcono unieszkodliwianiu rybnych rozbójników (m.in. wydra, ptaki rybożerne jak kormoran czy czapla) i wielu innym problemom. Rozwiązano je wszystkie dzięki zaangażowaniu wielu różnorodnych organizacji o charakterze gospodarczym. W 1889 r. założono „Schlesischer Fischereiverein” [„*Śląskie Towarzystwo Rybackie*“]. Miało ono na celu podnoszenie i wspieranie rybactwa poprzez wypuszczanie narybku i zwalczanie rybnych rabusiów hodowlanych, podniesienie gospodarki rzecznej, stawowej i jeziorowej, uszlachetnianie materiału hodowlanego, wybudowanie wylęgarni dla narybku, założenie szkoły dla dozorców stawowych, powołanie spółki handlowej zrzeszającej rybaków i sprzedawców ryb, prowadzenie poradni dla rybaków i gospodarzy stawów, planowanie i kierowanie gospodarką stawową. Do roku 1917 Śląskie Towarzystwo Rybackie wydawało „Jahresberichte” [„*Roczniki Sprawozdawcze*“], w których były już zawarte liczne informacje praktyczne, a także niektóre prace naukowe. Ze Śląskiego Towarzystwa Rybackiego wywodził się „Landessichereiverband Schlesien, Sitz Breslau” [„*Śląski Związek Ziemiński z siedzibą we Wrocławiu*“]. Był on członkiem „Reichsverband der deutschen Fischerei” [„*Państwowego Związku Niemieckich Rybaków*“] i nadzorował gospodarstwa rolne na Śląsku. Dzięki staraniom właścicieli stawów i zapotrzebowaniu naukowemu, w 1885 r. założono w Żmigrodzie „Teichwirtschaftliche Versuchstation” [„*Stację Doświadczalną Gospodarstw Stawowych*“]. Przejęli oni później Landwirtschaftskammer [Ziemińską Izbę Gospodarczą], którą z braku środków zamknięto w 1912 r. Mimo to od roku 1923 funkcjonowało na Śląsku „Teichwirtschaftlicher Versuchsring des Verbandes deutscher Karpfen- und Schleienproduzenten” [„*Koło Doświadczalne Gospodarstw Stawowych Związku Niemieckich Producentów Karpia i Linów*“]. Stawy służyły też celom łowieckim, polowano głównie na ptactwo. W związku z tym zabronione było wykaszanie szuwarów, o czym świadczą pisemne zarządzenia Hatzfelda w dobrach żmigrodzkich.

W porównaniu do wieku XVII nastąpiło zmniejszenie powierzchni o 2231 ha. Przed rokiem 1914 stawy te dostarczały około 300 ton ryb rocznie. Odzwierciedleniem przewodniej roli w dziedzinie gospodarki stawowej jaką miał wówczas Śląsk w całych Niemczech jest to, że właśnie we Wrocławiu wzniesiono specjalne instytuty dla rozwijania gospodarki stawowej funkcjonujące w ramach Instytutu Gospodarki Rolnej Uniwersytetu Wrocławskiego. W okresie przed I wojną światową stawy nie tylko dominowały w krajobrazie, ale również stanowiły o gospodarce, służyły bowiem hodowli karpia i linów. Powiat milicki był wysoce wydajnym terenem hodowlanym karpia w Rzeszy Niemieckiej, a także wzorcem mądrego sposobu gospodarowania. Niemal połowa całej niemieckiej produkcji karpia, wynoszącej rocznie więcej niż 100000 cetnarów [1 cetnar niemiecki = 50 kg], przypadała na Śląsk, z czego największy udział miały gospodarstwa stawowe powiatu milickiego. Dodać należy, że rybactwo stawowe nie funkcjonowało w pierwotnym środowisku, ale kulturowo wytworzonym przez ludzi, a więc specjalnie ukształtowanym do gospodarczego użytkowania.

W roku 1945 roku, po zakończeniu II wojny światowej i przejściu wschodnich stron ówczesnej Rzeszy Niemieckiej pod administrację polską, stawy przeszły pod zarządek Państwowych Nieruchomości Ziemskich (3330 ha) i Dyrekcji Lasów Państwowych (2882 ha). Po szeregu reorganizacji gospodarstw rybackich w 1952 roku utworzono Zespół Rybacki Milicz, obejmujący m.in. gospodarstwa: Potasznia, Radziądz, Ruda Sułowska, Stawno, Wierzchowice i Zielony Dąb. Po kolejnych zmianach utworzono w 1958 r. Rejonowy Inspektorat Rybactwa, rozpoczęto intensyfikację produkcji ryb i ich eksport. W latach 1952 – 1959 produkcja ryb wynosiła 1056-1350 ton, tj. 162-250 kg/ ha. W roku 1977 powstał Dolnośląski Kombinat Rybacki Milicz z zakładami rybackimi w Potasznia – 733 ha, Stawnie – 2093 ha i Wierzchowicach – 1339 ha w obrębie dawnego powiatu (razem 6315 ha stawów). W 1990 roku Kombinat uległ rozwiązaniu, a poszczególne zakłady stały się samodzielnymi przedsiębiorstwami, dużo stawów zostało kupionych przez osoby prywatne.

2.2.5. Uwarunkowania kulturowe

Dolina Baryczy nie obfituje w wybitne zabytki kultury materialnej, ale te, które istnieją, dobrze podkreślają charakter obszaru leżącego na pograniczu Śląska i Wielkopolski. Z wczesnego średniowiecza pochodzą ślady najstarszych znaczących budowli obronnych w Dolinie Baryczy (grodziska w Lelikowie czy Wrocławicach, pozostałości grodzisk wczesno- bądź średniowiecznych w Kędziach, Korzeńsku, Żmigródku, Osieku Małym, Szarzynie, Kaszowie, Górach i Racyzach, ruiny zamku obronnego w Miliczu). Średniowieczne zamki obronne istniały niegdyś również w Odolanowie, Sułowie i Żmigrodzie. Istniejąca w Żmigrodzie wieża mieszkalna zwana kasztelańską powstała w XVI wieku na fundamentach wieży średniowiecznej. Charakterystyczny, regularny układ wsi średniowiecznych często można dość jasno odczytać do dziś. Intensywne zasiedlanie wnętrza Doliny nastąpiło dopiero w XVI wieku. W tym czasie były prowadzone planowe melioracje, zakładano nowe wsie i stawy, co nabrało tempa w XVII wieku. Szczególnie wyróżnia się pałac w Antoninie (gm. Przygodzice), zbudowany w XIX w. przez Antoniego Radziwiłła. Oryginalny, drewniany pałac myśliwski według projektu znanego architekta Karla Schinkla, wstąpił się pobytem i koncertami Fryderyka Chopina. W Mojej Woli (gm. Sośnie) znajduje się kolejny pałac myśliwski, tym razem wniesiony dla księcia oleśnicko-brunszwickiego Wilhelma, którego ściany zewnętrzne są wyłożone korą dębu korkowego. Interesujący jest zamek myśliwski Salischów zbudowany na kształt wieży rycerskiej na Wzgórzu Joanny koło Postolina. Mniej okazałe domy lub zamki myśliwskie znajdują się także w Możdżanowie (gm. Sośnie) i Wrocławicach (gm. Milicz).

W wielu miejscowościach Doliny Baryczy znajdowały się mniejsze pałace lub dwory. Dobrze zachowany jest pałac Volmersteinów w Krośnicach (dziś urząd gminy). Pochodzący z 1830r. klasycystyczny dwór Koszutskich we Wziąchowie Wielkim (gm. Milicz), w stylu dworu polskiego, pełni funkcję pensjonatu. W ubogiej Dolinie Baryczy brakowało mieszkańcom środków na wznoszenie okazałych świątyń, powstawały one głównie z drewna i to jedynie w większych miejscowościach. Najstarsza zachowana drewniana świątynia, za to z unikalnym oryginalnym wyposażeniem, znajduje się w Trzebicku (gm. Cieszków).

Na szczególną uwagę zasługują stare budynki mieszkalne i gospodarcze, które zachowały się jeszcze w niektórych wsiach Doliny Baryczy, a które wybudowane zostały całkowicie lub częściowo z tzw. rudy darniowej. Ruda darniowa jest (była) surowcem pozyskiwanym z wyrobisk po stawach, z które w tzw. dymarkach wypalano żelazo. Tak powstały surowiec używany był w podmurówkach domów mieszkalnych, lub stanowił wypełnienie ścian budynków gospodarczych. Tradycyjne budownictwo z rudy darniowej stanowi dziś jeden z ważniejszych elementów dziedzictwa kulturowego Doliny Baryczy, podobnie jak stare budowle i urządzenia hydrotechniczne, w większości mające wartość muzealną, nie mniej jednak będące nadal w użyciu. Należą do nich jazy spiętrzające wodę na stawach, mnichy, spusty.

2.3 Charakterystyka społeczno – gospodarcza obszaru, w tym potencjału demograficznego i gospodarczego obszaru;

Uwarunkowania społeczne:

Według danych GUS z 31 grudnia 2008 roku obszar LGR zamieszkuje 97 202 mieszkańców. Z czego 48 168 (49,55%) to mężczyźni a 49 034 (50,45%) kobiety.

Struktura wieku ludności wg ekonomicznych grup wieku przedstawia się następująco:

Widać więc, że ludność obszaru jest ludnością w przeważającej części w wieku produkcyjnym. Pozytywną tendencją jest również fakt, że w strukturze ludności procentowo więcej jest osób w wieku przedprodukcyjnym niż poprodukcyjnym.

Ostatnie zbiorcze dane o poziomie wykształcenia dla obszaru pochodzą z Narodowego Spisu Ludności z 2002 roku, wg tych danych poziom wykształcenia mieszkańców obszaru wygląda następująco:

Widać więc, że mieszkańcy charakteryzują się niskim poziomem wykształcenia, aż 33% posiada jedynie wykształcenie

Wykształcenie

podstawowe.

Dane z listopada 2008 roku (zebrane z Powiatowych Urzędów Pracy) pokazują, że poziom bezrobocia był niewiele wyższy od poziomu krajowego, który wynosi 9%. W powiecie milickim stopa bezrobocia wynosi 9,1%, w trzebnickim (gmina Żmigród) 10,2% w oleśnickim (gmina Twardogóra) 10,4%. Dla powiatu ostrowskiego (gminy Odolanów, Przygodzice oraz Sośnie) dane mówią o stopie bezrobocia na poziomie 7,7%.

Poniższy wykres obrazuje ilość osób bezrobotnych w liczbie osób w wieku produkcyjnym:

Dolina Baryczy jest w zadowalający sposób wyposażona w instytucje edukacyjne. Jednak poziom nauczania jest niższy niż w miastach, zdecydowanie brakuje również oddziałów szkół wyższych, które kształciłyby z wiedzy dotyczącej zrównoważonego rozwoju obszarów wiejskich i rybackich.

Na obszarze brakuje form edukacji pozaszkolnej, edukacji nieformalnej. Potrzeba dobrze wyposażonej bazy edukacyjnej do tego typu działań oraz programów edukacyjnych bazujących na walorach przyrodniczych i historycznych obszaru.

Baza edukacyjna na obszarze Doliny Baryczy:

	<i>Przedszkola</i>	<i>Szkoły podstawowe</i>	<i>Gimnazja</i>	<i>Szkoły średnie</i>	<i>Kształcenie uzupełniające</i>
--	--------------------	--------------------------	-----------------	-----------------------	----------------------------------

Baza Edukacyjna	17	45	20	10	5
-----------------	----	----	----	----	---

Opracowanie własne na podstawie danych gminnych

Obszar Doliny Baryczy jest w miarę dobrze wyposażony w infrastrukturę ochrony zdrowia, co pozwala na zapewnienie podstawowej opieki mieszkańcom. Brak jest jednak poradni specjalistycznych, które znajdują się w dużych aglomeracjach, we Wrocławiu, Poznaniu i Ostrowie Wielkopolskim.

Baza ochrony zdrowia:

<i>Zakłady Opieki Zdrowotnej</i>	<i>Szpitala</i>	<i>Apteki</i>	<i>Stomatolog</i>	<i>Ośrodki Pomocy</i>
----------------------------------	-----------------	---------------	-------------------	-----------------------

25	3	16	11	5
----	---	----	----	---

Opracowanie własne na podstawie danych gminnych

Sport i rekreacja:

Praktycznie w każdej gminie istnieje infrastruktura sportowa w postaci boisk trawiastych. W większości znajdują się również, najczęściej przy szkołach, sale sportowe. Dobrze rozwinięta jest sieć uczniowskich i ludowych klubów sportowych, zapewniających ludziom młodym możliwość aktywnego spędzenia czasu. W większości gmin brak jest jednak ośrodków sportu i rekreacji dysponujących kompleksową ofertą sportowo – rekreacyjną. Istniejące ośrodki, poza krośnickim, są niestety przestarzałe i nie zapewniają odpowiedniego poziomu rekreacji.

Za plus uznać należy dużą aktywność klubów jeździeckich oraz zawiązanie współpracy pomiędzy klubami z gmin dolnośląskich i wielkopolskich co zaowocowało koncepcją powstania szlaku konnego wzdłuż rzeki Barycz. Rzeka ta okresowo wykorzystywana jest w celach rekreacyjnych przez organizowanie spływów kajakowych. Dolina Baryczy dysponuje również dobrze rozwiniętą siecią ścieżek rowerowych i coraz chętniej staje się celem weekendowych wyjazdów turystów z aglomeracji wrocławskiej i poznańskiej. Rozległe lasy, piękne krajobrazy oraz dobre i długie trasy zachęcają coraz większą ilość turystów do odwiedzin w Dolinie Baryczy. Aby tę ofertę jeszcze bardziej urozmaicić i zwiększyć jej

konkurencyjność za niezbędne należy uznać dalsze rozwijanie rekreacji konnej i kajakowej, stawiającej na aktywność i jednocześnie umożliwiające poznanie walorów przyrodniczych i kulturowych regionu.

Kultura:

Głównymi ośrodkami kulturalnymi w gminach są biblioteki, które nie zapewniają jednak żadnych programów edukacyjnych poza możliwością wypożyczenia książek. W niektórych gminach działają też domy kultury, niestety, ze względu na brak funduszy nie mają wielu propozycji. Brak jest całościowego podejścia i wspólnego programu dla jednostek kulturalnych. Zdecydowanie brak jest zaangażowania i wspólnych działań samorządu i organizacji pozarządowych na rzecz zdobycia środków i ożywienia instytucji kulturalnych regionu. Dużym, aczkolwiek niewykorzystanym potencjałem jest historia i kultura tego obszaru, oraz jej walor edukacyjny uczący tolerancji.

Do rozwoju i propagowania działań kulturalnych należałoby zaangażować również lokalne gazety, a na obszarze Doliny Baryczy dostępne są m.in.:

- „Panorama Milicka”,
- „Głos Milicza”,
- „Wiadomości Żmigrodzkie”,
- „Dzwonek Odolanowski”,
- „Sośnieńskie ABC”,
- „Twardogórski Informator Samorządowy”

Aktywność społeczna:

Według danych zebranych przez „Partnerstwo dla Doliny Baryczy” w 2009 roku na obszarze działa 73 organizacji pozarządowych (stowarzyszenia i fundacje), 62 Ochotniczych Straży Pożarnych (OSP) oraz 45 stowarzyszeń (klubów) sportowych. Z danych tych widać, że większość organizacji (aż 36 z 73 organizacji pozarządowych) zarejestrowanych jest i działa na terenie gminy Milicz. Wynikać to może przede wszystkim ze zdecydowanie większej ilości mieszkańców w porównaniu do pozostałych gmin. Zarejestrowane organizacje w większości zajmują się sprawami związanymi ze sferą społeczną – działania na rzecz niepełnosprawnych, na rzecz dzieci i młodzieży, przeciwdziałania uzależnieniom, na rzecz upowszechniania i rozwoju edukacji. W mniejszej ilości w sferze sportu czy na rzecz rozwoju gospodarczego. Pojedyncze organizacje zajmują się edukacją ekologiczną (np. Stowarzyszenie na rzecz Edukacji Ekologicznej „Dolina Baryczy”), rozwojem turystyki wiejskiej i agroturystyki (Stowarzyszenie Turystyki Wiejskiej w Parku Krajobrazowym „Dolina Baryczy” czy Agroturystyczne Stowarzyszenie „W siodle”), zachowaniem i promocją walorów regionu (Fundacja Doliny Baryczy czy Towarzystwo Miłośników Przygodzic) czy działalnością na rzecz rozwoju obszarów wiejskich i swojej miejscowości (Stowarzyszenie na rzecz Promocji i Rozwoju wsi Łędzina czy Stowarzyszenie Przyjaciół Dziewiętłina).

Pojedyncze organizacje z obszaru korzystają również ze środków w ramach konkursów ogólnopolskich (Fundacja Wspomagania Wsi, „Równać Szanse”, etc.).

Aktywność społeczna na obszarze wymaga jednak dalszego i systematycznego wsparcia, szczególnie na obszarach wiejskich. Wsparcie to powinno dotyczyć głównie umiejętności zakładania organizacji pozarządowych, animacji lokalnej i umiejętności tworzenia i pisanie, zarządzania i rozliczania projektów.

Gospodarka obszaru:

Teren LGR, jak opisano to dokładniej w punkcie następnym, w przeważającej części zależy od gospodarki rybackiej, głównie hodowli karpia. To uwarunkowanie dotyczy głównie całego powiatu milickiego oraz gmin Żmigród i Przygodzice. Największym pracodawcą jest Państwowy Zakład Budżetowy „Stawy Milickie”, w którego strukturze znajduje się 5 zakładów rybackich: Radziądz, Ruda Sułowska, Stawno, Krośnice i Potasznia. W części wielkopolskiej Partnerstwa dominuje hodowla na stawach prywatnych, podkreślić należy, że nie zawsze z korzyścią dla walorów przyrodniczych obszaru.

Teren LGR to też obszary rolnicze, z przewagą gospodarstw indywidualnych, co spowodowało, że na tym terenie rozwinął się również rodzinny przemysł rolno - spożywczy. Do tych zakładów można zaliczyć między innymi Piekarnię Familijną, PPH z Gądkowic (piekarnia), GS Przygodzice, hodowców warzyw i owoców na czele z ogrodniczą grupą producentką MALSAD sp. z o.o., zrzeszającą sadowników w przeważającej ilości z gminy Krośnice. Podkreślić należy kontynuowane tradycje wypieku chleba. W pierwszej edycji konkursu „Dolina Baryczy Poleca” aż 3 certyfikaty uzyskały chleby (gogołowicki – Jan Procjało, „Komyśniak” – PPH z Gądkowic oraz „Baryczok” – GS Przygodzice). Dodatkowo wśród m.in. wrocławskich konsumentów popularne jest pieczywo z Piekarni Familijnej z marką „z Doliny Baryczy”. Na obszarze, coraz więcej rolników myśli o gospodarowaniu w zgodzie z naturą i z poszanowaniem miejscowej przyrody. Obecnie 18 rolników prowadzi gospodarstwa ekologiczne a 4 jest w okresie przestawiania. Niestety na obszarze nie ma jeszcze żadnej przetwórci produktów rolnictwa ekologicznego. W strukturze gospodarstw rolnych zdecydowanie przeważają gospodarstwa indywidualne. Według danych ze spisu rolnego z 2002 roku jest ich 9821, z czego 3194 to gospodarstwa do 1 ha a 6627 powyżej 1ha. Wiodącymi kierunkami produkcji rolnej są: produkcja roślin oraz w mniejszym zakresie hodowla. W hodowli dominuje trzoda chlewna w mniejszym zakresie hodowane jest bydło a tylko sporadycznie kozy i owce. Elementem wyróżniającym jest hodowla tradycyjnej rasy kur zielononózek kuropatwianych. Coraz więcej rolników rozpoczęło lub planuje działalność związaną z usługami agroturystycznymi. Teren „Partnerstwa dla Doliny Baryczy” należy do obszaru ONW nizinnej strefy nizinnej I.

Niekorzystna struktura gospodarstw rolnych, a także ich rozdrobnienie, będzie wymagało powiększania indywidualnych gospodarstw produkcyjnych i tworzeniu gospodarstw nowoczesnych o wyspecjalizowanym kierunku produkcji. Współpracujący z sobą rolnicy powinni tworzyć grupy producenckie, stowarzyszenia itp., w celu regulacji rynku rolnego i tworzenia wspólnych programów. Zachowanie wartości przyrodniczych uzależnione jest natomiast od tradycyjnych metod gospodarowania, opartego o gospodarstwa małe, indywidualne lub współpracujące ze sobą.

Poza branżą rolniczą występuje jeszcze przemysł meblowy, wydobywczy, produkcja wyrobów z tworzyw sztucznych, przetwórstwo drzewa. Mniejsze znaczenie ma przemysł budowlany i transportowy. Najbardziej znane zakłady z przemysłu meblowego to Fabryka mebli „Bodzio” z Goszcza czy „Deftrans” - meble łazienkowe. W branży wydobywczej na uwagę zasługuje Zakład Odazotowania Gazu "KRIO"- produkujący jako jedyny w Europie gaz wysokometanowy, którego ubocznym produktem jest ciekły hel i azot beztlenowy wysokiej jakości. W Wierzchowicach znajduje się natomiast jeden z największych w Polsce magazynów gazu. Z innych branż na uwagę zasługuje Palarnia Kawy "WOSEBA", która zajmuje się produkcją kawy naturalnej, prażeniem i pakowaniem orzechów ziemnych oraz paczkowaniem herbaty i śmietanki do kawy i herbaty. Ponadto lokalizację w Dolinie Baryczy znalazły takie instytucje jak jeden z nielicznych w Europie Tor Doświadczalny, zarządzany przez Centrum Naukowe Techniki Kolejnictwa w Warszawie, czy Instytut Badawczy Dróg i Mostów, który prowadzi prace badawcze i rozwojowe związane z innowacjami w dziedzinie komunikacji na skalę światową. Od wielu lat działa również Energomontaż Zachód, wykonujący specjalistyczne konstrukcje stalowe w kraju i zagranicą. Warto podkreślić, że jednym z największych pracodawców są Lasy Państwowe.

W 2008 roku (dane wg GUS) na obszarze LGR zarejestrowanych było w sumie 7271 podmiotów gospodarczych, z czego 6946 to podmioty prywatne a 325 to podmioty publiczne. Jednak w gminach miejsko – wiejskich (Milicz, Odolanów, Twardogóra, Żmigród) jedynie około 25% podmiotów działa na obszarach wiejskich. W ostatnich latach widać tendencję rosnącą w ilości podmiotów gospodarczych na obszarze. Gminy próbują zachęcać przedsiębiorców do inwestowania na swoim terenie, głównie za pomocą systemu ulg podatkowych czy tworzeniem specjalnych stref inwestycyjnych (przykład gmina Żmigród).

2.4 Opis działalności związanej z połowem, chowem, hodowlą, przetwórstwem lub skupem ryb, skorupiaków, mięczaków lub innych organizmów żyjących w wodzie, na obszarze objętym LSROR;

Miejscowa gospodarka rybacka opiera się od stuleci na produkcji **karpia** (*Cyprinus carpio* L.), gdzie inne gatunki ryb słodkowodnych stanowią jedyne marginalne uzupełnienie głównego profilu produkcji (amur, tołpyga, lin, sum, szczupak, sandacz, okoń – razem średnio 3 – 10% całości produkcji). Obecnie powierzchnię stawów ogroblowaną w Dolinie Baryczy szacuje się na ok. 7500 ha. Roczna produkcja karpia towarowego (przedział wagowy od 1800 g do 3000 g) na obszarze wynosi ok 1200 ton a innych ryb słodkowodnych (amur, tołpyga, lin, szczupak) ok. 240 ton. Największe skupisko stawów hodowlanych znajduje się w gminach Milicz i Przygodzice. Duże obszary stawowe występują w gminach Krośnice, Żmigród i Sośnie, mniejsze w gminach Cieszków i Twardogóra, śladowe w gminie Odolanów.

Obecnie zdecydowana większość stawów hodowlanych w Dolinie Baryczy, o łącznej powierzchni ogroblowanej 6368 ha, pozostaje w zarządzie Państwowego Zakładu Budżetowego "Stawy Milickie" (PZB) w likwidacji z siedzibą w Rudzie Sułowskiej. Zakład składa się z pięciu gospodarstw rybackich, obejmujących pięć kompleksów: Radziądz, Ruda Sułowska, Stawno, Potasznia i Krośnice.

Państwowy Zakład Rybacki jest podmiotem państwowym, nie posiada osobowości prawnej, ale też nie jest dotowany z budżetu. Gospodarstwa rybackie wchodzące w skład Zakładu charakteryzują się dużą autonomią, własnym kierownictwem, odrębną księgowością. Zakład zatrudnia ok. 170 pracowników: rybaków, specjalistów od chowu i hodowli karpia i innych ryb słodkowodnych, ichtiologów, pracowników fizycznych oraz administracyjnych, których ilość wpływa na wysoki wskaźnik rybackości całego obszaru. Ilość zatrudnionych w poszczególnych zakładach kształtuje się następująco: Radziądz (gm. Żmigród) – 46,5 pracowników, Ruda Sułowska (gm. Milicz) – 37 pracowników, Stawno (gm. Milicz) – 43 pracowników, Potasznia (gm. Milicz) 23 pracowników, Krośnice – 20,5 pracowników. Dane o ilości pracowników pochodzą z oświadczenia pracodawcy - dyrektora Państwowego Zakładu Budżetowego „Stawy Milickie”. Stan likwidacji PZB ma trwać do 30 czerwca 2010 roku. Następnie cały majątek nieruchomości i ruchomy zlikwidowanego Państwowego Zakładu Budżetowego „Stawy Milickie” zostanie przejęty przez samorząd województwa dolnośląskiego, który powoła spółkę akcyjną Stawy Milickie. Profil gospodarczy nie ulegnie jednak zmianie – zakład w dalszym ciągu będzie się zajmował tym co umie i robi najlepiej, czyli chowem i hodowlą karpia. Jako spółka będzie jednak dążył do realizacji dodatkowych, poza produkcyjnych celów, m.in.: promocja obszaru Doliny Baryczy w oparciu o produkt tradycyjny poprzez podejmowanie działań na rzecz podnoszenia wartości lokalnych produktów tradycyjnych, edukacja ekologiczna, stworzenie infrastruktury edukacyjnej, wspieranie inicjatyw ekologicznych i z zakresu ochrony środowiska w oparciu o doradztwo, organizację szkoleń i kursów specjalistycznych, ochrona ekosystemu rezerwatu „Stawy Milickie” i pozostałych stawów oraz terenów zarządzanych przez dotychczasowy Państwowy Zakład Budżetowy „Stawy Milickie” od stycznia 2011 r. przekształcony w „Stawy Milickie” S.A – zgodnie z występującą na danym obszarze formą ochrony przyrody, promocja środowiska naturalnego i krajobrazu, rozwój turystyki na obszarze Doliny Baryczy oraz inicjowanie i wdrażanie działań na rzecz popularyzacji wyrobu tradycyjnego pn.: „karp milicki”, w oparciu o unikatowe warunki środowiskowe obszaru Doliny Baryczy, wykorzystanie zasobów naturalnych w sposób nie uszczuplający tych zasobów, z uwzględnieniem istniejących na tym terenie form ochrony przyrody, w tym potencjału obszaru należącego do rezerwatu „Stawy Milickie”, Parku Krajobrazowego Doliny Baryczy i Europejskiej Sieci Ekologicznej NATURA 2000, stymulowanie rozwoju i aktywizacja zawodowa społeczności lokalnej w zakresie inspirowania, popierania i pomocy w tworzeniu nowych podmiotów gospodarczych i miejsc pracy związanych z turystyką (agroturystyką, wędkarstwem, łowiectwem), a także promowanie przedsiębiorczości w tych obszarach dla poprawy jakości życia mieszkańców na obszarze gmin, na terenie których będzie prowadzona działalność utworzonego podmiotu, współpraca z krajowymi i zagranicznymi ośrodkami edukacji ekologicznej i organizacjami ekologicznymi, prowadzenie i wspieranie badań naukowych i prac badawczych w zakresie ochrony przyrody, inżynierii, kształtowania i ochrony środowiska, gospodarki wodnej, hydrobiologii, ornitologii, rybactwa, pozyskiwanie inwestorów zagranicznych, partnerów w międzyregionalnych, krajowych i regionalnych projektach ekologicznych, przygotowywanie i wdrażanie projektów finansowanych ze środków zewnętrznych oraz ich pozyskiwanie, tworzenie i współdziałanie w opracowaniu programów rozwoju lokalnego i regionalnego.

Pozostała część stawów w Dolinie Baryczy o łącznej powierzchni ok. 1000 ha, stanowi własność prywatną. Są to małe i średnie gospodarstwa rolno – rybackie, które w 99 % zajmują się chowem karpia handlowego i sprzedają żywej ryby. Jedynie 1% gospodarstw rolno – rybackich zajmuje się wyłącznie produkcją materiału zarybieniowego. Zdecydowana większość gospodarstw rolno – rybackich, to gospodarstwa rodzinne, w których w proces chowu, hodowli i sprzedaży ryb zaangażowani są wyłącznie członkowie rodziny. Jedynie gospodarstwo rybackie Ruda Żmigrodzka (gm. Żmigród), zatrudnia na stałe 3 pracowników i gospodarstwo rybackie Przygodzice Pardalin zatrudnia 10,25 pracowników. Zdecydowana większość gospodarstw zatrudnia pracowników sezonowych w okresie intensywnych prac przy odłowach (wrzesień – grudzień). Obecnie ilość ludzi prowadzących działalność rybacką, związaną z hodowlą karpia oraz zatrudnionych w rybactwie szacuje się na podstawie udostępnionych przez nich danych na 212,25 osób (gminy: Cieszków – 5 osób, Krośnice – 21,5 osoby, Milicz – 112 osób, Żmigród – 51,5 osoby, Przygodzice – 13,25 osoby, Sośnie – 5 osób, Twardogóra – 4 osoby).

Miejscowe metody produkcji:

Wszystkie gospodarstwa rolno – rybackie zajmujące się hodowlą karpia towarowego (handlowego) stosują tzw. system przesadkowy 2- lub 3 letni (zwany również metodą Dubischa, od nazwiska wynalazcy systemu), który polega na stosowaniu poszczególnych kategorii stawów w zależności od wieku i etapu rozwoju karpi (stawy tarliskowe, narybkowe, kroczkowe, przesadki I i II, stawy magazynowe). Ten system, stosowany z powodzeniem od ponad 200 lat, pozwala wyhodować rybę wysokiej jakości, o pożądanych cechach gatunkowych. Tradycyjna metoda chowu i hodowli karpia w Dolinie Baryczy rozpoczyna się już na etapie pozyskania wysokiej jakości wylęgu, który pozyskuje się w naturalny sposób, na tzw. płytkich stawach - tarliskach. Jedyną ingerencją producenta jest selekcja tarlaków (wybiera się tarlaki najbardziej pożądane pod kątem pokroju (wyglądu) a odrzuca te, które np. mają śledziowaty kształt, nieodpowiednio zakrzywiony ogon itp.). Małe gospodarstwa, nie posiadające własnych tarlisk, zazwyczaj zakupują wylęg lub podrośnięte ryby (jednoroczne lub dwuletnie) w sprawdzonym źródle, najczęściej w Państwowym Zakładzie Budżetowym „Stawy Milickie”.

Wylęgiem są obsadzone następne kategorie stawów, tzw. przesadki I lub stawy narybkowe. Są to małe stawy, najczęściej od 1 do 3 ha, w których pilnuje się, żeby nie przekroczyć zalecanych wysokości obsad (maksymalna ilość ryb na ha wody), które gwarantują właściwy rozwój ryb. W tej kategorii stawów hodowlanych małe karpie odżywiają się pokarmem naturalnym, dostosowanym do ich wielkości, (wrotki, orzęski), później pobierają także drobne skorupiaki planktonowe i larwy owadów. Po I przesadkach następuje przeniesienie ryb do II przesadek, które w wielu przypadkach pełnią funkcję zimochowów narybkowych (małe ryby spędzają w tych stawach zimę). W tych stawach, przy sprzyjającej temperaturze wody (powyżej 10° C) rozpoczyna się dokarmianie ryb nasionami zbóż (pszenica, pszenżyto, żyto, jęczmień, owies, kukurydza). Z II przesadek ryby przenosi się do stawów kroczkowych, które służą do wychowu karpia w drugim roku ich życia. Stawy kroczkowe zarybiane są narybkiem w ilości do 20 tys./ha. Odławiane ryby osiągają ciężar od 150-500 g. W II

presadkach, poza pokarmem naturalnym, ryby dokarmia się nasionami zbóż (pszenica, pszenżyto, żyto, jęczmień, owies, kukurydza) i roślinami strączkowymi (tubin). Ostatni etap produkcji – wychów karpia towarowego – jest kluczowym etapem produkcji i odbywa się w stawach handlowych (towarowych), które zarybiane są karpem krocziem (w przypadku 3-letniego systemu hodowli, w ilości maksymalnie do 1200 szt./ha lustra wody) lub narybkiem (w przypadku 2-letniego systemu hodowli, w ilości do 12000 szt./ha lustra wody). Poza pokarmem naturalnym, występującym w stawach, karpie handlowe dokarmiane są nasionami zbóż (pszenica, pszenżyto, żyto, jęczmień, owies, kukurydza) oraz roślinami strączkowymi (tubin). Odławiane ryby handlowe osiągają masę od 900 do prawie 3000 g i umieszczane są w ostatniej już kategorii stawów – magazynach, gdzie przebywają w płuczce. Płuczka jest urządzeniem odgrywającym bardzo istotną rolę w chowie wysokiej jakości karpia. W płuczce zmęczone i zestresowane odłowem ryby regenerują swoje siły, dzięki dostępowi do dużej ilości tlenu w wodzie. W płuczce karpie oczyszczają swoje powłoki zewnętrzne oraz skrzela z nadmiernej ilości śluzu i mułu. Minimalny czas przetrzymywania odłowionych karpia w płuczce wynosi 2 godziny. Każde jego wydłużenie w znaczący sposób poprawia kondycję i jakość karpia, a w konsekwencji wpływa na ich smak i walory odżywcze mięsa. Hodowcy z Doliny Baryczy karpie w płuczce przetrzymują co najmniej 2 tygodnie. Karp znajduje się w sprzedaży głównie w okresie przed Bożym Narodzeniem ale również w ciągu całego roku. Dużym odbiorcą są wędkarze na łowiskach komercyjnych, gastronomia oraz klienci indywidualni.

Opisana powyżej metoda Dubisza, od przeszło 200 lat z powodzeniem stosowana w gospodarce hodowlanej w Dolinie Baryczy jest metodą sprawdzoną, pozwalającą uzyskać i wprowadzić na rynek produkt najwyższej jakości. Powoduje jednak, że proces produkcji ryby, znacznie rozciągnięty w czasie (2-3 lata) jest ekonomicznie mało opłacalny. Cena rynkowa nie pozwala zrekomensować wszystkich poniesionych nakładów (praca ludzka, karma, utrzymanie stawów). Na niską wydajność ekonomiczną miejscowej ryby wpływ ma również ograniczony popyt, związany prawie wyłącznie z okresem Bożego Narodzenia, oraz nieuczciwa konkurencja, która bardzo często wykorzystuje do sprzedaży siłę marki karpia milickiego, sprzedając pod tą nazwą ryby niższej jakości, pochodzącą z dotowanej produkcji z zagranicy (m.in. Czechy).

Produkcja w Dolinie Baryczy ogranicza się niemal wyłącznie do chowu i hodowli karpia towarowego i sprzedaży, jako produktu finalnego, żywej ryby. Zorganizowane przetwórstwo na dużą skalę nie istnieje. W regionie funkcjonuje śladowa ilość przegospodarskich wędzarni, które przygotowują wędzoną rybę na potrzeby własne i lokalne (głównie na zamówienie). Drobnym przetwórstwem zajmują się również restauratorzy z Doliny Baryczy, którzy z zakupionych w miejscowych gospodarstwach rybackich ryb przygotowują potrawy tradycyjne (zupa z karpia, karp w galarecie, karp na stojąco, karp smażony w occie, karp smażony w cebuli, karp faszerowany, karp wędzony) na potrzeby prowadzonej przez siebie działalności gastronomicznej.

Jakość i renoma miejscowego karpia:

Wpływ na wysoką wartość odżywczą i wyjątkowe cechy smakowe karpia z Doliny Baryczy ma wysokiej jakości woda zasilająca stawy (rzeka Barycz posiada II klasę czystości). W otoczeniu stawów nie występuje przemysł, jest niskie zaludnienie, mało gruntów ornych, co znaczenie zmniejsza ryzyko przedostawania się do wody substancji szkodliwych i metali ciężkich pochodzenia przemysłowego czy rolniczego. Dodatkowo na wysoką jakość wody w stawach hodowlanych ma bogata sieć wód gruntowych, filtrowanych przez piaszczystą glebę i utwory zwirowe, znajdujące się na całej powierzchni zlewni. Istotnym czynnikiem jest chów karpia w warunkach zbliżonych do naturalnych, przy zastosowaniu przez hodowców małych obsad na stawach, które zapewniają karpiovi właściwe warunki do rozwoju (odpowiednia ilość miejsca dla ryby w stawie, która gwarantuje właściwy dostęp do pokarmu naturalnego). Wszystkie te czynniki powodują, że pozyskiwany produkt odznacza się bardzo dobrymi cechami typowymi dla gatunku (duże wygrzbiecienie, dobrze wykształcona tkanka mięśniowa) oraz wartościami odżywczymi (wysoka zawartość białka i soli mineralnych).

Karp z Doliny Baryczy jest produktem znanym, cenionym i poszukiwanym na rynku. Zainteresowanie nim jest bardzo duże zwłaszcza w okresie Bożego Narodzenia, co wynika z silnie zakorzenionej w Polsce tradycji spożycia karpia w wigilię. W ostatnich latach, mimo ciężkiej sytuacji rybactwa śródlądowego, w Dolinie Baryczy zaobserwowano wzmożone zainteresowanie karpem, co ma związek ze zmieniającymi się gustami konsumentów, poszukujących produktów o wysokiej jakości i transparentnym systemie produkcji, wytwarzanych w sposób przyjazny dla środowiska i pochodzących z regionów czystych ekologicznie.

Zainteresowanie karpem z Doliny Baryczy utrzymuje się na bardzo wysokim poziomie i nie słabnie od ponad 60 lat, tzn. od okresu powojennego, kiedy teren Dolnego Śląska zasiedlony został przez polską ludność. W okresie przed drugą wojną światową karp z Doliny Baryczy również cieszył się dużym zainteresowaniem i obecny był na stołach arystokracji i bogatych mieszczan niemieckich i europejskich.

Na obecną renomę karpia z Doliny Baryczy wpływają wielowiekowe tradycje związane z gospodarką rybacką w regionie, wyjątkowe wartości odżywcze i walory smakowe związane z produkcją na czystym ekologicznie obszarze, w czystej wodzie, stosowaniu tradycyjnych metod produkcji i wyłącznie naturalnych pasz.

Karp z Doliny Baryczy w sprzedaży jest droższy, niż inne karpie – różnica w cenie wynosi nawet do 30% na korzyść miejscowego karpia. Głównymi odbiorcami karpia są handlowcy, kupujący rybę do dalszej sprzedaży, z Dolnego Śląska, Wielkopolski, Łódzkiego i Pomorskiego. Niewielki odsetek kupujących stanowią małe sklepy rybne oraz indywidualni klienci z regionu, Wrocławia, Rawicza, Leszna, Krotoszyna, Poznania, Bydgoszczy. Klienci indywidualni bardzo często osobiście przyjeżdżają bezpośrednio do rybaków z Doliny Baryczy. Poza sezonem kupujący to głównie restauracje i łowiska komercyjne.

Od wielu lat w Dolinie Baryczy odbywają się różnorodne święta i imprezy o charakterze lokalnym i regionalnym, w których największa uwaga poświęcona jest karpiovi, jako produktowi najbardziej znanemu i kojarzonemu z Doliną Baryczy oraz środowisku przyrodniczemu na stawach. Najstarszą imprezą jest *Rajd Smażonego Karpia*, organizowany od blisko 40 lat przez Oddział Wrocławski PTTK. Jego celem jest popularyzacja czynnych form wypoczynku, poznanie największego

kompleksu stawów w Europie i najstarszej w Polsce hodowli karpia oraz promocja regionu. *Święto Karpia Milickiego* organizowane przez powiat milicki od lat 90-tych XX w. oraz *Dni Karpia w Dolinie Baryczy*, najmłodsza ale najbliższa ludziom i przyrodzie impreza, której inicjatorami były organizacje pozarządowe, działające na rzecz zrównoważonego rozwoju (Dolnośląska Fundacja Ekorozwoju, Polskie Towarzystwo Przyjaciół Przyrody „Pro Natura”, Fundacja Doliny Baryczy i Lokalna Grupa Działania „Partnerstwo dla Doliny Baryczy”, która obecnie jest głównym organizatorem Dni Karpia), a w organizację której z biegiem czasu włączają się coraz aktywniej samorządy lokalne, środowiska wiejskie, biznes, restauratorzy, aktywni mieszkańcy. Dni Karpia to blisko dwumiesięczny cykl imprez w całym regionie, zapoczątkowany w roku 2006 od zaledwie rajdu rowerowego nad stawy, obserwacji przyrody, odłowów dla szkół i jednej imprezy plenerowej z karpem w roli głównej. Od tego czasu każdego roku kalendarz imprez jest bogatszy a w ich realizację włącza się coraz więcej partnerów. Imprezy, choć różnorodne i skierowane do różnych odbiorców, mają jedną wspólną cechę - są świętem rybaków i aktywnych mieszkańców, oddających hołd tradycji i przyrodzie Doliny Baryczy. Ponieważ Dni Karpia odbywają się w tym samym czasie co wytężone prace rybaków przy odłowach na stawach, uczestnicy imprez mogą przyglądać się ciężkiej pracy i zgłębiać tajniki zawodu rybaka a oprócz tego wziąć udział w pokazowych odłowach, piknikach edukacyjnych, obserwacjach przyrody na stawach, rajdach rowerowych i konnych po stawowych groblach, konkursach na potrawy z rodzimych ryb, rodzinnych festynach. W lokalach gastronomicznych pojawia się szersza oferta potraw z ryb słodkowodnych. Miłośnicy przyrody mogą pracować na jej rzecz, chociażby podczas wykaszania szuwarów czy modernizacji ptasich wysp na stawach. W roku 2009 w ramach Dni Karpia odbyła się konferencja inaugurująca Program Operacyjny Ryby 2007-2013 na Dolnym Śląsku i Wielkopolsce, oraz międzynarodowe warsztaty w ramach sieci Living Lakes dla obszarów wodnych cennych przyrodniczo, na które zjechali się uczestnicy z wielu krajów europejskich oraz spoza Europy.

Dzięki stosowanym od 5 lat działaniom promocyjnym, mającym na celu zwiększenie popytu na ryby słodkowodne z Doliny Baryczy (w ramach regionalnego systemu promocji „Dolina Baryczy Poleca”, Dni Karpia w Dolinie Baryczy), miejscowi producenci zaobserwowali w ostatnich 2-3 latach wzrastające tendencje do spożycia karpia poza sezonem Bożego Narodzenia. Sprzedaż karpia wzrosła wskutek działań promocyjnych z kilkunastu do ponad stu ton w okresie od kwietnia do sierpnia (dotychczas był to sezon martwy).

Problemy miejscowego rybactwa:

Gospodarka rybacka jest najsilniej zakorzenioną w regionie gałęzią gospodarki ziemskiej a region Doliny Baryczy jednym z bardziej kojarzonych obszarów hodowli ryb w Polsce i Europie. Nie dziwi więc, mimo permanentnych trudności, z jakimi boryka się rybactwo śródlądowe, a zwłaszcza stawowe, ilość rybaków w Dolinie Baryczy. Rybacy ci swój fach, umiejętności i rzemiosło nabywali od rodziców czy starszych kolegów. Również tu przybywali wykształceni rybacy, aby móc wiedzę teoretyczną, zdobytą w technikum rybackim w Sierakowie czy na wydziale rybactwa śródlądowego w Olsztynie a potem w Szczecinie, zastosować w praktyce właśnie na stawach milickich czy przygodzickich. Wielu wykształconych rybaków przyciągał również ówczesny kombinat rybacki „Milicz”. Lata świetności rybactwo w Dolinie Baryczy ma za sobą, utrzymać się może jedynie dzięki wyjątkowemu produktowi, docenianemu przez klientów miejscowemu karpiovi. Nie bez znaczenia są środki unijne i mechanizmy wsparcia, które dla wielu osób związanych z rybactwem, stanowią koło ratunkowe i skuteczny sposób walki z następującymi problemami:

- przestarzały sprzęt i brak środków na jego modernizację,
- pogłębiający się deficyt wody i nierozważnie wydawane pozwolenia na budowę nowych stawów,
- koszty prowadzenie gospodarki rybackiej na stawach – rybacy poza kosztami materiału zarybieniowego, czy pasz dla ryb, ponoszą również koszty utrzymania stawów (pielęgnacja, uprawa, nawożenie),
- rybacy w 100% ponoszą koszty ochrony środowiska (w przeciwieństwie do stawowych rybaków niemieckich czy czeskich) – dzięki gospodarowaniu przyjaznemu środowisku na stawach i w ich bezpośrednim sąsiedztwie wykształcił się niepowtarzalny świat przyrody, zwłaszcza awifauny (ptaków), ale również ssaków (wydra, bóbr). Nic w tym dziwnego – ptactwo ma tu idealne warunki do bytowania – wygodne siedliska i dostęp do pożywienia: zboża (np. kaczkę) i ryby (głównie kormorany i czaple). Szacuje się, że rocznie przez ptactwo zjadanych jest ok. 200 ton paszy (x ok. 600 zł za tonę zboża daje to wynik rzędu 120 tys. zł strat w skali regionu) oraz ok. 100 ton ryb (x ok. 10 zł za kg ryby daje to ok. 1 000 000 zł strat w skali regionu),
- nieuczciwa konkurencja – rybacy z Doliny Baryczy ciężko i uczciwie pracują na markę miejscowego karpia. Mają na nią wpływ tradycyjne, przyjazne środowisku metody produkcji, długotrwały proces produkcji (3 lata – dla porównania pangę 56 dni), stosowanie wyłącznie naturalnych pasz (zboże, wycinki roślin strączkowych). Dzięki temu karp milicki jest towarem poszukiwanym na rynku. Wielu nieuczciwych sprzedawców podszywa się więc pod markę karpia milickiego, sprzedając karpie pochodzące z innych regionów (różnice nie są dostrzegalnie gołym okiem, zwłaszcza dla amatorów) wytworzone w krótszym niż 3 letnim systemie produkcji, skarmianych tanimi paszami przemysłowymi (granulatami i komponentami) lub pochodzące z hodowli dotowanej (np. Czechy). Supermarkety stosują niedozwolone ceny dumpingowe (sprzedaż po cenie niższej niż koszt pozyskania) lub też sami producenci w desperacji „psują” rynek, sprzedając karpia poniżej kosztów produkcji, by sprzedać całą wyprodukowaną rybę zanim sezon (okres Bożego Narodzenia) się skończy.

2.5 Wskazanie jaka liczba osób z obszaru objętego LSROR spełnia wymagania, o których mowa w 2 ust.1 rozporządzenia, określenie rodzaju aktywności tych osób i powiązania z innymi sektorami gospodarki.

OBSZAR I LUDNOŚĆ OBJĘTE LSROR					
Lp.	Województwo	Gmina	Liczba mieszkańców gminy	Powierzchnia gminy (km ²)	Liczba osób, o których mowa w § 2 ust.1 rozporządzenia
1	Dolnośląskie	Cieszków	4662	100,7	5
2	Dolnośląskie	Krośnice	8066	178,73	21,5
3	Dolnośląskie	Milicz	24140	435,6	112
4	Dolnośląskie	Twardogóra	12982	168	4
5	Dolnośląskie	Żmigród	15046	293	51,5
6	Wielkopolskie	Odolanów	14007	136	0
7	Wielkopolskie	Przygodzice	11587	163	13,25
8	Wielkopolskie	Sośnie	6712	187,4	5
Razem	2	8	97202	1662,43	212,25
Gęstość zaludnienia na obszarze objętym LSROR			58,4 os/km ²		
Liczba, która wskazuje ile osób, o których mowa w § 2 ust.1 rozporządzenia, przypada na 1 000 mieszkańców obszaru objętego LSROR:			2,1835		

Na podstawie zebranych danych „współczynnik rybackości” zweryfikowany został na poziomie 2,1835. Oznacza to, że na 97202 mieszkańców obszaru 212,25 spełnia wymogi § 2 ust. 1 rozporządzenia.

170 z tych osób to pracownicy największego w regionie producenta karpia - Państwowego Zakładu Budżetowego (PZB) „Stawy Milickie” w likwidacji. Pozostali to drobne gospodarstwa rolno – rybackie, zazwyczaj rodzinne, zatrudniające dodatkowych pracowników jedynie w okresie wzmoczonych prac, związanych z odłowami (wrzesień – grudzień). Działalnością wiodącą wszystkich typów gospodarstw rybackich, jest wychów i sprzedaż karpia handlowego (w wieku 2 – 3 lata, przedział wagowy 1-5 – 3 kg). Z powodu niskiej dochodowości gospodarki rybackiej, wiele gospodarstw, zwłaszcza tych drobnych, zajmuje się również innymi rodzajami działalności. Najczęściej jest ona oparta o rekreację i turystykę. Do stworzenia takiej oferty niewątpliwie przyczynia się atrakcyjność Doliny Baryczy, zwłaszcza świat przyrodniczy na stawach i w ich bezpośrednim otoczeniu. Przy gospodarstwach rybackich działają m.in. gospodarstwa agroturystyczne, pola namiotowo – biwakowe, łowiska komercyjne, z których chętnie korzystają turyści. Gospodarstwa rybackie we współpracy z innymi podmiotami w Dolinie Baryczy przyczyniają się do upowszechniania wiedzy z zakresu edukacji przyrodniczej, regionalnej i ekologicznej, udostępniając swój teren i wytyczając przyrodnicze ścieżki edukacyjne, z których korzystają zarówno turyści indywidualni jak i grupy szkolne z regionu i spoza niego. Wzorcowe gospodarstwa rybackie (PZB oraz jedno z gospodarstw) rybackich uczestniczą w systemie certyfikacji „Dolina Baryczy Poleca”. Certyfikat zdobyły na produkt jakim jest Karp Milicki.

3. Wskazanie silnych i słabych stron, szans i zagrożeń obszaru objętego LSROR (analiza SWOT)

Analiza SWOT jest techniką analizy strategicznej, związaną z badaniem silnych i słabych stron obszaru objętego LSROR (ogólnie), a z drugiej strony - szans i zagrożeń pojawiających się w otoczeniu. Analiza słabych i silnych stron dotyczy teraźniejszości (stanu obecnego) wewnątrz regionu:

- silne strony to zasoby, które wyróżniają region w sposób pozytywny w otoczeniu;
- słabe strony to te aspekty funkcjonowania regionu, które ograniczają sprawność i mogą blokować jego rozwój w przyszłości.

Analiza szans i zagrożeń dotyczy teraźniejszości i przyszłości. Analizujemy nie tylko region, ale i jego otoczenie. Określamy szanse i zagrożenia, które mogą wystąpić w otoczeniu regionu i w nim samym. Analiza ukazuje więc możliwości i motywację:

- stawiania na mocne strony i przezwyciężanie słabości;
- wykorzystywania szans i odpieranie zagrożeń.

Cel analizy: uzyskanie przybliżenia stanu rzeczywistego, obrazującego główne przeszkody i elementy negatywne obecnej sytuacji regionu i wzajemne relacje pomiędzy tymi elementami z punktu widzenia bezpośredniego celu Strategii.

Analiza SWOT obszaru Dolina Baryczy na potrzeby LSROR przeprowadzona została zgodnie z zasadami zrównoważonego rozwoju. Podejście to determinuje patrzenie na obszar przez pryzmat wzajemnie warunkujących się aspektów – głównie przyrodniczego oraz gospodarczego. Aby można mówić o rozwoju zrównoważonym żaden z tych aspektów nie może być traktowany priorytetowo w stosunku do pozostałych, przy założeniu, że ich wykorzystanie na rzecz

rozwoju nie powinno odbywać się kosztem przyszłych pokoleń. W aspekcie gospodarczym szczególną uwagę zwrócono na rybackie tradycje regionu. Wzajemne połączenia aspektów przyrodniczego oraz gospodarczego mogą dać największe efekty w rozwoju oferty turystycznej. Z powodu tych uwarunkowań analiza wykonana została w ramach 3 sfer: środowiskowej, gospodarczej oraz turystycznej.

Analiza SWOT

Silne strony	Słabe strony
<p>Sfera środowiskowa:</p> <ul style="list-style-type: none"> Dolina Baryczy jest obszarem o unikatowych walorach przyrodniczych (Natura 2000, Park Krajobrazowy, Living Lakes) Systematyczna poprawa czystości wód Duża ilość obszarów leśnych Niepowtarzalne ukształtowanie terenu na dużym obszarze, co powoduje dogodne warunki do hodowli karpia (niski spadek terenu) 	<p>Sfera środowiskowa:</p> <ul style="list-style-type: none"> Istniejący na obszarze deficyt wody, wynikający m.in. z nielegalnego poboru wody i wydawania zgody na budowę nowych stawów Dewastacja krajobrazu kulturowo - przyrodniczego (np. budownictwo nie czerpiące z tradycji regionu) Zły stan urządzeń melioracyjnych
<p>Sfera gospodarczo - usługowa:</p> <ul style="list-style-type: none"> Długie (800-letnie) tradycje w prowadzeniu gospodarki rybackiej Wypromowany produkt kojarzący się z regionem - karp milicki i przygodzicki Dostępność różnorodnych potraw rybnych Nagradzane w konkursach kulinarnych potrawy, w tym rybne Silna reprezentacja środowiska rybackiego Współpraca 3 sektorów w ramach LGD/LGR 	<p>Sfera gospodarczo - usługowa:</p> <ul style="list-style-type: none"> Pojawiające się choroby ryb Niewystarczające dla rybaków rekompensaty za szkody wyrządzone przez zwierzynę łowną i gatunki chronione Zły stan dróg dojazdowych do stawów i obiektów rybackich Zbyt mała ilość punktów restauracyjnych i gastronomicznych związanych z rybactwem Brak infrastruktury przetwórczej i służącej do magazynowania przetworzonych produktów Niewystarczająca promocja karpia na rynku zewnętrznym Słaba informacja o możliwości sięgnięcia po środki i mała ilość wiedzy i wsparcia dla osób zainteresowanych Słaba integracja środowiska rybackiego Zbyt mało wykształconych kadr i wsparcia naukowego (m.in. badań ichtiologicznych) Za mały kapitał na funkcjonowanie i rozwój podmiotów rybackich z obszaru Mała ilość łowisk komercyjnych
<p>Sfera turystyczna:</p> <ul style="list-style-type: none"> Dolina Baryczy jest największym obszarem stawów hodowlanych w Unii Europejskiej Poprawa stanu i rozwój infrastruktury turystycznej Cykl imprez w ramach Dni Karpia jako promocja regionu i produktów rybnych Dobre praktyki działań na rzecz produktów lokalnych w tym rybackich - np. Dni Karpia, produkty Doliny Baryczy, logo, marka Dostępne materiały o regionie (mapy, przewodniki) 	<p>Sfera turystyczna:</p> <ul style="list-style-type: none"> Słaby stan infrastruktury komunikacyjnej (stan dróg, komunikacja publiczna) Mało ofert połączenia różnych form turystyki Za mało odpowiedniej ilości przewodników, punktów informacyjnych i postojowych Słaba dostępność dla turystów obszarów najciekawszych przyrodniczo oraz stawowych Niedostateczna ilość miejsc i ekspozycji kultywujących tradycje rybackie
Szanse	Zagrożenia
<p>Sfera środowiskowa:</p> <ul style="list-style-type: none"> Finansowanie działań związanych z ochroną przyrody, zwłaszcza na obszarach Natura 2000 	<p>Sfera środowiskowa:</p> <ul style="list-style-type: none"> Ograniczenia wynikające z różnych form ochrony przyrody, w tym Natura 2000

<p>Sfera gospodarczo - usługowa:</p> <ul style="list-style-type: none"> • Większa dostępność i lepsze wykorzystanie środków zewnętrznych, w tym funduszy unijnych dla rybactwa • Poszukiwanie przez konsumentów markowej żywności • Włączenie do współpracy instytucji badawczych związanych z karpem oraz badaniami dotyczącymi obszaru • Modernizacja gospodarstw rybackich • Łatwiejszy rozwój infrastruktury, w tym na obszarach chronionych (zrównoważone użytkowanie) • Utworzenie LGR wspierającej inicjatywy oddolne, nastawione na potrzeby rybaków • Zwiększenie zatrudnienia w sektorze rybackim • Zwiększenie dochodów ludzi spoza sektora rybackiego 	<p>Sfera gospodarczo - usługowa:</p> <ul style="list-style-type: none"> • Większa opłacalność rolnictwa niż rybactwa • Podszycanie się pod markę karpia milickiego • Konkurencja masowej i taniej produkcji • Biurokracja w działalności rybackiej • Brak regulacji prawnych sprzyjających sprzedaży produktów lokalnych • Rozwijające się kłusownictwo • Trudny dostęp do środków • Nieprzewidywalne zmiany w przepisach i regulacjach prawnych • Małe zainteresowanie spożyciem ryb słodkowodnych, • Złe nawyki żywieniowe (fast food) • Zbyt mała ilość programów pomocowych oraz kredytów pomocowych dla rybaków • Niedostateczne wsparcie ze środków rządowych i samorządowych
<p>Sfera turystyczna:</p> <ul style="list-style-type: none"> • Moda na turystykę aktywną, opartą na lokalnej tradycji • Włączenie mediów w promocję regionu • Pozyskanie środków na rozwój infrastruktury turystycznej i edukacyjnej, związanej z hodowlą ryb • Zwiększenie ilości turystów odwiedzających region • Polepszenie stanu bazy rekreacyjnej 	<p>Sfera turystyczna:</p> <ul style="list-style-type: none"> • Dalsze utrudnienia w dostępie do stawów • Masowa turystyka, udostępnienie cennych przyrodniczo terenów dla turystów - zniszczenie środowiska, zaśmiecenie

4. Sporządzenie wniosków wynikających z opisu obszaru i analizy SWOT

Sfera środowiskowa:

Spojrzenie na tą sferę przez pryzmat opisu obszaru oraz zapisów analizy SWOT pozwala scharakteryzować obszar jako cenny przyrodniczo z problemami środowiskowymi (deficyt wody, melioracja), które mają wpływ na gospodarkę rybacką. Charakteryzując **silne strony** tej części analizy widać, że obszar ten wyróżnia się znaczącymi i różnorodnymi walorami przyrodniczymi. Na szczególną uwagę zasługuje obszar Natura 2000, który był podstawą utworzenia Partnerstwa i skorzystania ze środków programu Leader +. Istniejące silne strony pozwolą wykorzystać **szansę** w postaci dodatkowego finansowania działań na obszarach Natura 2000. Jednocześnie **silne strony** w sferze środowiskowej, szczególnie walory przyrodnicze obszaru, w powiązaniu z możliwością budowania na nich oferty turystycznej oraz rozwoju dodatkowej oferty usługowej przez podmioty rybackie lub osoby odchodzące od rybactwa pozwolą zniwelować **zagrożenie** w postaci, koniecznych przecież, zapisów dotyczących ograniczeń wynikających z przepisów prawa.

Analizując zidentyfikowane **słabe strony** należy zwrócić uwagę na wskazane problemy związane z gospodarką wodną obszaru (deficyt wody, zły stan urządzeń melioracyjnych). Szerszym problemem jest dewastacja krajobrazu kulturowo – przyrodniczego, w dużej mierze wynikająca z braku świadomości i wiedzy o unikatowych walorach przyrodniczych i architektonicznych obszaru. Określone w ten sposób **słabe strony** mogą mieć istotny wpływ na ograniczenie możliwości wykorzystania **szansy** związanej z wykorzystaniem możliwości finansowania działań związanych z ochroną przyrody na obszarach Natura 2000. Dewastowanie krajobrazu kulturowo – przyrodniczego w bezpośredni sposób jest również związane z **zagrożeniem** w postaci ograniczeń wynikających z różnych form ochrony, w tym Natura 2000. W powiązaniu ze sobą te słabe strony i zagrożenie mogą potęgować negatywne zjawiska.

Sfera gospodarczo - usługowa:

Gospodarka rybacka została zapoczątkowana na obszarze objętym LSROR już w XIII wieku przez zakon cystersów z pobliskiego Lubięża nad Odrą (w części dolnośląskiej) i nieco później przez ród książąt Radziwiłłów (w części wielkopolskiej). Miejscowa gospodarka rybacka opiera się od stuleci na produkcji karpia, gdzie inne gatunki ryb słodkowodnych stanowią jedynie marginalne uzupełnienie głównego profilu produkcji (amur, tołpyga, lin, sum, szczupak, sandacz, okoń – razem średnio 3 – 10% całości produkcji). Obecnie powierzchnię stawów ogroblowaną w Dolinie Baryczy szacuje się na ok. 8000 ha.

Najbardziej rozpowszechniony jest sposób produkcji karpia w 2- lub 3- letnim systemie produkcji (metoda Dubischa/ Dubisza), stosowany jest on w większości gospodarstw rybackich i pozwala wyhodować rybę wysokiej jakości, o pożądanych cechach gatunkowych. Jest to metoda sprawdzona ale i bardzo kosztowna. Powoduje ona, że proces produkcji ryby, znacznie rozciągnięty w czasie, umożliwia wprawdzie wprowadzenie na rynek produktu wysokiej jakości, pożądanego wśród klientów, ale

cena rynkowa nie pozwala zrekomensować wszystkich poniesionych nakładów, co z kolei przyczynia się do małej opłacalności gospodarki rybackiej. Na niską wydajność ekonomiczną miejscowej ryby wpływ ma również ograniczony popyt, związany prawie wyłącznie z okresem Bożego Narodzenia, oraz nieuczciwą konkurencją, która bardzo często wykorzystuje do sprzedaży siłę marki karpia milickiego czy przygodzickiego, sprzedając pod tą nazwą ryby niższej jakości pochodzącej z taniej produkcji z zagranicy (m.in. Czechy).

Opis obszaru pokazuje również, że w sektorze rybackim dominuje jeden podmiot gospodarczy, zarówno w ilości zatrudnionych pracowników, jak i powierzchni, na której gospodaruje. Sytuacja ta ma dwojaki rodzaj wpływ na gospodarkę obszaru. Z jednej strony powoduje stabilizację zatrudnienia oraz pozwala zapewnić dużą ilość ryb, głównie karpia, na rynku. Z drugiej strony zmiany własnościowe mogą spowodować masowe zwolnienia i spadek ilości ryby na regionalnych rynkach. Pozostali producenci są zdecydowanie mniejsi jeśli chodzi o ilość osób zatrudnionych i tonaż produkcji. W opisie obszaru uwagę zwraca system certyfikowania lokalnych produktów i usług „Dolina Baryczy Poleca”. W ramach konkursu na lata 2009/2010 w ramy systemu wszedł karp milicki oraz karp milicki wędzony. Patrząc na rozwój systemu i pojawianie się produktów z certyfikatem „Dolina Baryczy Poleca” na wrocławskim rynku można mieć nadzieję, że duża grupa rybaków będzie chciała promować swoją działalność również przez uczestnictwo w systemie.

Analiza SWOT pokazuje, że **silnymi stronami**, na których warto bazować to ponad 800-letnie tradycje rybackie oraz znany produkt rybacki – karp milicki i przygodzicki. W połączeniu z walorami przyrodniczymi obszaru pozwala to na promocję karpia jako produktu z tradycjami oraz pochodzącego z obszaru o czystym środowisku. Przynosi to już efekty w postaci np. nagród kulinarnych. Patrząc na **silne strony**, warto zwrócić uwagę również na potencjał organizacyjny i silną reprezentację sektora rybackiego w ramach LGR. Wymienione **silne strony** w postaci potencjału przyrodniczego i tradycji rybackich oraz potencjału sektora rybackiego w LGR pozwolą wykorzystać **szanse** zidentyfikowane w 2 aspektach:

- **organizacyjnym** (wykorzystanie funduszy, włączenie instytucji badawczych i badania obszaru, utworzenie LGR),
- **produkcji rybackiej** (poszukiwanie markowej żywności, modernizacja gospodarstw rybackich, rozwój infrastruktury, tworzenie miejsc pracy),

Analizując zidentyfikowane **zagrożenia** można je również skategoryzować w następujących obszarach:

- **bariery biurokratyczne – prawne** (biurokracja w działalności rybackiej, brak regulacji prawnych sprzyjających sprzedaży produktu lokalnego, nieprzewidywalne zmiany w przepisach i regulacjach prawnych),
- **trudności w pozyskaniu środków finansowych na działalność rybacką** (trudny dostęp do środków, zbyt mała ilość programów pomocowych oraz kredytów pomocowych dla rybaków, niedostateczne wsparcie ze środków rządowych i samorządowych),
- **zagrożenia ekonomiczne** (większa opłacalność rolnictwa niż rybactwa, podszywanie się pod markę karpia milickiego, konkurencja masowej i taniej produkcji, rozwijające się kłusownictwo, małe zainteresowanie spożyciem ryb słodkowodnych, złe nawyki żywieniowe (fast food)).

Zakres zanalizowanych **zagrożeń** jest różnorodny. Wydaje się jednak, że odpowiednie wykorzystanie **silnych stron**, zwłaszcza wypromowane produkty oraz potencjał sektora rybackiego w ramach LGR, pozwolą przynajmniej zniwelować wymienione zagrożenia.

Zidentyfikowane w analizie SWOT **słabe strony** można scharakteryzować w ramach trzech głównych kategorii:

- **bezpośrednio związanych z gospodarką rybacką** (pojawiające się choroby ryb, niewystarczające dla rybaków rekompensaty za szkody wyrządzone przez zwierzęcą łowną i gatunki chronione, zły stan dróg dojazdowych do stawów i obiektów rybackich, brak infrastruktury przetwórczej i służącej do magazynowania przetworzonych produktów, niewystarczająca promocja karpia na rynku zewnętrznym),
- **związanych z ofertą bazującą na gospodarce rybackiej** (zbyt mała ilość punktów restauracyjnych i gastronomicznych związanych z rybactwem, mała ilość łowisk komercyjnych),
- **związanych z organizacją sektora rybackiego** (słaba informacja o możliwości sięgnięcia po środki i mała ilość wiedzy i wsparcia dla osób zainteresowanych, słaba integracja środowiska rybackiego, zbyt mało wykształconych kadr i wsparcia naukowego (m.in. badań ichtiologicznych), za mały kapitał na funkcjonowanie i rozwój podmiotów rybackich z obszaru).

W ramach tych 3 kategorii za najważniejsze **słabe strony** uznać należy: brak infrastruktury przetwórczej i służącej do magazynowania przetworzonych produktów, zbyt mała ilość punktów restauracyjnych i gastronomicznych związanych z rybactwem, słaba informacja o możliwości sięgnięcia po środki i mała ilość wiedzy i wsparcia dla osób zainteresowanych.

Zidentyfikowane w ten sposób **słabe strony** bezpośrednio związane są ze wskazanymi **szansami**. Patrząc na wzajemne ich powiązania stwierdzić można, że odpowiednie wykorzystanie pojawiających się szans pozwoli na wyeliminowanie słabych stron. Niebezpieczeństwem, na które w realizacji LSROR będzie trzeba zwrócić baczną uwagę, jest możliwość spotęgowania ryzyka wynikającego z wzajemnego powiązania **słabych stron** z **zagrożeniami**, szczególnie w aspekcie barier biurokratycznych oraz trudności w pozyskaniu środków finansowych na rozwój sektora rybackiego i jego oferty. Dużą rolę w przeciwdziałaniu temu zagrożeniu będzie miała LGR.

Sfera turystyczna:

Jak pokazuje opis obszaru sfera turystyczna, czy mówiąc dokładniej, tworzenie oferty turystycznej opartej na walorach przyrodniczych i kulturowych regionu, jest tym kierunkiem rozwoju, który w ramach prac nad programem Leader w ramach PROW 2007-2013 wskazany został jako priorytetowy. Tradycje rybackie obszaru, powiązanie gospodarki z ochroną przyrody oraz rozwój dodatkowych usług na bazie gospodarstw rybackich i produkcji rybackiej powinny tą ofertę jeszcze wzbogacić.

Dotychczasowa działalność promocyjna również opierała się na walorach przyrodniczo – kulturowych obszaru. Podkreślić jednak należy, że cykl jesiennych imprez promujących Dolinę Baryczy, realizowany jest w ramach „Dni Karpia”.

Głównym wydarzeniem tej imprezy są pokazowe odłowy na stawach hodowlanych. Wsparcie tego kierunku rozwoju oferty turystycznej i promocyjnej w ramach środków LGR powinno przynieść dodatkowe efekty.

Patrząc na **silne strony** z Analizy SWOT wskazują one na tożsamość Doliny Baryczy jako największego obszaru stawów hodowlanych w Europie oraz pokazują dotychczasowe efekty działań związanych z promocją regionu oraz produktów i usług lokalnych w ramach „Dni Karpia” oraz systemu certyfikacji „Dolina Baryczy Poleca”. Wskazano również na poprawę stanu i rozwój infrastruktury turystycznej. Tak wskazane **silne strony** pozwolą na wykorzystania zidentyfikowanych **szans** nakierowanych na dalsze, o większym zasięgu, działania promocyjne oraz na rozwój bazy turystycznej, rekreacyjnej i edukacyjnej, bazujących na tradycjach rybackich obszaru w celu przyciągnięcia turystów zainteresowanych aktywnym spędzaniem czasu wolnego. Zidentyfikowane **silne strony** poprawa i rozwój infrastruktury turystycznej oraz dostępne materiały o regionie powinny pozwolić na zniwelowanie **zagrożeń** wynikających z utrudnieniami w dostępie do stawów oraz z masowej turystyki. Szczególnie przez rozbudowę infrastruktury z dala od miejsc szczególnie cennych przyrodniczo.

Słabe strony wskazane w analizie SWOT odnoszą się do: braków w infrastrukturze komunikacji publicznej, niewystarczającej jeszcze oferty turystycznej, szczególnie bazującej na tradycjach rybackich obszaru (mało ofert połączenia różnych form turystyki, za mało odpowiedniej ilości przewodników, punktów informacyjnych i postojowych, niedostateczna ilość miejsc i ekspozycji kultywujących tradycje rybackie) oraz słabej dostępności dla turystów obszarów stawowych oraz innych obszarów cennych przyrodniczo. W tym miejscu warto zwrócić uwagę na niebezpieczeństwo, że wskazana **słaba strona** w postaci słabej dostępności dla turystów obszarów stawowych oraz innych obszarów cennych przyrodniczo potęguje ryzyko związane z zidentyfikowanym **zagrożeniem** w postaci masowej turystyki i negatywnych jej efektów dla obszarów przyrodniczo cennych. Jest to szczególnie niebezpieczne połączenie słabej strony z zagrożeniem, które będzie dokładnie monitorowane w trakcie wdrażania LSROR.

Zastanawiając się czy zidentyfikowane **słabe strony** ograniczają możliwość wykorzystania **szans** nakierowanych na dalsze, o większym zasięgu, działania promocyjne oraz na rozwój bazy turystycznej, rekreacyjnej i edukacyjnej bazujących na tradycjach rybackich obszaru w celu przyciągnięcia turystów zainteresowanych aktywnym spędzaniem czasu wolnego można zwrócić uwagę na kilka zależności. Po pierwsze, braki w publicznej infrastrukturze drogowej i komunikacyjnej mogą mieć wpływ na możliwości i komfort dojazdu turystów do regionu. Po drugie, mała ilość połączenia różnych ofert turystyki oraz zbyt mała ilość przewodników, punktów informacyjnych i postojowych, a także brak bazy turystycznej, rekreacyjnej i edukacyjnej bazujących na tradycjach rybackich obszaru może mieć negatywny wpływ na przyciągnięcie turystów zainteresowanych aktywną formą spędzania czasu wolnego. Po trzecie, bez zachowania walorów obszaru i odpowiedniej ich promocji Dolina Baryczy straci atuty dzięki którym jest obecnie atrakcyjna dla turystów. O negatywnych konsekwencjach dewastacji obszarów przyrodniczo cennych już zostało powyżej wspomniane.

Wnioski dotyczące ogólnej sytuacji i uwarunkowań obszaru:

Z opisu obszaru oraz analizy SWOT można przedstawić następujące wnioski dotyczące obszaru. Najważniejszą determinantą spójności obszaru jest położenie wszystkich 8 gmin na **obszarze Doliny Baryczy** w ramach sieci Natura 2000. Pamiętać jednak należy, że to głównie dzięki prowadzonej przez człowieka, a zapoczątkowanej najprawdopodobniej w XIII w. przez zakon Cystersów, gospodarce stawowej, to bogactwo przyrodnicze udało się wytworzyć i zachować. Istnienie obszarów Natura 2000 oraz **Parku Krajobrazowego „Dolina Baryczy”** determinuje rozwój regionu w kierunku działalności usługowej, związanej z turystyką oraz prowadzenie gospodarki hodowlanej na stawach, zgodnej z wymogami ochrony przyrody. Ta wizja zrównoważonego rozwoju obszaru realizowana była we wcześniejszym zaangażowaniu lokalnych partnerów i doprowadziła do powołania Lokalnej Grupy Działania (LGD) Stowarzyszenie „Partnerstwo dla Doliny Baryczy”. Efektem realizacji tych działań jest m.in. powstanie szlaku konnego i kajakowego, rozwój szlaków rowerowych oraz powstanie marki lokalnej z systemem certyfikacji produktów i usług „Dolina Baryczy Poleca”. W ramach prac nad niniejszym dokumentem Partnerzy zdecydowali aby dalszy rozwój oferty turystycznej opartej o walory przyrodnicze, promocja obszaru i jego unikatowych walorów oraz wsparcie dla rozwoju systemu marki lokalnej w powiązaniu z gospodarką rybacką oraz tradycjami rybackimi, były głównymi osiami działań we wdrażaniu LSROR.

Jednak Dolina Baryczy to nie tylko bogactwo przyrodnicze, ale również bogata, ciekawa i często skomplikowana historia. Ciekawostką jest, że historyczna granica śląsko-wielkopolska (do 1939 roku granica Państwa Polskiego i Rzeszy Niemieckiej) na terenie Doliny Baryczy z niewielkimi zmianami zachowała się po dziś dzień, jako granica województw dolnośląskiego i wielkopolskiego. Niezwykle ciekawe jest również bogactwo kultury materialnej w postaci choćby pałacu Maltzanów w Miliczu czy pałacu Hatzfeldtów w Żmigrodzie – miejscu o szczególnej randze historycznej, gdzie w 1813 r. zawarto koalicję antynapoleońską. Szczególnie jednak wyróżnia się pałac w Antoninie. Nazwę tę miejscowość uzyskała w XIX wieku od imienia swego właściciela, namiestnika Wielkiego Księstwa Poznańskiego Antoniego Radziwiłła. To kulturowe bogactwo, związane z tradycjami rybackimi obszaru, również będzie wykorzystywane do promocji obszaru i rozwoju turystyki. Elementem tworzącym unikatową tożsamość regionu i jego oferty turystycznej może być zachowanie i promocja budownictwa zgodnego z tradycją architektoniczną obszaru. W dalszym rozwoju tego tematu LGR współpracować będzie z samorządami lokalnymi, odpowiedzialnymi za politykę przestrzenną.

Jednak Dolina Baryczy to nie tylko przyroda, historia i kultura ale przede wszystkim ludzie. Diagnozując ich sytuację można zauważyć, że teren ten charakteryzuje mała gęstość zaludnienia, obniżający się potencjał demograficzny, spada przyrost naturalny, pozytywnym trendem jest natomiast duży procentowy udział ludności w wieku produkcyjnym. Szansą jest uzyskiwanie dodatkowych dochodów z agroturystyki, usług turystycznych, małej gastronomii czy wejściu w system marki lokalnej „Dolina Baryczy Poleca”.

Wnioski dla sektora rybaictwa:

Region Doliny Baryczy znany jest przede wszystkim z hodowli karpia. Początki gospodarki stawowej w Dolinie Baryczy mogą przypadać już na XIII wiek, z tego okresu pochodzą pierwsze wzmianki o stawach. Ostatnie lata niestety nie są pomyślne dla hodowców – zmiany właścicielskie, przekształcenie PZB „Stawy Milickie” oraz pomór wśród ryb spowodowany różnymi chorobami (m.in. KVH) nie napawają optymizmem. Znacznym problemem dla rybaków są również straty spowodowane przez ptactwo wodne oraz zwierzęta chronione. Pogodzenie efektywnej ekonomicznie gospodarki rybackiej z wymogami ochrony przyrody będzie jednym z poważniejszych wyzwań stojących przed LGR.

Przed sektorem rybackim stoją również wyzwania związane z modernizacją i unowocześnieniem prowadzonej produkcji. Zgłaszane na warsztatach i opisane w analizie SWOT uwarunkowania dotyczą braku infrastruktury przetwórczej i magazynowej oraz niewystarczającej promocji produktów i podszywanie się pod markę karpia milickiego i przygodzickiego. Inne zgłaszane problemy przez rybaków to brak informacji i umiejętności pozyskania środków finansowych na modernizację gospodarstw, niezbędną infrastrukturę czy rozwój dodatkowej działalności na bazie gospodarstwa rybackiego. Duże obawy związane są z obecnymi przekształceniami PZB „Stawy Milickie”, szczególnie jeśli chodzi o zmniejszenie poziomu zatrudnienia.

Warto zwrócić uwagę na duże możliwości jakie daje powiązanie produkcji rybackiej z rozwijaną na obszarze ofertą turystyczną. Obecnie ta możliwość wykorzystywana jest w niewielkim stopniu – brak szczególnie miejsc do ekspozycji związanych z tradycjami rybackimi. Niewystarczająco prezentuje się również baza związana z ofertą gastronomiczną (małe smażalnie ale też restauracje rybne) czy małą ilością łowisk komercyjnych. Takie produkty i usługi mogłyby wejść w system „Dolina Baryczy Poleca”. Podczas warsztatów sektor rybacki zgłaszał, że brak jest organizacji, która by występowała w imieniu wszystkich rybaków. Taką rolę w niektórych aspektach może pełnić LGR, rybacy chcieliby również założyć wspólną grupę producentów.

Określenie na podstawie opisu obszaru i analizy SWOT celów ogólnych i szczegółowych:

Opis obszaru oraz wnioski wypływające z analizy SWOT stanowiły wyjście do zidentyfikowania w ramach zdefiniowanych 3 sfer głównych problemów rozwojowych obszaru i sektora rybactwa:

Sfera środowiskowa:

1. Deficyt wody wynikający z niewłaściwej gospodarki wodnej,
2. Słaba retencja wody w zlewni Baryczy, zwłaszcza glebowa,
3. Zmniejszanie się naturalnej bioróżnorodności – np. zarastanie stawów i zanikanie łąk, niszczenie gniazd podczas wykaszania trzcin,
4. Nierozwiązane konflikty gospodarki rybackiej z ochroną przyrody (np. kormoran),
5. Niska świadomość ekologiczna mieszkańców.

Sfera gospodarczo - usługowa:

1. Nierozwinięte lokalne przetwórstwo ryb słodkowodnych.
2. Zbyt mała promocja na rzecz sprzedaży ryb słodkowodnych.
3. Wysokie koszty produkcji.
4. Słaba współpraca rybaków – producentów ryb słodkowodnych.

Sfera turystyczna:

1. Zły stan dróg.
2. Brak kompleksowego systemu utrzymania i rozwoju infrastruktury turystycznej w regionie.
3. Zbyt mała ilość punktów usługowych.
4. Zbyt mała wiedza i promocja na temat regionalnych atrakcji turystycznych.
5. Niewystarczająca ilość wykwalifikowanych kadr i przewodników po regionie.

Określone w ten sposób problemy stały się następnie punktem wyjścia do określenia celów ogólnych i szczegółowych, również uwzględniając 3 sfery rozwoju regionu. Cele te dokładniej opisane zostaną w następnym punkcie Strategii.

5. Określenie celów ogólnych i szczegółowych LSROR, środków służących do osiągnięcia zakładanych celów, które mogą uzyskać wsparcie w ramach wdrażania LSROR, a także ich przewidywanego wpływu na środowisko.

Cele ogólne i szczegółowe określone zostały na podstawie opisu obszaru, wniosków z Analizy SWOT i zidentyfikowanych w ten sposób problemów. Cele określone zostały również tak, aby były zgodne z celami osi priorytetowej 4 Programu Operacyjnego „Zrównoważony rozwój sektora rybołówstwa i nadbrzeżnych obszarów rybackich 2007 – 2013”.

WIZJA DOLINY BARYCZY

Dolina Baryczy jest obszarem rybackim, z dobrze rozwiniętą infrastrukturą komunikacyjną, turystyczną i melioracyjną. Obszarem przyjaznym dla mieszkańców i turystów, którzy chętnie odwiedzają nasz region ze względu na zasoby przyrodnicze i dziedzictwo kulturowe związane z prowadzoną na tym terenie od stuleci gospodarką rybacką, hodowlaną i przetwórstwem karpia.

Wizja rozwoju obszaru objętego LSROR to pożądaný obraz przyszłości regionu, funkcjonującego według reguł gwarantujących zrównoważony rozwój. Obraz tego, co chcielibyśmy, aby zostało stworzone, lub aby się zdarzyło, czego realizacja wymaga zwykle upływu dłuższego okresu czasu. Wizja pozwala nam na wyobrażenie, do czego ma nas prowadzić realizacja celów tej Strategii.

Cele wynikają z problemów, jakie zostały zidentyfikowane w wyniku analizy SWOT. Znaczącą cechą problemów jest to, że przeszkadzają nam w osiągnięciu wizji rozwoju regionu i realizacji LSROR. Dlatego zostały przyjęte cele, które pomogą nam rozwiązać te problemy. Cele powinny być konkretne i mierzalne, realistyczne, osiągalne, określone w czasie, czyli takie, o których można powiedzieć, że zostały wykonane lub nie. Cele powinniśmy osiągać w całości i w pełni za to ponosimy odpowiedzialność. Dążenie do celów powinno nas doprowadzić do realizacji wizji i satysfakcji z rozwoju „Partnerstwa dla Doliny Baryczy”. Przy realizacji planu operacyjnego o zrównoważony rozwój cele muszą być zharmonizowane ze środowiskiem przyrodniczym. Granicą podejmowanych działań jest trwałość zasobów przyrodniczych. W wyniku naszych wspólnych działań ustaliliśmy, że stawiamy przed sobą realizację trzech celów ogólnych. Osiągnięcie każdego z nich realizowane będzie poprzez kilka celów szczegółowych. Cele szczegółowe osiągniemy, przyjmując do wykonania środki, które pozwolą osiągnąć te cele oraz preferowany zakres operacji.

Przy ustalaniu celów, środków i preferowanego zakresu operacji przeszliśmy następującą drogę w planowaniu LSROR (od ogółu do szczegółu):

wnioski z analizy SWOT → specyfika obszaru (wykorzystanie atutów) → główne problemy → cele osi 4 → cel ogólny → cele szczegółowe → przedsięwzięcia /operacje → środki → wskaźniki,

Aktualizacja celów i wskaźników przeprowadzona została w sposób uspołeczniony na przełomie VII- XII 2012 r. Poprzedzona była dogłębną analizą dotychczas składach wniosków, uwag członków Komitetu oraz uwag beneficjentów dotyczących jasności sformułowania celów oraz możliwości osiągnięcia zakładanych wskaźników. Aktualizacja poprzedzona została merytorycznym szkoleniem z metodologii opracowania adekwatnych i mierzalnych celów i wskaźników w trakcie prac wzięte zostały również pod uwagę wnioski z prowadzonego monitoringu złożonych wniosków, najczęściej popełnianych błędów.

Cele szczegółowe uległy doprecyzowaniu w taki sposób by ich zakres wykluczał się co pozwolił jednoznacznie przypisać dany projekt do jednego celu szczegółowego. Zgodnie z przyjętą metodologią konieczne było doprecyzowanie poziomu przedsięwzięć czyli zakresów wniosków, co przyczyni się do ułatwienia wnioskodawcom zrozumienia i wpisania się w cele LSROR. Pozwoli również monitorować poziom produktów czyli bezpośrednich efektów realizowanych projektów.

SFERA ŚRODOWISKOWA

1. Cel ogólny: Zachowanie systemowej równowagi pomiędzy wymogami ochrony przyrody a efektywną ekonomicznie gospodarką stawową w ramach rekonwersji obszaru Doliny Baryczy

Cele szczegółowe:

CS.1.1. Tworzenie, rozwijanie i wsparcie przyjaznych przyrodzie działań

CS.1.2. Tworzenie i rozwijanie przyjaznej przyrodzie infrastruktury

Przedsięwzięcia

P.1.1 "Naturalna Dolina" działania na rzecz zachowania różnorodności biologicznej obszaru

P.1.2 „Siła w Naturze” – wsparcie infrastruktury proekologicznej

SFERA GOSPODARCZO - USŁUGOWA

2. Cel ogólny: Dywersyfikacja gospodarki w oparciu o lokalne zasoby oraz podniesienie wartości dodanej produktów rybactwa i akwakultury

Cele szczegółowe:

CS.2.1. Wsparcie i współpraca na rzecz zwiększenia dochodów producentów i usługodawców objętych systemem „Dolina Baryczy Poleca”

CS.2.2 Wsparcie i współpraca na rzecz zwiększenia dochodów producentów i usługodawców bazujących na lokalnych zasobach w szczególności rybackich

Przedsięwzięcia:

P.2.1. "Dolina Baryczy Poleca- ryby" – wsparcie rozwoju certyfikowanych producentów i usługodawców w powiązaniu z sektorem rybackim

P. 2.2., „Gościnną Dolina” wyposażenie, podnoszenie jakości oraz rozwój kwalifikacji bazy gastronomicznej, usługowej oraz producentów lokalnych z Doliny Baryczy nieobjętych systemem „Dolina Baryczy Poleca”.

SFERA TURYSTYCZNA

3. **Cel ogólny:** Poprawa jakości życia społeczności rybackich przez podnoszenie atrakcyjności i konkurencyjności turystycznej obszaru Doliny Baryczy

Cele szczegółowe:

CS.3.1. Budowa lub wyposażenie infrastruktury , społeczno – kulturalnej, sportowo- turystycznej lub rekreacyjnej bazującej na walorach obszaru w tym na tradycjach rybackich lub architektonicznych

CS.3.2. Promocja obszaru jego walorów, oferty oraz tradycji rybackich

Przedsięwzięcia

P. 3.1. „Blisko Przyrody” – wsparcie rozwoju infrastruktury publicznej i turystyczno – rekreacyjnej regionu

P. 3.2. "Znana Dolina" promocja regionu, jego walorów oraz oferty w oparciu o specyfikę rybacką obszaru

Cele ogólne powinny zostać osiągnięte w perspektywie długofalowej, realny wydaje się horyzont czasowy do 2020 roku do ich weryfikacji służyć będą zakładane wskaźniki **oddziaływania**. **Cele szczegółowe** osiągnięte będą na koniec realizacji LSROR, tj. do końca 2015 roku. O ich osiągnięciu decydować będą wskaźniki **rezultatu** czyli bezpośrednich konsekwencji realizowanych projektów. Poziom **Przedsięwzięcie** zostanie osiągnięty w momencie zakończenia projektu zweryfikowany zostanie osiągnięciem wskaźnika **produktu** czyli bezpośrednich efektów projektu, które są jednocześnie weryfikowane przez UM.

W ramach aktualizacji LSROR dla każdego poziomu wskaźników zaproponowane zostały narzędzia umożliwiające bieżący monitoring i współpracy z beneficjentami w osiągnięciu zakładanych celów LSROR do 2020 r. Szczegółowe opracowanie narzędzi prowadzenie monitoringu będzie kluczowym zadaniem LGR w 2013-2015 r.

Na poziomie rezultatów zakłada się również monitorowane wskaźników wynikających z PO RYBY , z wdrażania LSROR tj: tworzenie nowych miejsc pracy.

W ocenie zaawansowania realizacji celów i przedsięwzięć LSROR pomocne będą **wskaźniki realizacji LSROR**, pozwalające opisać cele i przedsięwzięcia w sposób mierzalny.

Wskaźniki realizacji LSROR:

Cel ogólny	Cel szczegółowy	Przedsięwzięcie
CO.1. Zachowanie systemowej równowagi pomiędzy wymogami ochrony przyrody a efektywną ekonomicznie gospodarką stawową w ramach rekonwersji obszaru Doliny Baryczy	CS.1.1. Tworzenie, rozwijanie i wsparcie przyjaznych przyrodzie działań	P.1.1. "Naturalna Dolina" dziania na rzecz zachowania różnorodności biologicznej obszaru
	CS.1.2. Tworzenie i rozwijanie przyjaznej przyrodzie infrastruktury	P.1.2. „Siła w Naturze” – wsparcie infrastruktury proekologicznej
CO.2 .Dywersyfikacja gospodarki w oparciu o lokalne zasoby oraz podniesienie wartości dodanej produktów rybactwa i akwakultury	CS.2.1. Wsparcie i współpraca na rzecz zwiększenia dochodów producentów i usługodawców objętych systemem „Dolina Baryczy Poleca”	P.2.1. „Dolina Baryczy Poleca- ryby ” – wsparcie rozwoju certyfikowanych producentów i usługodawców w powiazaniu z sektorem rybackim
	CS.2.2 Wsparcie i na rzecz zwiększenia dochodów producentów i usługodawców bazujących na lokalnych zasobach w szczególności rybackich	P.2.2. „ Gościnną Dolina" wyposażenie, podnoszenie jakości oraz rozwój kwalifikacji bazy gastronomicznej, usługowej oraz producentów lokalnych z Doliny Baryczy nieobjętych systemem „Dolina Baryczy Poleca”.
CO.3. Poprawa jakości życia społeczności rybackich przez podnoszenie atrakcyjności i konkurencyjności turystycznej obszaru Doliny Baryczy	CS 3.1. Budowa lub wyposażenie infrastruktury , społeczno – kulturalnej, sportowo- turystycznej lub rekreacyjnej bazującej na walorach obszaru w tym na tradycjach rybackich lub architektonicznych	P.3.1. „Blisko Przyrody” – wsparcie rozwoju infrastruktury publicznej i turystyczno – rekreacyjnej regionu

	CS.3.2. Promocja obszaru jego walorów, oferty oraz tradycji rybackich	P.3.2. "Znana Dolina" promocja regionu, jego walorów oraz oferty w oparciu specyfika rybacka obszaru
--	---	--

5.1 Uzasadnienie realizacji celów ogólnych i szczegółowych LSROR

SFERA ŚRODOWISKOWA

Cel ogólny: Zachowanie systemowej równowagi pomiędzy wymogami ochrony przyrody a efektywną ekonomicznie gospodarką stawową w ramach rekonwersji obszaru Doliny Baryczy

Uzasadnienie celu

Region Doliny Baryczy jest obecnie największym w Europie obszarem stawów hodowlanych. Jak przedstawiono w diagnozie, dzięki przyjaznej środowisku ekstensywnej gospodarce stawowej, w regionie udało się zachować niezwykle cenne, także w skali europejskiej i globalnej, walory przyrodnicze (Living Lakes, obiekt objęty konwencją ramsarską, obszar Important Bird Area, ścisły rezerwat ornitologiczny, największy w kraju Park Krajobrazowy). Dwa częściowo pokrywające się obszary Doliny Baryczy włączone zostały do europejskiego systemu Natura 2000, są to: obszar specjalnej ochrony ptaków (55,360 ha) oraz specjalny obszar ochrony siedlisk (82,026 ha). Powołanie w 2004 roku pierwszego z tych obszarów stanowiło główny impuls do podjęcia działań mających na celu powołanie Lokalnej Grupy Działania i realizacji pilotażowego Programu Leader +.

Prace nad LSROR i warsztaty, w ramach których udział brali również rybacy pokazały, że aby myśleć o rekonwersji obszaru Doliny Baryczy, należy zrównoważyć zależności pomiędzy wymogami ochrony przyrody a gospodarką rybacką. Realizacja tego celu ma za zadanie poszukać takich rozwiązań, które nie będą faworyzować czy to ochrony przyrody czy prowadzenia gospodarstw hodowlanych przez rybaków ale znalezienia wspólnego interesu dla tych uwarunkowań.

Szczególnym problemem, zarówno z punktu widzenia ochrony przyrody, jak i gospodarki stawowej, jest całościowe uporządkowanie gospodarki wodnej obszaru. Obecne problemy wynikają głównie z uwarunkowań administracyjnych. Zlewnia rzeki Baryczy znajduje się na terenie kilkunastu gmin i powiatów, a każdy z nich wydając np. pozwolenia wodno - prawne nie ma świadomości uwarunkowań całego obszaru. Z powodu tej sytuacji w okresie letnim zdarzają się okresowe wysuszenia Baryczy.

Ważnym elementem działań we wdrażaniu LSROR, szczególnie na obszarze o takich walorach przyrodniczych jak Dolina Baryczy, będzie zachowanie różnorodności biologicznej i szczególnych form ochrony przyrody, w tym obszaru Natura 2000. Jednym z elementów realizowanych działań będzie przyjazna przyrodzie modernizacja stawów i gospodarstw rybackich.

Dobre praktyki z zagranicy i kraju (np. Stawy Przemkowskie) pokazują, że najlepszą metodą aby rybacy dbali o ochronę przyrody jest pokazanie im, że mogą z tego czerpać dochody. Realizacja tego typu działań również planowana jest w ramach tego celu.

Aby wymienione działania zrealizowane zostały z sukcesem potrzebne jest podniesienie poziomu świadomości ekologicznej mieszkańców obszaru. Dotyczy to zarówno zależności ochrona środowiska – gospodarka rybacka ale przede wszystkim upowszechnienia informacji o walorach przyrodniczych obszaru i sposobach ich zachowania.

Opis celów szczegółowych

Przeformułowanie celu 1.1 *Uporządkowanie gospodarki wodnej na obszarze* na C.S.1.1 *Tworzenie, rozwijanie i wsparcie przyjaznych przyrodzie działań*, związane było z raczej projektowym węższym charakterem poprzedniego zapisu, wskazującego na działanie –znacznie zawężając zakres celu i możliwe do realizacji projekty i działania. Propozycja nowego zapisu celu szczegółowego jest szersza i zwiiera realizację zapisów celu w poprzedniej wersji. Zweryfikowane też zostało uzasadnienie celu szczegółowego:

CS.1.1. Tworzenie, rozwijanie i wsparcie przyjaznych przyrodzie działań

Zrównoważenie zależności pomiędzy wymogami ochrony przyrody a gospodarką rybacką określone w celu ogólnym realizowane mogą być przez cały szereg działań służących tworzeniu, rozwijaniu i wsparciu przyjaznych przyrodzie działań, rozwiązań, które nie będą faworyzować czy to ochrony przyrody czy prowadzenia gospodarstw hodowlanych przez rybaków ale pozwolą znaleźć wspólny interes dla tych uwarunkowań.

Przykładem takiej grupy działań mogą być działania związane z nieuporządkowaną gospodarką wodną mającą zasadniczy wpływ zarówno na przyrodę obszaru jak i na prowadzenie gospodarki rybackiej. Zasadniczy problem wynika z podziałów administracyjnych, co warunkuje patrzenie na bilans wodny fragmentarycznie, a nie z perspektywy całości obszaru. Działania w ramach realizacji tego celu mają doprowadzić do stworzenia całościowego bilansu wodnego Doliny Baryczy po to, aby zapewnić w szerszej perspektywie czasowej stabilną funkcjonalność i ekonomiczność prowadzonej gospodarki rybackiej, która powinna być traktowana priorytetowo w poborze zasobów wodnych obszaru. Przygotowanie bilansu wodnego pozwoli również zaplanować niezbędne inwestycje w infrastrukturę melioracyjną oraz budowę i modernizację urządzeń wodnych.

Aktywne działania na rzecz przyrody tj. zachowania siedlisk na obszarze natura 2000 na rzecz obszaru, edukacja, szkolenie i podnoszenie umiejętności oraz kwalifikacji w zakresie życia, prowadzenia inwestycji na obszarach cennych przyrodniczo współistnienia w zgodzie z przyrodą to główny cel szereg działań przyczyniających się do realizacji celu. W ramach tego celu podjęte będą również działania mające na celu popularyzację i zachowanie elementów tradycyjnej dla Doliny Baryczy architektury i krajobrazu, które obok walorów przyrodniczych mogą stanowić element oferty turystycznej.

Próby pogodzenia wymogów ochrony przyrody z gospodarką rybacką nie są rzeczą łatwą. Można mówić o wielu przyczynach tego zjawiska. Jak pokazują dobre praktyki, m.in. Stawy Przemkowskie, najlepszym rozwiązaniem tej sytuacji jest pokazanie rybakom korzyści z działań na rzecz ochrony przyrody. Potrzebne jest więc stworzenie systemu doradztwa dla gospodarstw rybackich pomagającego spełnić wymogi ochrony przyrody.

Przewidziane w ramach tego celu operacje do realizacji będą miały długofalowe znaczenie dla podnoszenia świadomości przyrodniczej i zachowania walorów przyrodniczych obszaru. Planowane zadanie skierowane będzie nie tylko do mieszkańców obszaru ale również do turystów odwiedzających region. Wspierane powinny być tworzące się koła zainteresowań związane z bogactwem Doliny Baryczy oraz ośrodki edukacyjne realizujące zadania z edukacji ekologicznej. Rozwijany powinien być również system ścieżek edukacyjnych i przyrodniczych, obrazujących przyrodę regionu i sposoby jej zachowania i odtworzenia.

Przedsięwzięcie:

P.1.1. "Naturalna Dolina" działania na rzecz zachowania różnorodności biologicznej obszaru

Preferowane rodzaje operacji, które mogą uzyskać wsparcie zgodnie z Rozporządzeniem Ministra Rolnictwa i Rozwoju Wsi z dnia 23 listopada 2011 r. zmieniające Rozporządzenie MRiRW z dnia 15 października 2009 r. zostały zawarte w tabeli poniżej.

Grupy docelowe beneficjentów w trybie konkursowym:

Priorytetowo podmioty uprawnione do rybactwa, o których mowa w art. 4 ust. 1 ustawy z dnia 18 kwietnia 1985 r. o rybactwie śródlądowym (Dz. U. z 1999r. Nr 66, poz. 750, z późn. zm.) z wyłączeniem organu administracji publicznej wykonującego uprawnienia właściciela wody w zakresie rybactwa śródlądowego oraz podmioty społeczne i gospodarcze, ponadto jednostki samorządu terytorialnego i ich jednostki organizacyjne. Organizacje działające na rzecz przyrody, placówki edukacyjne (szkoły, ośrodki edukacji ekologicznej).

CS.1.2. Tworzenie i rozwijanie przyjaznej przyrodzie infrastruktury

Przeformułowanie celu 1.1. Zachowanie różnorodności biologicznej obszaru i szczególnych form ochrony przyrody, w tym obszaru Natura 2000 na CS.1.2. Tworzenie i rozwijanie przyjaznej przyrodzie infrastruktury związane jest z rozróżnieniem działań inwestycyjnych związanych z prowadzeniem gospodarki na obszarach cennych przyrodniczo od działań „miękkich” edukacyjnych, szkoleniowych, prac służących zachowaniu bioróżnorodności obszaru.

Dolina Baryczy jest obszarem o niepowtarzalnym bogactwie przyrodniczym. Najważniejszym elementem tego bogactwa są ptaki. Różnorodność i niezwykłość występujących tu gatunków potwierdzona została objęciem regionu Doliny Baryczy specjalną ochroną ptaków w ramach europejskiej sieci Natura 2000. Warto podkreślić jest fakt, że bogactwo to jest głównie wynikiem prowadzonej przez wieki ekstensywnej gospodarki na stawach hodowlanych. W czasach współczesnych widać jednak, że na stawach, na których zachowana została ekstensywna gospodarka zachowana została również bioróżnorodność, dotyczy to m. in. PZB „Stawy Milickie”. Gorzej wygląda to na stawach prywatnych, nastawionych głównie na intensywną produkcję i maksymalny zysk ze sprzedaży ryb. Dlatego należy podjąć działania związane z czynną ochroną przyrody, renaturyzacją terenów podmokłych oraz przyjazną przyrodzie modernizacją i gospodarstw rybackich. Bez realizacji tych zadań trudno będzie zachować czy ochronić istniejące na obszarze walory przyrodnicze.

Przedsięwzięcie

P.1.2. „Siła w Naturze” – wsparcie infrastruktury proekologicznej

Preferowane rodzaje operacji, które mogą uzyskać wsparcie zgodnie z Rozporządzeniem Ministra Rolnictwa i Rozwoju Wsi z dnia 23 listopada 2011 r. zmieniające Rozporządzenie MRiRW z dnia 15 października 2009 r. zostały zawarte w tabeli poniżej.

Grupy docelowe beneficjentów w trybie konkursowym:

Priorytetowo podmioty uprawnione do rybactwa, o których mowa w art. 4 ust. 1 ustawy z dnia 18 kwietnia 1985 r. o rybactwie śródlądowym (Dz. U. z 1999 r. Nr 66, poz. 750, z późn. zm.) z wyłączeniem organu administracji publicznej wykonującego uprawnienia właściciela wody w zakresie rybactwa śródlądowego oraz podmioty społeczne i gospodarcze, ponadto jednostki samorządu terytorialnego i ich jednostki organizacyjne.

Załącznik nr 5 LSROR Określa w tabelarycznym zestawieniu cele ogólne, cele szczegółowe, przedsięwzięcia oraz środki służące do osiągnięcia zakładanych celów, które mogą uzyskać wsparcie w ramach wdrażania LSROR

Aktualizacja styczeń 2013	Przedsięwzięcie	Preferowane typy operacji zgodnie z Rozporządzeniem Ministra Rolnictwa i Rozwoju Wsi z dnia 23 listopada 2011 r. zmieniające	Nr działania
---------------------------	-----------------	--	--------------

Lokalna Strategia Rozwoju Obszaru Rybackiego Doliny Baryczy na lata 2010-2015

Cele szczegółowe		Rozporządzenie MRiRW z dnia 15 października 2009 r.	
CS.1.1. Tworzenie, rozwijanie i wsparcie przyjaznych przyrodzie działań	P.1.1. "Naturalna Dolina" działania na rzecz zachowania różnorodności biologicznej obszaru	<ul style="list-style-type: none"> - zakup wyposażenia (sprzęt, urządzenia i materiały) niezbędnego do wykonywania działań zmierzających do zachowania różnorodności biologicznej i chroniony gatunków ryb lub innych organizmów wodnych, - szkolenia, seminaria, debaty itp. ściśle powiązane z ochroną przyrody oraz z zachowaniem różnorodności biologicznej obszaru, - publikacje, analizy, prace badawcze i inne materiały wydawnicze wpływające na zachowania różnorodności biologicznej i chroniony gatunków ryb lub innych organizmów wodnych, - różne działania i zabiegi mające na celu zachowanie i zabezpieczenie obszarów objętych szczególnymi formami ochrony przyrody, w tym Natura 2000, - zabezpieczenie i oznakowanie pomników przyrody, 	<p>4.1.4</p> <p>4.1.4, 4.1.5</p> <p>4.1.4, 4.1.5</p> <p>4.1.4 4.1.5</p> <p>4.1.4 4.1.5/4.2</p>
CS.1.2. Tworzenie i rozwijanie przyjaznej przyrodzie infrastruktury	P.1.2. „Siła w Naturze” – wsparcie infrastruktury proekologicznej	<ul style="list-style-type: none"> - inwestycje melioracyjne związane z rekultywacją, w tym renaturyzacją i utrzymaniem, zbiorników wodnych Doliny Baryczy, na których nie jest prowadzona działalność polegająca na chowie i hodowli ryb lub innych organizmów wodnych, - inwestycje melioracyjne związane z ochroną przeciwpowodziową określonych terenów Doliny Baryczy, na których nie jest prowadzona działalność polegająca na chowie i hodowli ryb lub innych organizmów wodnych, - inwestycje melioracyjne związane z regulacją możliwości retencyjnych wód Doliny Baryczy przez realizację programu małej retencji, na terenie którego nie jest prowadzona działalność polegająca na chowie i hodowli ryb lub innych organizmów wodnych, - budowa, odbudowa, rozbudowa lub zabezpieczenie cennych przyrodniczo szlaków wodnych leżących na obszarze NATURA 2000, - renowację, zabezpieczenie i oznakowanie kąpielisk z terenu objętego LSROR, - remont lub odbudowę budynków lub budowli, wraz z instalacjami i urządzeniami technicznymi lub remont lub wymianę instalacji i urządzeń technicznych znajdujących się w tych budynkach lub budowlach związanych z prowadzeniem działalności rybackiej, uszkodzonych albo zniszczonych w wyniku klęski żywiołowej, lub ich wyposażenie w zakresie niezbędnym do prowadzenia działalności rybackiej, - zabiegi związane z usuwaniem szkód powstałych w wyniku klęsk żywiołowych w wodach Doliny Baryczy oraz odtworzenie pierwotnego stanu środowiska obszaru. 	<p>4.1.4</p> <p>4.1.4</p> <p>4.1.4</p> <p>4.1.4</p> <p>4.1.4</p> <p>4.1.4</p> <p>4.1.4</p>

SFERA GOSPODARCZO - USŁUGOWA

Cel ogólny: Dywersyfikacja gospodarki w oparciu o lokalne zasoby oraz podniesienie wartości dodanej produktów rybactwa i akwakultury

Uzasadnienie celu

Gospodarka rybacka została zapoczątkowana na obszarze objętym LSROR już w XIII wieku przez zakon cystersów z pobliskiego Lubiąża nad Odrą (w części dolnośląskiej) i nieco później przez ród książąt Radziwiłłów (w części wielkopolskiej). Miejskowa gospodarka rybacka opiera się od stuleci na produkcji karpia, gdzie inne gatunki ryb słodkowodnych stanowią jedynie marginalne uzupełnienie głównego profilu produkcji (amur, tołpyga, lin, sum, szczupak, sandacz, okoń – razem średnio 3 – 10% całości produkcji). Obecnie powierzchnię stawów ogroblowaną w Dolinie Baryczy szacuje się na ok. 8000 ha.

Najbardziej rozpowszechniony jest sposób produkcji karpia w 2- lub 3- letnim systemie produkcji (metoda Dubischa/ Dubisza), stosowany jest on w większości gospodarstw rybackich i pozwala wyhodować rybę wysokiej jakości, o pożądanych cechach gatunkowych. Jest to metoda sprawdzona ale i bardzo kosztowna. Powoduje ona, że proces produkcji ryby, znacznie rozciągnięty w czasie, umożliwia wprawdzie wprowadzenie na rynek produktu wysokiej jakości, pożądanego wśród klientów, ale cena rynkowa nie pozwala zrekomensować wszystkich poniesionych nakładów, co z kolei przyczynia się do małej opłacalności gospodarki rybackiej. Na niską wydajność ekonomiczną miejscowej ryby wpływ ma również ograniczony popyt, związany prawie wyłącznie z okresem Bożego Narodzenia, oraz nieuczciwa konkurencja, która bardzo często wykorzystuje do sprzedaży siłę marki karpia milickiego czy przygodzickiego, sprzedając pod tą nazwą ryby niższej jakości pochodzącej z taniej produkcji z zagranicy (m.in. Czechy).

Opis obszaru pokazuje również, że w sektorze rybackim dominuje jeden podmiot gospodarczy, zarówno w ilości zatrudnionych pracowników oraz powierzchni, na której gospodaruje. Sytuacja ta ma dwójakiego rodzaju wpływ na gospodarkę obszaru. Z jednej strony powoduje stabilizację zatrudnienia oraz pozwala zapewnić dużą ilość ryb, głównie karpia, na rynku. Z drugiej strony zmiany własnościowe mogą spowodować masowe zwolnienia i spadek ilości ryby na regionalnych rynkach.

W związku z tymi uwarunkowaniami istnieje potrzeba podjęcia działań związanych z modernizacją i rozwojem gospodarki rybackiej, podnoszeniem wartości i promocji produktów rybactwa z Doliny Baryczy, rozwojem działalności usługowej i tworzeniem nowych miejsc pracy zarówno w sektorze rybactwa jak i poza nim. W realizacji tych działań możemy czerpać z doświadczeń funkcjonowania LGD w ramach osi 4 PROW i zaplanowanych działań związanych z zrównoważonym rozwojem regionu w oparciu o lokalne zasoby.

Opis celów szczegółowych

Przeformułowana została treść trzech nie wykluczających się celów szczegółowych: 2.1 Modernizacja i rozwój gospodarki rybackiej, 2.2. Podnoszenie wartości i promocja produktów oraz 2.3 Rozwój działalności usługowej i tworzenie nowych miejsc pracy w sektorze i poza sektorem rybactwa w dwa różne cele szczegółowe z naciskiem na szeroki zakres interwencji z uwzględnieniem specyfiki beneficjenta. Przeformułowane cele zawierające w sobie treści wcześniejszych celów przy czym jeden służy wsparciu certyfikowanych Systemem Dolina Baryczy Poleca podmiotów, rozszerzających w wyniku realizacji operacji swoją ofertę lub wspierających System Dolina Baryczy Poleca drugi szeroko rozumianemu wsparciu nowo powstałej lub rozwijanej poza Systemem oferty bazującej na specyfice obszaru LSROR z uwzględnieniem/ preferencją w obu celach za pomocą lokalnych kryteriów wyboru, podmiotów rybackich.

CS.2.1. Wsparcie i współpraca na rzecz zwiększenia dochodów producentów i usługodawców objętych systemem „Dolina Baryczy Poleca”

Istotnym problemem obszaru Doliny Baryczy był brak współpracy pomiędzy w/w podmiotami. Organizacja od 2008 r na obszarze objętym LSROR, konkursu służącego certyfikacji podmiotów chcących współpracować, promować nawzajem swoją ofertę oraz stale podnosić jakość usług w ramach Systemu Dolina Baryczy Poleca w znacznym stopniu przyczyniło się do wzrostu współpracy, rozpoznawalności oferty oraz zwiększenia dbałości przez certyfikowane podmioty o wysoką jakość produktów i usług. System Dolina Baryczy Poleca jest wspierany w ramach wdrażania LSR, ze względu na rosnące zainteresowanie podmiotów związanych z gospodarką rybacką, uzyskaniem certyfikatu i preferowaniu postaw współpracy oraz tworzenia spójnej oferty bazującej na specyfice obszaru.

Istotnym elementem wspierającym gospodarkę rybacką jest wsparcie i współpraca z podmiotami, które na bazie rybactwa tworzą ofertę turystyczną tj gastronomią, usługodawcami noclegowymi, oferta edukacyjną – bezpośrednio informującym o atrakcjach turystycznych tj: łowiska, infrastruktura służąca do obserwacji ornitologicznych, ścieżki przyrodnicze funkcjonujące w ramach gospodarstw rybackich czy też oferta tych gospodarstw (foto safari – spółka „Stawy Milickie”). Pomocne do realizacji tego celu będzie wsparcie organizacji branżowej np.: powołanie grupy producentów, klastra ryb słodkowodnych z Doliny Baryczy.

Przedsięwzięcia:

P. 2.1. „Dolina Baryczy Poleca- ryby ” – wsparcie rozwoju certyfikowanych producentów i usługodawców w powiązaniu z sektorem rybackim

Preferowane rodzaje operacji, które mogą uzyskać wsparcie zgodnie z Rozporządzeniem Ministra Rolnictwa i Rozwoju Wsi z dnia 23 listopada 2011 r. zmieniające Rozporządzenie MRiRW z dnia 15 października 2009 r. zostały zawarte w tabeli poniżej.

Grupy docelowe beneficjentów w trybie konkursowym:

Priorytetowo podmioty uprawnione do rybactwa, o których mowa w art. 4 ust. 1 ustawy z dnia 18 kwietnia 1985 r. o rybactwie śródlądowym (Dz. U. z 1999 r. Nr 66, poz. 750, z późn. zm.) z wyłączeniem organu administracji publicznej wykonującego uprawnienia właściciela wody w zakresie rybactwa śródlądowego oraz podmioty społeczne i gospodarcze, ponadto jednostki samorządu terytorialnego i ich jednostki organizacyjne. Inne podmioty uczestniczące w Systemie Certyfikacji Dolina Baryczy Poleca lub wspierające System.

CS.2.2 Wsparcie i współpraca na rzecz zwiększenia dochodów producentów i usługodawców bazujących na lokalnych zasobach w szczególności rybackich

Aby myśleć o podniesieniu dochodów z prowadzonej hodowli rybackiej niezbędne są inwestycje związane z przebudową i modernizacją gospodarstw rybackich, remontem stawów i urządzeń stawowych oraz zakupem sprzętu niezbędnego do prowadzenia gospodarstwa.

Innym, wskazywanym przez samych rybaków jako priorytetowym, kierunkiem działań na rzecz rybactwa na całym obszarze, powinno być stworzenie systemu przetwórstwa oraz dystrybucji zarówno świeżych ryb jak i produktów przetwórstwa. Obecne braki, szczególnie w przetwórstwie, są wskazywane jako jeden z głównych problemów w rozwoju gospodarki rybackiej obszaru. Po stworzeniu tego systemu należy myśleć o sprawnym systemie dystrybucji, również wytworzonych w nim półproduktów. Obecnie dystrybucja ryby prowadzona jest indywidualnie przez gospodarstwa i odbywa się głównie w okresie przedświątecznym. Realizacja tego celu szczegółowego ma przede wszystkim wypromować produkty rybackie z obszaru tak by docelowo tworzyły one wspólną markę produktów i usług z Doliny Baryczy oraz zachęcić konsumentów do spożycia ryb słodkowodnych.

Pamiętać należy, że zdecydowana większość ryby produkowanej na obszarze to karp. Ryba ta w Polsce jest masowo spożywana jedynie w Wigilię. Efektem tej sytuacji było m.in. to, że do niedawna potrawy z karpia nie były dostępne w menu lokalnych restauratorów. Sytuację tą powoli zaczęła zmieniać współpraca w ramach „Dni Karpia”. To podczas tego cyklu imprez lokalni restauratorzy zaczęli wprowadzać do swojego menu potrawy z karpia, głównie za sprawą odwiedzających region w tym okresie turystów. Obecnie są one w ofercie całorocznej. Drugim ważnym działaniem popularyzującym karpia są konkursy kulinarne, czy to odbywających się w ramach „Dni Karpia” czyli tzw. „Mistrz Karpia”, czy udział lokalnych podmiotów w konkursach zewnętrznych. Dzięki środkom na wdrażanie LSROR tego typu działania będzie można realizować z większym rozmachem i kierować do konsumentów z pobliskich aglomeracji, tj. wrocławskiej i poznańskiej.

Sytuacja związana z przekształceniami PZB „Stawy Milickie” oraz gospodarstw indywidualnych może zaowocować może zmniejszeniem lub dywersyfikacją zatrudnienia. W ramach tego celu przewidziano wsparcie dla osób odchodzących z sektora rybactwa. Wsparcie to realizowane będzie w postaci dofinansowania niezbędnych kursów i szkoleń przekwalifikowujących czy wsparciu tworzenia nowych miejsc pracy w sektorze usług. Wsparcie to przewidziane jest dla wszystkich osób odchodzących z sektora rybactwa oraz gospodarstw chcących stworzyć dodatkową ofertę turystyczną, rekreacyjną, gastronomiczną lub usługową stanowiącą głównie ofertę dla gospodarstw rybackich. Przewidziano również środki dla osób zatrudnionych w podmiotach rybackich, które chciałyby rozwinąć dodatkowe usługi – głównie chodzi o małe punkty gastronomiczne, łowiska dla wędkarzy, miejsca noclegowe i biwakowe. Przede wszystkim wspierane będą usługi, które mogą wzbogacić ofertę turystyczną i produktową regionu. Wsparcie ten proces mogą również takie działania jak: stworzenie alternatywnego systemu sprzedaży czy jednakowe oznakowanie punktów sprzedaży, co gwarantować będzie rozpoznawalność, jakość i gwarancję pochodzenia oferowanej ryby

Przedsięwzięcie :

P. 2.2., „Gościinna Dolina” wyposażenie, podnoszenie jakości oraz rozwój kwalifikacji bazy gastronomicznej, usługowej oraz producentów lokalnych z Doliny Baryczy nieobjętych systemem „Dolina Baryczy Poleca”.

Preferowane rodzaje operacji, które mogą uzyskać wsparcie zgodnie z Rozporządzeniem Ministra Rolnictwa i Rozwoju Wsi z dnia 23 listopada 2011 r. zmieniające Rozporządzenie MRiRW z dnia 15 października 2009 r. zostały zawarte w tabeli poniżej.

Grupy docelowe beneficjentów w trybie konkursowym:

Priorytetowo podmioty uprawnione do rybactwa, o których mowa w art. 4 ust. 1 ustawy z dnia 18 kwietnia 1985 r. o rybactwie śródlądowym (Dz. U. z 1999 r. Nr 66, poz. 750, z późn. zm.) z wyłączeniem organu administracji publicznej wykonującego uprawnienia właściciela wody w zakresie rybactwa śródlądowego oraz podmioty społeczne i gospodarcze, ponadto jednostki samorządu terytorialnego i ich jednostki organizacyjne. Inne podmioty które prowadzi lub w wyniku realizacji operacji założą działalność gospodarczą na obszarze objętym LSROR.

Aktualizacja styczeń 2013 <i>Cele szczegółowe</i>	<i>Przedsięwzięcie</i>	Preferowane typy operacji zgodnie z Rozporządzeniem Ministra Rolnictwa i Rozwoju Wsi z dnia 23 listopada 2011 r. zmieniające Rozporządzenie MRiRW z dnia 15 października 2009 r.	Nr działania
CS.2.1. Wsparcie i współpraca na rzecz zwiększenia dochodów producentów i usługodawców objętych systemem „Dolina Baryczy Poleca”	P.2.1., „Dolina Baryczy Poleca- ryby ” – wsparcie rozwoju certyfikowanych producentów i usługodawców w powiązaniu z sektorem rybackim	- budowa, przebudowa lub rozbiorka obiektów, w których ma być lub jest prowadzona działalność gospodarcza producentów lub usługodawców objętych systemem „Dolina Baryczy Poleca” , lub unieszkodliwianie odpadów pochodzących z rozbiorki ww. obiektów, (dotyczy rybaków)	4.1.2
		- zagospodarowanie terenu, na którym ma być lub jest prowadzona działalność gospodarcza producentów lub usługodawców objętych systemem „Dolina Baryczy Poleca”, (dotyczy rybaków)	4.1.2
		- wyposażenie obiektów, w których ma być lub jest prowadzona działalność gospodarcza producentów lub usługodawców objętych systemem „Dolina Baryczy Poleca”, w zakresie niezbędnym do jej	4.1.2

		<p>prowadzenia, (dotyczy rybaków)</p> <ul style="list-style-type: none"> - zakup maszyn, urządzeń lub środków transportu, przeznaczonych do prowadzenia działalności gospodarczej producentów lub usługodawców objętych systemem „Dolina Baryczy Poleca” , z wyłączeniem zakupu samochodów osobowych, (dotyczy rybaków) - udział w kursach, szkoleniach, studiach, stażach i innych formach kształcenia, mających na celu zmianę kwalifikacji zawodowych producentów lub usługodawców objętych systemem „Dolina Baryczy Poleca” (dotyczy rybaków) - podejmowanie lub rozwój działalności gospodarczej producentów lub usługodawców objętych systemem „Dolina Baryczy Poleca” polegającej na produkcji lub świadczeniu usług na rzecz lokalnej społeczności, w szczególności w zakresie: <ul style="list-style-type: none"> * handlu detalicznego, z wyłączeniem handlu detalicznego pojazdami samochodowymi * działalności usługowej związanej z wyżywieniem, * działalności sportowej, rozrywkowej i rekreacyjnej, * działalności związanej z zakwaterowaniem lub usługami gastronomicznymi, <p>(ww. dotyczy wszystkich podmiotów certyfikowanych)</p>	<p>4.1.2</p> <p>4.1.2 4.1.5/4.2</p> <p>4.1.3 4.1.5/4.2</p>
<p>CS.2.2 Wsparcie i współpraca na rzecz zwiększenia dochodów producentów i usługodawców bazujących na lokalnych zasobach w szczególności rybackich</p>	<p>P.2.2. „Gościinna Dolina” wyposażenie, podnoszenie jakości oraz rozwój kwalifikacji bazy gastronomicznej, usługowej oraz producentów lokalnych z Doliny Baryczy nieobjętych systemem „Dolina Baryczy Poleca”.</p>	<ul style="list-style-type: none"> - budowa, przebudowa lub rozbiórka obiektów, w których ma być lub jest prowadzona działalność gospodarcza, lub unieszkodliwianie odpadów pochodzących z rozbiórki ww. obiektów, (dotyczy rybaków) - zagospodarowanie terenu, na którym ma być lub jest prowadzona działalność gospodarcza, (dotyczy rybaków) - wyposażenie obiektów, w których ma być lub jest prowadzona działalność, w zakresie niezbędnym do jej prowadzenia, (dotyczy rybaków) - zakup maszyn, urządzeń lub środków transportu, przeznaczonych do prowadzenia działalności gospodarczej, z wyłączeniem zakupu samochodów osobowych, (dotyczy rybaków) - udział w kursach, szkoleniach, studiach, stażach i innych formach kształcenia, mających na celu zmianę kwalifikacji zawodowych (dotyczy rybaków) - podejmowanie lub rozwój działalności gospodarczej polegającej na produkcji lub świadczeniu usług na rzecz lokalnej społeczności, w szczególności w zakresie: <ul style="list-style-type: none"> * handlu detalicznego, z wyłączeniem handlu detalicznego pojazdami samochodowymi * działalności usługowej związanej z wyżywieniem, * działalności sportowej, rozrywkowej i rekreacyjnej, * działalności związanej z zakwaterowaniem lub usługami gastronomicznymi, <p>(ww. dotyczy wszystkich podmiotów)</p>	<p>4.1.2</p> <p>4.1.2</p> <p>4.1.2</p> <p>4.1.2</p> <p>4.1.2 4.1.5/4.2</p> <p>4.1.3 4.1.5/4.2</p>

SFERA TURYSTYCZNA

Cel ogólny: Poprawa jakości życia społeczności rybackich przez podnoszenie atrakcyjności i konkurencyjności turystycznej obszaru Doliny Baryczy

Uzasadnienie celu

W regionie Doliny Baryczy już od lat 90-tych zainicjowano współpracę pomiędzy administracją samorządową, społecznością lokalną a organizacjami pozarządowymi w celu wykorzystania potencjału przyrodniczego regionu jako głównego źródła dochodu dla mieszkańców regionu, głównie poprzez rozwój turystyki przyrodzie. Efektem tej współpracy jest m.in. powstanie w ramach Pilotażowego Programu Leader + szlaku konnego i kajakowego. Powstał również pomarańczowy szlak rowerowy Doliny Baryczy, zrealizowano działania szkoleniowe dla mieszkańców regionu i usługodawców turystycznych (min. projekt „Zielone miejsca pracy”) oraz pozyskano środki na infrastrukturę turystyczną (wieża widokowa, 3 wiaty obserwacyjne).

Ciągle duży ale niewykorzystany potencjał stanowi turystyka przyrodnicza i edukacyjna. Dolina Baryczy ze względu na wyjątkowe ptasie bogactwo ma niepowtarzalny potencjał na rozwój „bird watchingu”. Obecnie ten typ turystyki przyciąga wielu turystów zagranicznych. Jak pokazują badania przeprowadzone na potrzeby „Planu promocji turystycznej dla Doliny Baryczy na lata 2008 – 2015” pozwala to wydłużyć sezon turystyczny na okres od kwietnia do końca października¹. Rozwój „bird watchingu” wymaga szczególnie dalszej rozbudowy infrastruktury i przygotowanie kadry przewodników.

W ostatnich latach obserwujemy w regionie rozwój gospodarstw agroturystycznych, bazujących w swojej ofercie właśnie na walorach przyrodniczych. Warto wspomnieć, że usługodawcy agroturystyczni powołali również Stowarzyszenie Turystyki Wiejskiej w Parku Krajobrazowym Dolina Baryczy mające na celu zacieśnianie współpracy, wymianę doświadczeń oraz wspólne projekty, m.in. prowadzenie punktu informacji turystycznej w Miliczu, czy mapa prezentująca ofertę gospodarstw.

Warto wspomnieć również o walorach kulturowych regionu. Jak przedstawiono w diagnozie specyfiką tego obszaru jest jego nadgraniczność. Przez Dolinę Baryczy przebiegała przez wiele stuleci granica między Królestwem Polskim a Śląskiem, pozostającym we władaniu kolejno piastowskich książąt, czeskich królów, austriackich cesarzy i pruskich królów. Z czasem granica polityczna stała się także granicą etniczną między Polakami a Niemcami, a obecnie rozdziela osiadłą ludność wielkopolską od napływowej ludności Dolnego Śląska. W okresie międzywojennym była to granica Rzeczypospolitej z Rzeszą Niemiecką. Elementy kultury materialnej z tamtego okresu występują jeszcze na tym obszarze, m. in. relikty szlabanów granicznych czy budynki straży granicznej. Wykorzystanie ich w ramach zintegrowanej oferty turystycznej wydaje się być atutem, który mógłby odróżnić ofertę turystyczną Doliny Baryczy i jednocześnie uczynić ją atrakcyjniejszą zarówno dla polskich jak i zagranicznych turystów. Wspomnieć należy, że wg dokumentu „Uwarunkowania rozwoju turystyki na Obszarze Doliny Baryczy”² w 8 gminach objętych LSROR zidentyfikowano 260 obiektów architektury i budownictwa, które uznano za atrakcyjnie turystycznie. Są to: kościoły (w większości poewangelickie), klasztory, kaplice, pałace, dwory, domy mieszkalne o charakterze zabytkowym, budynki gospodarcze, budowle przemysłowe i techniczne, cmentarze rodowe, parki pałacowe i dworskie, folwarki, kolejki wąskotorowe, krzyże pokutne, rzeźby, jazy, mury obronne oraz piece chlebowe. Jednak gdy weźmiemy pod uwagę waloryzację tych obiektów wg skali punktowej w następujących kategoriach: czystość stylowa, klasa zabytku, stan techniczny, dostępność obiektu, „subiektywnie oceniona atrakcyjność turystyczna” to średnia dla gmin Doliny Baryczy wynosi 7,9 na 26 możliwych do uzyskania punktów. Jak zauważa autorka „Planu promocji turystycznej” – „Tak niski wynik potwierdza ogólne wrażenie, że pomimo iż Dolina Baryczy dysponuje zabytkami, które potencjalnie mogłyby cieszyć się wysokim zainteresowaniem, są one w wielu wypadkach zdewastowane i zaniedbane a wiele użytkowanych znajduje się w kiepskim stanie technicznym”³. Sporo tych obiektów znajduje się w pobliżu stawów hodowlanych czy w miejscowościach, w których znajdują się również gospodarstwa rybackie.

Pomimo rozwoju usług turystycznych widać braki zarówno w ofercie jak i działaniach związanych z tworzeniem, promocją i marketingiem produktu turystycznego opartego o tradycje rybackie obszaru.

W ramach tego celu przewidziano do realizacji właśnie działania związane ze stworzeniem oferty turystycznej bazującej na tradycjach rybackich a także promocji tej oferty i regionu Doliny Baryczy. W celu podniesienia jakości życia społeczności planuje się również poprawę stanu infrastruktury publicznej, społeczno – kulturalnej, sportowej i rekreacyjnej.

Opis celów szczegółowych

Przeformułowana została treść dwóch nie wykluczających się celów szczegółowych: 3.1 Stworzenie oferty turystycznej bazującej na tradycjach rybackich, 3.2. Poprawa stanu i budowa infrastruktury publicznej, społeczno- kulturalnej , turystycznej, sportowej i rekreacyjnej w regionie w jeden cel szczegółowy obejmujący oba zakresy ze względu na specyfike i potrzeby obszaru udostępniana infrastruktura społeczno- kulturalna . sportowo turystyczna czy rekreacyjna tworzy jednocześnie ofertę turystyczną.

Przeformułowana została treść celu szczegółowego z preferencją na wsparcie tradycji rybackich ale bez wykluczenia możliwości wsparcia innych specyficznych walorów i oferty (np.: przyrodniczej, kulturowej architektonicznej)

CS.3.1. Budowa lub wyposażenie infrastruktury , społeczno – kulturalnej, sportowo- turystycznej lub rekreacyjnej bazującej na walorach obszaru w tym na tradycjach rybackich lub architektonicznych

Poprawa jakości życia społeczności rybackich a także zwiększenia atrakcyjności turystycznej regionu wymaga dużych nakładów związanych z poprawą stanu infrastruktury publicznej, społeczno – kulturalnej, sportowej i rekreacyjnej. Inwestycje te powinny być realizowane kompleksowo, w ramach projektów całościowej rewitalizacji miejscowości. Priorytetowo traktowane powinny być miejscowości bezpośrednio związane ze stawami hodowlanymi czy gospodarstwami rybackimi.

W ramach tego celu wspierane będą również inwestycje w małą infrastrukturę turystyczną, przystosowaniem infrastruktury turystycznej do potrzeb niepełnosprawnych czy związane z budynkami zabytkowymi, przede wszystkim w miejscowościach bezpośrednio związanych ze stawami hodowlanymi czy gospodarstwami rybackimi. Analizując dostępne dane związane z ofertą turystyczną obszaru, można zwrócić uwagę na fakt, że pomimo wielowiekowej

¹ Więcej w Juliet Golden, *Plan Promocji Turystycznej dla Obszaru Dolina Baryczy*, (Milicz 2008, Fundacja Doliny Baryczy), str. 36.

² Małgorzata Leśniak, *Uwarunkowania rozwoju turystyki na obszarze Doliny Baryczy*, (Wrocław 2007, PTPP „pro Natura”), str. 15

³ Golden, str.15

tradycji hodowli karpia, brakuje na obszarze ekspozycji, muzeów, izb tradycji etc. związanych z gospodarką rybacką (zidentyfikowana 1 prywatna wystawa poświęcona tej tematyce). Instytucje takie mogłyby również proponować np. „żywe lekcje historii”, prezentujące hodowlę karpia. Warto pamiętać, że przygotowanie regionalnej oferty turystycznej bazującej na tradycjach rybackich obszaru poza funkcją turystyczną może również wypromować pośród potencjalnych konsumentów ofertę kulinarną, opartą na lokalnym karpniu. Działania te powinny być również wsparte tworzeniem nowych miejsc pracy w sektorze turystyki, bazującej na tradycjach rybackich Doliny Baryczy.

Przedsięwzięcia

P. 3.1. „Blisko Przyrody” – wsparcie rozwoju infrastruktury publicznej i turystyczno – rekreacyjnej regionu

Preferowane rodzaje operacji, które mogą uzyskać wsparcie zgodnie z Rozporządzeniem Ministra Rolnictwa i Rozwoju Wsi z dnia 23 listopada 2011 r. zmieniające Rozporządzenie MRiRW z dnia 15 października 2009 r. zostały zawarte w tabeli poniżej.

Grupy docelowe beneficjentów w trybie konkursowym:

Priorytetowo podmioty uprawnione do rybactwa, o których mowa w art. 4 ust. 1 ustawy z dnia 18 kwietnia 1985 r. o rybactwie śródlądowym (Dz. U. z 1999 r. Nr 66, poz. 750, z późn. zm.) z wyłączeniem organu administracji publicznej wykonującego uprawnienia właściciela wody w zakresie rybactwa śródlądowego oraz podmioty społeczne i gospodarcze, ponadto jednostki samorządu terytorialnego i ich jednostki organizacyjne.

CS.3.2. Promocja obszaru jego walorów, oferty oraz tradycji rybackich

Poprawa jakości życia społeczności rybackich, bazująca na rozwoju oferty turystycznej, poza działaniami infrastrukturalnymi i tworzeniem oferty turystycznej powinna uwzględniać również działania promocyjno – informacyjne. LGR może pochwalić się doświadczeniami z 3 - letniej realizacji imprez w ramach „Dni Karpia”. Ten cykl imprez, oparty na lokalnych tradycjach rybackich, będzie również wspierany w ramach wdrażania LSROR. Wsparcie uzyskają również inne działania promocyjno – informacyjne (np. publikacje, przewodniki, foldery etc.) nie związane bezpośrednio z „Dniami Karpia”, pod warunkiem, że promować będą obszar LSROR, jego tradycje rybackie, ofertę turystyczną oraz współczesną produkcję rybacką.

Przedsięwzięcie:

P. 3.2. "Znana Dolina" promocja regionu, jego walorów oraz oferty w oparciu o specyfikę rybacką obszaru.

Preferowane rodzaje operacji, które mogą uzyskać wsparcie zgodnie z Rozporządzeniem Ministra Rolnictwa i Rozwoju Wsi z dnia 23 listopada 2011 r. zmieniające Rozporządzenie MRiRW z dnia 15 października 2009 r. zostały zawarte w tabeli poniżej.

Grupy docelowe beneficjentów w trybie konkursowym:

Priorytetowo podmioty uprawnione do rybactwa, o których mowa w art. 4 ust. 1 ustawy z dnia 18 kwietnia 1985 r. o rybactwie śródlądowym (Dz. U. z 1999 r. Nr 66, poz. 750, z późn. zm.) z wyłączeniem organu administracji publicznej wykonującego uprawnienia właściciela wody w zakresie rybactwa śródlądowego oraz podmioty społeczne i gospodarcze, ponadto jednostki samorządu terytorialnego i ich jednostki organizacyjne.

Aktualizacja styczeń 2013 <i>Cele szczegółowe</i>	<i>Przedsięwzięcie</i>	<i>Preferowane typy operacji zgodnie z Rozporządzeniem Ministra Rolnictwa i Rozwoju Wsi z dnia 23 listopada 2011 r. zmieniające Rozporządzenie MRiRW z dnia 15 października 2009 r.</i>	<i>Nr działania</i>
CS 3.1. Budowa lub wyposażenie infrastruktury, społeczno – kulturalnej, sportowo-turystycznej lub rekreacyjnej bazującej na walorach obszaru w tym na tradycjach rybackich lub architektonicznych	P.3.1. „Blisko Przyrody” – wsparcie rozwoju infrastruktury publicznej i turystyczno – rekreacyjnej regionu	- adaptacja i wyposażenie miejsc, w których będą świadczone usługi dostępu do sieci Internet,	4.1.1
		- rewitalizacja miejscowości przez m.in. remont chodników, parkingów, placów, ścieżek rowerowych, terenów zielonych, parków, budynków i obiektów publicznych pełniących funkcje społeczno-kulturalne, sportowe i rekreacyjne lub ich wyposażeniu,	4.1.1
		- remont, odbudowa, przebudowa lub wyposażenie obiektów wpisanych do rejestru zabytków lub objętych wojewódzką ewidencją zabytków,	4.1.1
		- budowa, remont lub przebudowa małej infrastruktury turystycznej, w szczególności przystani, kąpielisk, punktów widokowych, miejsc wypoczynkowych i biwakowych, tras turystycznych, ławisk dla wędkarzy i punktów informacji turystycznej, wraz ze ścieżkami i drogami dojazdowymi do miejsc objętych inwestycją,	4.1.1 4.2
		- dostosowanie do potrzeb osób niepełnosprawnych obiektów turystycznych, rekreacyjno-sportowych lub obiektów, w których jako podstawowa jest prowadzona działalność kulturalna,	4.1.1

		- tworzenie lub rozwój muzeów, izb regionalnych, izb pamięci lub skansenów mających na celu prezentowanie zachowanie lub prezentowanie lokalnego rzemiosła, sztuki historii, sztuki i obyczajów, w szczególności związanych z tradycjami rybackimi,	4.1.1 4.1.5/4.2
CS.3.2.Promocja obszaru jego walorów, oferty oraz tradycji rybackich	P.3.2. "Znana Dolina" promocja regionu, jego walorów oraz oferty w oparciu o specyfikę rybacką obszaru	- organizowanie kół zainteresowań dla dzieci i młodzieży, - promocja obszaru Doliny Baryczy, - popularyzacja rybactwa związana z obszarem Doliny Baryczy	4.1.1 4.1.5/ 4.2 4.1.1 4.1.5/4.2 4.1.1 4.1.5/ 4.2

Załącznik nr 4 LSROR : Tabela Celów i wskaźników wraz z propozycjami narzędzi weryfikacji

5.2 Przewidywany wpływ planowanych do wsparcia rodzajów operacji na środowisko.

Wstępna ocena oddziaływania na środowisko planowanych do wsparcia rodzajów operacji stanowi **Załącznik nr 3** LSROR.

6. Wykazanie związku i spójności przyjętych w LSROR celów i środków z wnioskami wynikającymi z opisu obszaru i analizy SWOT oraz celami osi priorytetowej 4, zawartymi w programie operacyjnym

Wykazana w opisie obszaru specyfika Doliny Baryczy oraz dokonanie analizy SWOT, zgodnie z założeniami zrównoważonego rozwoju, pozwoliły na spojrzenie na region Doliny Baryczy przez pryzmat 3 sfer:

1. **środowiskowej,**
2. **gospodarczo - usługowej,**
3. **turystycznej.**

Określona specyfika obszaru, związane z nią uwarunkowania zidentyfikowane w analizie SWOT oraz opisane w Programie Operacyjnym „Zrównoważony rozwój sektora rybołówstwa i nadbrzeżnych obszarów rybackich 2007 – 2013” cele dla osi priorytetowej 4 stanowiły punkt wyjścia do pracy nad celami dla LSROR.

Przy ustalaniu celów i środków przeszliśmy następującą drogę w planowaniu LSROR (od ogółu do szczegółu):

wnioski z analizy SWOT → specyfika obszaru (wykorzystanie atutów) → główne problemy → cele osi 4 → cel ogólny → cele szczegółowe → przedsięwzięcia /operacje → środki

Dzięki wnioskowi uzyskanym z opisu obszaru i analizy SWOT zidentyfikowaliśmy w każdej ze sfer główne problemy:

Sfera środowiskowa:

1. Deficyt wody, wynikający z niewłaściwej gospodarki wodnej,
2. Słaba retencja wody w zlewni Baryczy, zwłaszcza glebowa,
3. Zmniejszanie się naturalnej bioróżnorodności – np. zarastanie stawów i zanikanie łąk, niszczenie gniazd podczas wykaszania trzcin,
4. nierozwiązane konflikty gospodarki rybackiej z ochroną przyrody (np. kormoran),
5. Niska świadomość ekologiczna mieszkańców.

Sfera gospodarczo - usługowa:

1. nierozwinięte lokalne przetwórstwo ryb słodkowodnych.
2. Zbyt mała promocja na rzecz sprzedaży ryb słodkowodnych.
3. Wysokie koszty produkcji.
4. Słaba współpraca rybaków – producentów ryb słodkowodnych.

Sfera turystyczna:

1. Zły stan dróg.
2. Brak kompleksowego systemu utrzymania i rozwoju infrastruktury turystycznej w regionie.
3. Zbyt mała ilość punktów usługowych.
4. Zbyt mała wiedza i promocja na temat regionalnych atrakcji turystycznych.
5. Niewystarczająca ilość wykwalifikowanych kadr i przewodników po regionie.

Problemy te stanowiły punkt wyjścia do określenia celów głównych i szczegółowych LSROR. Zostały one również uwzględnione w trakcie identyfikacji środków służących osiągnięciu zakładanych celów.

Zestawienie celów ogólnych i środków z celami osi priorytetowej 4			
Cele ogólne	Środki	Cele osi 4	Uzasadnienie zgodności
1. Zachowanie systemowej równowagi pomiędzy	- Pomoc doradcza dla potencjalnych	1. Zahamowanie zmniejszającego się	Pierwszy z celów ogólnych LSROR zgodny jest z celem osi 4 „Rekonwersja

<p>wymogami ochrony przyrody a efektywną ekonomicznie gospodarką stawową w ramach rekonwersji obszaru Doliny Baryczy</p>	<p>beneficjentów, - Szkolenia dla rybaków, organizacji pozarządowych i innych podmiotów, - Informacje o konkursach i realizowanych działaniach, umieszczone na stronie internetowej LGR, - Informacje o konkursach i realizowanych działaniach, umieszczone w prasie lokalnej, - Wsparcie ekspertów (m. in. Regionalna Dyrekcja Ochrony Środowiska), - Kampanie i publikacje promujące – m. in. obszar Natura 2000 oraz tradycje architektoniczne obszaru, - Przygotowanie programu rozwoju przedsiębiorczości lokalnej w oparciu o walory przyrodnicze regionu, - Animacja społeczności lokalnej na rzecz przyrody, - Animacja społeczności lokalnej na rzecz edukacji, - Regionalny Program Edukacji Ekologicznej,</p>	<p>znaczenia sektora rybackiego, 2. Rekonwersja obszarów dotkniętych zmianami w sektorze 3. Poprawa jakości życia społeczności rybackich 4. Utrzymanie dobrobytu gospodarczego i społecznego obszarów zależnych głównie od rybactwa oraz podniesienie wartości dodanej produktów rybactwa i akwakultury</p>	<p>obszarów dotkniętych zmianami w sektorze” poprzez zwrócenie uwagi na potrzebę zachowania równowagi pomiędzy wymogami ochrony przyrody a gospodarką rybacką. Pośrednio realizuje również cel „Poprawa jakości życia społeczności rybackich”.</p>
<p>2. Dywersyfikacja gospodarki w oparciu o lokalne zasoby oraz podniesienie wartości dodanej produktów rybactwa i akwakultury</p>	<p>- Pomoc doradcza dla potencjalnych beneficjentów, - Szkolenia dla rybaków, organizacji pozarządowych i innych podmiotów, - Wsparcie ekspertów, - Informacje o konkursach i realizowanych działaniach, umieszczone na stronie internetowej LGR, - Informacje o konkursach i realizowanych działaniach, umieszczone w prasie lokalnej,</p>	<p>1. Zahamowanie zmniejszającego się znaczenia sektora rybackiego, 2. Rekonwersja obszarów dotkniętych zmianami w sektorze 3. Poprawa jakości życia społeczności rybackich 4. Utrzymanie dobrobytu gospodarczego i społecznego obszarów zależnych głównie od rybactwa oraz podniesienie wartości dodanej produktów rybactwa i akwakultury</p>	<p>Ten cel ogólny zgodny jest z celami „Zahamowanie zmniejszającego się znaczenia sektora rybackiego”, „Poprawa jakości życia społeczności rybackich” oraz „Utrzymanie dobrobytu gospodarczego i społecznego obszarów zależnych głównie od rybactwa oraz podniesienie wartości dodanej produktów rybactwa i akwakultury” przez priorytetowe traktowanie działań realizowanych przez podmioty zależne od rybactwa.</p>

	<ul style="list-style-type: none"> - Wizyty studyjne do innych obszarów zależnych od rybactwa w Unii Europejskiej, - System promocji produktów i usług „Dolina Baryczy Poleca”, 		
<p>3. Poprawa jakości życia społeczności rybackich przez podnoszenie atrakcyjności i konkurencyjności turystycznej obszaru Doliny Baryczy</p>	<ul style="list-style-type: none"> - Pomoc doradcza dla potencjalnych beneficjentów, - Szkolenia dla rybaków, organizacji pozarządowych i innych podmiotów, - Wsparcie ekspertów, - Informacje o konkursach i realizowanych działaniach, umieszczone na stronie internetowej LGR, - Informacje o konkursach i realizowanych działaniach, umieszczone w prasie lokalnej, - Wizyty studyjne do innych obszarów zależnych od rybactwa w Unii Europejskiej, - System promocji produktów i usług „Dolina Baryczy Poleca”, - Wykorzystanie marki lokalnej i logo regionu, 	<ol style="list-style-type: none"> 1. Zahamowanie zmniejszającego się znaczenia sektora rybackiego, 2. Rekonwersja obszarów dotkniętych zmianami w sektorze 3. Poprawa jakości życia społeczności rybackich 4. Utrzymanie dobrobytu gospodarczego i społecznego obszarów zależnych głównie od rybactwa oraz podniesienie wartości dodanej produktów rybołówstwa i akwakultury 	<p>Ten cel ogólny zgodny jest z celem „Poprawa jakości życia społeczności rybackich” oraz „Rekonwersja obszarów dotkniętych zmianami w sektorze” w osiągnięciu tych celów pomoże rozwój oferty turystycznej regionu i podniesienie jego atrakcyjności.</p>

7. Sporządzenie planu budżetu LSROR, z podziałem na dwuletnie okresy, uwzględniającego środki finansowe przeznaczone na finansowanie poszczególnych rodzajów operacji.

Całkowity budżet, jakim dysponuje Lokalna Grupa Rybacka "Partnerstwo dla Doliny Baryczy" w ramach realizacji Osi Priorytetowej 4 „Zrównoważony rozwój obszarów zależnych od rybactwa” Programu Operacyjnego „Zrównoważony rozwój sektora rybołówstwa i nadbrzeżnych obszarów rybackich 2007-2013” (PO RYBY 2007-2013) wynosi 48 579 983,34 zł (aktualizacja IV 2011)

Wysokość środków finansowych, przeznaczonych na realizację Lokalnej Strategii Rozwoju Obszarów Rybackich wynika z iloczynu liczby mieszkańców zameldowanych na pobyt stały na obszarze objętym LSROR, według stanu na dzień 31 grudnia 2008 r. (wg GUS – 97 202 osób) i kwoty 536 zł - ustalonej na podstawie tak zwanego współczynnika rybackości, który na obszarze Lokalnej Grupy Rybackiej "Partnerstwo dla Doliny Baryczy" mieści się w przedziale od 1,6 do 4,0.

Plan budżetu został podzielony na dwuletnie okresy (obejmujące całe lata kalendarzowe) od 2010 do 2015 roku. Każdy z tych okresów zawiera wyodrębnione informacje o tym, ile środków finansowych, w ramach całej kwoty przyznanej na realizację LSROR, Stowarzyszenie planuje przeznaczyć na finansowanie poszczególnych rodzajów operacji.

Rodzaje operacji, ich zakres oraz szczegółowe warunki i tryb przyznawania pomocy finansowej na ich realizację określa rozporządzenie Ministra Rolnictwa i Rozwoju Wsi z dnia 15 października 2009 r. w sprawie szczegółowych warunków i trybu przyznawania, wypłaty i zwracania pomocy finansowej na realizację środków objętych osią priorytetową 4 – Zrównoważony rozwój obszarów zależnych od rybactwa, zawartą w programie operacyjnym „Zrównoważony rozwój sektora rybołówstwa i nadbrzeżnych obszarów rybackich 2007-2013” (Dz. U. Nr 177, poz. 1371).

Podział środków na możliwe do realizacji typy operacji w ramach **osi 4 „Zrównoważony rozwój obszarów zależnych od rybactwa”** dokonano w następujący sposób: 2013 Aneks 3

Operacje	Kwota	% z całości budżetu	Średnia wartość operacji	Liczba dotacji
Wzmocnienie konkurencyjności i utrzymanie atrakcyjności obszarów zależnych od rybactwa	24 291 747,80	54,17%	1 000 000,00	24,29
Restrukturyzacja lub reorientacja działalności gospodarczej lub dywersyfikacja zatrudnienia osób mających pracę związaną z sektorem rybactwa, w drodze tworzenia dodatkowych miejsc pracy poza tym sektorem	4 426 591,98	9,87%	300 000,00	14,76
Podnoszenie wartości produktów rybactwa, rozwój usług na rzecz społeczności zamieszkującej obszary zależne od rybactwa	4 904 126,19	10,94%	200 000,00	24,52
Ochrona środowiska lub dziedzictwa przyrodniczego na obszarach zależnych od rybactwa w celu utrzymania jego atrakcyjności lub przywrócenia potencjału produkcyjnego sektora rybactwa, w przypadku jego zniszczenia w wyniku klęski żywiołowej	4 957 807,55	11,06%	1 000 000,00	4,96
Funkcjonowanie LGR, oraz nabywanie umiejętności i aktywizacja lokalnych społeczności	4 019 734,27	8,96%	-	-
Wsparcie na rzecz współpracy międzyregionalnej i międzynarodowej	2 242 105,67	5%	-	-
Suma	44 842 113,46	100,00%	-	-

Podział środków pomiędzy typy beneficjentów, którzy mogą pozyskać środki w ramach konkursów lub, którzy mogą realizować operację „Funkcjonowanie LGR” oraz „Projekty współpracy” w ramach **osi 4 „Zrównoważony rozwój obszarów zależnych od rybactwa”** dokonano w następujący sposób:

Przy założeniu, że finansowanie operacji realizowanych w ramach LSROR przez podmioty publiczne, wynosi 35,87% z całości budżetu tj **44 842 113,46** w ramach założeń LSROR dla Doliny Baryczy, oznacza to wsparcie dla podmiotów publicznych, po aktualizacji (aneks 3 do umowy) kwoty przyznanej na realizację LSROR nie większe niż **16 083 289,32** Sektor społeczny i gospodarczy wykorzysta natomiast co najmniej **22 496 984,20** zł co stanowi 50,17% całości budżetu. Do 8,96%czyli **4 019 734,27** zł przeznaczone będzie na „Funkcjonowanie LGR” a do 5% czyli **2 242 105,67**

zł na „Projekty współpracy”.

Założenia do budżetu:

Do konstrukcji budżetu przyjęto następujące założenia:

- Średnia wartość dotacji (refundacji) dla działania „Wzmocnienie konkurencyjności i utrzymanie atrakcyjności obszarów zależnych od rybactwa” wyniesie 1 000 000 zł;
- Średnia wartość dotacji (refundacji) dla działania „Restrukturyzacja lub reorientacja działalności gospodarczej, lub dywersyfikacja zatrudnienia osób mających pracę związaną z sektorem rybactwa, w drodze tworzenia dodatkowych miejsc pracy poza tym sektorem” wyniesie 300 000 zł;
- Średnia wartość dotacji (refundacji) dla działania „Podnoszenie wartości produktów rybactwa, rozwój usług na rzecz społeczności zamieszkującej obszary zależne od rybactwa” wyniesie 200 000 zł;
- Średnia wartość dotacji (refundacji) dla działania „Ochrona środowiska lub dziedzictwa przyrodniczego na obszarach zależnych od rybactwa w celu utrzymania jego atrakcyjności lub przywrócenia potencjału produkcyjnego sektora rybactwa, w przypadku jego zniszczenia w wyniku klęski żywiołowej” wyniesie 1000000 zł;

Podział środków pomiędzy operacje, które realizowane będą w trybie konkursowym, jest wynikiem przeprowadzonych konsultacji społecznych z lokalnymi partnerami. Jednym z elementów tych badań było przeprowadzenie pośród rybaków, organizacji pozarządowych oraz jednostek samorządowych badań ankietowych związanych z chęcią realizacji projektów w ramach poszczególnych operacji.

Po uwzględnieniu wymogu maksymalnej alokacji środków dla operacji „Funkcjonowanie lokalnej grupy rybackiej oraz nabywanie umiejętności i aktywizacja lokalnych społeczności” na poziomie nie większym niż 8,96% całkowitej kwoty budżetu oraz dla operacji „Wsparcie na rzecz współpracy międzyregionalnej i międzynarodowej” na poziomie nie większym niż 5% całkowitej kwoty - plan budżetu Lokalnej Strategii Rozwoju Obszarów Rybackich "Partnerstwo dla Doliny Baryczy" został przedstawiony w poniższej tabeli:

Aktualizacja styczeń 2013 **Załącznik nr 5 LSROR - aktualizacja budżetu LSROR**

Uchwała nr XXIII/46/13 Zarządu Stowarzyszenia „Partnerstwo dla Doliny Baryczy” z dnia 0907.2013. W sprawie aktualizacji budżetu LSROR- Wdrażanie Lokalnej Strategii Rozwoju Obszarów Rybackich

Rodzaj operacji	Środek 4.1 Rozwój obszarów zależnych od rybactwa, w tym:									Środek 4.2 Wsparcie na rzecz współpracy międzyregionalnej i międzynarodowej	Razem oś priorytetowa 4 „Zrównoważony rozwój obszarów zależnych od rybactwa”
	Wzmocnienie konkurencyjności i utrzymania atrakcyjności obszarów zależnych od rybactwa		Restrukturyzacja i reorientacja działalności gospodarczej oraz dywersyfikacja zatrudnienia osób mających pracę związaną z sektorem rybactwa w drodze tworzenia dodatkowych miejsc pracy poza tym sektorem		Podnoszenie wartości produktów rybactwa, rozwój usług na rzecz społeczności zamieszkującej obszary zależne od rybactwa		Ochrona środowiska i dziedzictwa przyrodniczego na obszarach zależnych od rybactwa w celu utrzymania jego atrakcyjności oraz przywracanie potencjału produkcyjnego sektora rybactwa w przypadku jego zniszczenia w wyniku klęski żywiołowej lub przemysłowej		Funkcjonowanie lokalnej grupy rybackiej, zwanej dalej „LGR”, oraz nabywanie umiejętności i aktywizacja lokalnych społeczności		
1	2		3		4		5		6	7	8
	Sektor publiczny	Sektor gospodarczy i sektor społeczny	Sektor publiczny	Sektor gospodarczy i sektor społeczny	Sektor publiczny	Sektor gospodarczy i sektor społeczny	Sektor publiczny	Sektor gospodarczy i sektor społeczny			
2010-2011	3 747 959,84	2 736 152,84	0,00	1 129 294,78	0,00	1 163 985,10	1 000 000,00	1 407 807,55	781 068,62	0,00	11 966 268,73
2012-2013	11 335 329,48	6 472 305,64	0,00	3 297 297,20	0,00	3 740 141,09	0,00	2 550 000,00	1 619 332,96	1 619 332,82	30 633 739,19
2014-2015	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	1 619 332,69	622 772,85	2 242 105,54
Razem	15 083 289,32	9 208 458,48	0,00	4 426 591,98	0,00	4 904 126,19	1 000 000,00	3 957 807,55	4 019 734,27	2 242 105,67	44 842 113,46

8. Opis procedur oceny operacji przez Komitet

W celu stworzenia sprawnego i czytelnego dla potencjalnych beneficjentów systemu przyznawania wsparcia z budżetu LGR, opracowano następujący **zestaw procedur**:

1. procedura przyjmowania wniosków o dofinansowanie operacji w ramach wdrażania LSROR;

2. procedura wyboru operacji:

- a) ocena zgodności operacji z LSROR,
- b) ocena operacji na podstawie lokalnych kryteriów wyboru, w tym lokalne kryteria wyboru operacji dla różnych działań;
- c) **Lokalne Kryteria Wyboru;**

3. procedura zmiany lokalnych kryteriów wyboru;

4. procedura wyłączenia członka Komitetu z udziału w wyborze operacji w razie zaistnienia okoliczności podważających bezstronność w procesie oceny;

5. procedura odwoławcza od decyzji Komitetu.

Komitet dokonuje oceny zgodności operacji z LSROR w oparciu o ustaloną procedurę oraz z zastosowaniem lokalnych kryteriów wyboru, określających priorytety LGR jako instytucji finansującej. Procedura przeprowadzania głosowania zawarta jest w Regulaminie Komitetu, stanowiącym załącznik do niniejszej Strategii.

8.1. Procedura przyjmowania wniosków o dofinansowanie operacji w ramach wdrażania LSROR

LGR na podstawie wybranej do realizacji LSROR zgodnie z zaplanowanym harmonogramem konkursów w porozumieniu z MRIRW, Samorządem Województwa /SW/ - zwanymi dalej Instytucjami Zarządzającymi, ustala termin składania wniosków o dofinansowanie operacji oraz treści ogłoszenia o naborze wniosków. Ogłoszenie terminu naboru poprzedzone jest szkoleniami dla potencjalnych beneficjentów i doradztwem dla zainteresowanych.

W sprawie przyjmowania wniosków przez LGR na operacje tryb będzie następujący:

Zarząd Stowarzyszenia podejmuje uchwałę w sprawie ogłoszenia/rozpoczęcia naboru wniosków o pomoc w ramach środków przewidzianych na realizację LSROR, zgodnie z ustaleniami z Instytucją Zarządzającą /SW

LGR przygotowuje treść ogłoszenia zgodnie z rozporządzeniem z dn. 15.10.2009 r. w *sprawie szczegółowych warunków i trybu przyznawania, wypłaty i zwracania pomocy finansowej na realizację środków objętych osią priorytetową 4* (Dz. U. 177 poz. 1371, § 22 p.3 ust. 1) oraz innymi zapisami określonymi w umowie LGR. Informacje o zakresie i trybie konkursu podaje do wiadomości przynajmniej na 30 dni przed dniem ogłoszenia naboru. W szczególności informacja zawierać powinna:

- wskazanie terminu składania wniosków o dofinansowanie nie krótszego niż 30 dni i nie dłuższego niż 60 dni,
- wskazanie miejsca składania wniosków ,
- wzór wniosku o dofinansowanie,
- kryteria wyboru operacji przez LGR określone w LSROR,
- wykaz dokumentów załączanych do wniosków umożliwiających dokonanie oceny i wyboru operacji przez LGR,
- limit dostępnych środków

Ogłoszenie o naborze wniosków zostanie umieszczone m.in. na:

- stronach internetowych i tablicach ogłoszeniowych odpowiednich Urzędów Marszałkowskich i wojewódzkich,
- stronach internetowych: partnerstwa , urzędów gmin, członków/partnerów, etc.
- tablicach ogłoszeń: j.w.,
- w prasie o zasięgu regionalnym i lokalnym.

Miejsce i sposób składania wniosków: Biuro Partnerstwa (dyżury otwarcia i dyżury pracowników),

- Osobiście lub za pośrednictwem osoby upoważnionej.

Przyjmowanie wniosków:

- w formie papierowej; oryginał wniosku wraz z załącznikami,
- złożenie wniosku potwierdza się na jego kopii pieczęcią Stowarzyszenia, datą wpływu oraz podpisem osoby przyjmującej wniosek,
- oficjalne zamknięcie listy następuje w dniu zakończenia terminu składania wniosków: podkreślenie listy i podpisanie przez upoważnione osoby, przeliczenie wniosków, sprawdzenie rejestru przyjmowania wniosków.

Biuro zestawia złożone wnioski w zbiorczą listę wniosków o dofinansowanie operacji dla danego działania osi 4.

Poniżej przedstawione jest tabelaryczne ujęcie tej procedury oraz jej postać graficzna.

Ogólna procedura przyjmowania wniosków o dofinansowanie operacji w ramach wdrażania LSROR – wersja tabelaryczna:

Miejsce na pieczętkę		OGÓLNA PROCEDURA: Przyjmowanie wniosków o dofinansowanie operacji w ramach wdrażania LSROR	
CEL PROCEDURY		Przyjęcie wniosków, ich kopii do wyboru operacji przez LGR w ramach posiadanego budżetu na realizację LSROR	
ODPOWIEDZIALNOŚĆ PROCEDURĘ	ZA	Zarząd	
ZAKRES STOSOWANIA		Dotyczy wszystkich pracowników LGR, biorących udział w przygotowaniu dokumentacji dotyczącej naboru oraz członków Zarządu	
WEJŚCIE		Lokalna Strategia Rozwoju Obszarów Rybackich, obowiązujące akty prawne dotyczące osi 4 PO RYBY 2007 - 2013, personel biura LGR, sprzęt biurowy	
KROK	CZYNNOŚCI	OSOBA ODPOWIEDZ.	ZAPISY
1	Ustalenie przez LGR wspólnie z IW treści informacji o możliwości składania wniosków w Biurze LGR	Prezes Zarządu	Treść informacji o możliwości składania wniosków.
2	Ogłoszenie w porozumieniu z IW terminu naboru wniosków o dofinansowanie operacji, zawierającego zasady składania wniosków	Prezes Zarządu	Informacja o naborze wniosków podana do wiadomości przynajmniej 30 dni przed ogłoszeniem
3	Przyjmowanie wniosków o dofinansowanie operacji dla danego działania osi 4 PO RYBY 2007-2013 Rejestracja wniosków w aplikacji „Elektroniczna Ocena Wniosków”	Pracownik Biura	Propozycje wniosków: oryginał, kopia oraz potwierdzenie przyjęcia wniosku nie mniej niż 30 dni nie więcej niż 60 dni.
4	Zestawienie złożonych wniosków w zbiorczą listę wniosków o dofinansowanie operacji dla poszczególnych działań Leader	Pracownik Biura, Zarząd	Zbiorcze listy złożonych wniosków
WYJŚCIE		Zbiorcza lista wniosków do dofinansowania	
DOKUMENTY ZWIĄZANE Z PROCEDURĄ		Regulamin Biura Regulamin Zarządu Regulamin Komitetu	
SPRAWDZIŁ Członek Zarządu		ZATWIERDZIŁ Prezes Zarządu	
Data:		Data:	

Ogólna procedura przyjmowania wniosków o dofinansowanie operacji w ramach wdrażania LSR – wersja graficzna:

8.2 Procedura wyboru operacji

1. Komitet ze złożonych w ramach naboru wniosków, wybiera do finansowania operacje, które są zgodne z LSROR, w terminie nie dłuższym niż 21 dni od dnia, w którym upłynął termin składania wniosków
2. Członkowie Komitetu w okresie co najmniej 7 dni przed posiedzeniem Komitetu otrzymują z Biura dokumenty w formie kopii w wersji elektronicznej, drukowanej lub mogą mieć oryginały udostępnione do wglądu w Biurze „Partnerstwa dla Doliny Baryczy”.
3. W celu zabezpieczenia, przejrzystości, jawności i bezstronności procedury oceny wniosku członkowie Komitetu dokonują w dniu posiedzenia Komitetu złożenia oświadczenia, że oceniającego nie łączą interesy z wnioskodawcą (procedura wyłączenia członka Komitetu w przypadku zaistnienia sytuacji, która może wywoływać wątpliwość co do jego bezstronności – w Regulaminie Komitetu).
4. Głosowanie odbywa się za pomocą kart oceny zgodności operacji z LSROR oraz za pomocą kart oceny operacji według kryteriów lokalnych przyjętych przez Walne Zgromadzenie Członków (szczegółową procedurę głosowania określa Regulamin Komitetu LGR).
Głosowanie odbywa się zgodnie z Regulaminem Komitetu LGR,
5. Uchwały podjęte przez Komitet Przewodniczący przekazuje Zarządowi zgodnie z terminami określonymi w regulaminie, z zabezpieczeniem możliwości przeprowadzenia procedury odwołania.
6. Wnioskodawcy przysługuje prawo odwołania od decyzji Komitetu, po przeprowadzeniu procedury odwołania lista zbiorcza (tzw. lista rankingowa) jest listą ostateczną.
7. Biuro „Partnerstwa dla Doliny Baryczy” informuje wnioskodawcę w terminie nie późniejszym niż 21 dni od dnia, w którym upłynął termin składania wniosków o:
 - zgodności lub niezgodności operacji z LSROR – wskazując przyczyny niezgodności,
 - liczbie uzyskanych punktów w ramach tej oceny lub miejscu na liście rankingowej,
8. możliwość złożenia odwołania od wyników oceny, osobiście, w terminie nie później niż 7 dni od dostarczenia informacji o wynikach oceny. Po upływie terminu wpłynięcia odwołań, zwołuje się posiedzenie Komitetu celem ponownego rozpatrzenia wniosków o przyznanie pomocy, co do których złożono odwołanie.
9. Na posiedzenie poświęcone złożonym odwołaniom, Komitet podejmuje uchwałę z ostateczną listą rankingową operacji.

10. W terminie do 45 dni od dnia, w którym upłynął termin składania wniosków, LGR sporządza i przekazuje do IZ/ Samorządu Województwa właściwego dla miejsca realizacji operacji listy wybranych i niewybranych operacji, uwzględniające wyniki postępowań odwoławczych, uchwały Komitetu LGR w sprawie wyboru operacji oraz złożone wnioski.

8.2.1 Ocena zgodności operacji z Lokalną Strategią Rozwoju Obszarów Rybackich

1. Procedura oceny zgodności operacji z LSROR polega na dokonaniu oceny zgodności celów i zakresu operacji z celami ogólnymi, szczegółowymi w LSROR.
2. Ocena zgodności z LSROR jest dokonywana indywidualnie przez członków Komitetu (na podstawie instrukcji) poprzez wypełnienie imiennych karty oceny zgodności.
3. W karcie oceny **zgodności operacji z LSROR**, członkowie Komitetu odpowiadają na pytania:
 - 1) czy realizacja operacji przyczyni się do osiągnięcia celów ogólnych LSROR?
 - 2) czy realizacja operacji przyczyni się do osiągnięcia celów szczegółowych LSROR?
4. Uznanie operacji **za zgodną** z LSROR skutkuje przekazaniem operacji do dalszej oceny według lokalnych kryteriów wyboru.
5. Operacja, która **nie zostanie uznana za zgodną** z LSROR nie podlega dalszej ocenie Komitetu. Wnioskodawca otrzymuje informację o niewybraniu operacji do realizacji, jednocześnie informowany jest o możliwości złożenia odwołania od decyzji Komitetu.
6. Operacja **zostanie uznana za zgodną** z LSROR jeżeli będzie zgodna z:
 - 1) warunkami uzyskania wsparcia w ramach LSROR,
 - 2) z jednym celem ogólnym,
 - 3) z jednym celem szczegółowym,
 - 4) z jednym przedsięwzięciem.
7. Do dalszej oceny na podstawie lokalnych kryteriów wyboru zostaną przekazane operacje uznane przez Komitet za zgodne z LSROR - bezwzględną większością głosów, zgodnie z Regulaminem Komitetu.
8. Załącznikiem do niniejszej procedury jest karta oceny zgodności operacji z LSROR, stanowiąca załącznik do Regulaminu Organizacyjnego Komitetu.

8.2.2. Ocena operacji na podstawie lokalnych kryteriów wyboru

1. Procedura oceny operacji na podstawie lokalnych kryteriów wyboru polega na dokonaniu oceny operacji zakwalifikowanych wcześniej, jako **operacji zgodnych z LSROR**. Ocena odbywa się na podstawie lokalnych kryteriów wyboru.
2. Zasadniczym celem tej procedury jest wybór operacji, które w największym stopniu mogą realizować założenia LSROR.
3. Ocena dokonywana jest indywidualnie przez członków Komitetu na imiennych kartach oceny operacji według lokalnych kryteriów wyboru. Miejsce operacji na liście rankingowej określa średnia arytmetyczna wszystkich indywidualnych ocen.

Ogólna procedura wyboru operacji – wersja tabelaryczna:

Miejsce na pieczętkę	OGÓLNA PROCEDURA: Przyjmowanie wniosków o dofinansowanie operacji w ramach wdrażania LSROR		
CEL PROCEDURY	Przyjęcie wniosków, ich kopii do wyboru operacji przez LGR w ramach posiadanego budżetu na realizację LSROR		
ODPOWIEDZIALNOŚĆ PROCEDURĘ	ZA	Dyrektor Biura	
ZAKRES STOSOWANIA	Dotyczy wszystkich pracowników LGR biorących udział w przygotowaniu dokumentacji dotyczącej naboru oraz członków Zarządu		
WEJŚCIE	Lokalna Strategia Rozwoju Obszarów Rybackich, obowiązujące akty prawne dotyczące osi 4 PO RYBY 2007 - 2013, personel biura LGR, sprzęt biurowy		
KROK	CZYNNOŚCI	OSOBA ODPOWIEDZ.	ZAPISY
1	Ustalenie przez LGR wspólnie z IW treści informacji o możliwości składania wniosków w	Prezes Zarządu	Treść informacji o możliwości składania

	Biurze LGR		wniosków
2	Ogłoszenie w porozumieniu z IW terminu naboru wniosków o dofinansowanie operacji, zawierającego zasady składania wniosków	Prezes Zarządu	Informacja o naborze wniosków
3	Przyjmowanie wniosków o dofinansowanie operacji dla danego działania osi 4 PO RYBY 2007-2013 Rejestracja wniosków w aplikacji „Elektroniczna Ocena Wniosków”	Pracownik Biura	Propozycje wniosków: oryginał, kopia oraz potwierdzenie przyjęcia wniosku
4	Zestawienie złożonych wniosków w zbiorczą listę wniosków o dofinansowanie operacji dla poszczególnych działań	Pracownik Biura oraz członek zarządu	Zbiorcze listy złożonych wniosków
WYJŚCIE		Zbiorcza lista wniosków do dofinansowania	
DOKUMENTY ZWIĄZANE Z PROCEDURĄ		Regulamin Biura Regulamin Zarządu Regulamin Komitetu	
SPRAWDZIŁ Członek Zarządu		ZATWIERDZIŁ Prezes Zarządu	
Data:		Data:	

Ogólna procedura wyboru operacji do dofinansowania – wersja graficzna:

8.3 Procedura zmiany Lokalnych Kryteriów Wyboru

W celu zapewnienia efektywniejszej realizacji LSROR, Walne Zgromadzenie na wniosek Komitetu LGR ma prawo do zmiany lokalnych kryteriów wyboru projektów. Może się to stać w ramach aktualizacji LSROR. Uprawnieni do wystąpienia o zmianę lokalnych kryteriów wyboru są wszyscy członkowie Komitetu. Zgłaszają pisemną propozycję zmian wraz ze szczegółowym uzasadnieniem. Propozycje zmian są rozpatrywane i uchwalane na Walnym Zgromadzeniu Członków.

W przypadku zmiany lokalnych kryteriów wyboru będą one obowiązywać dla konkursów ogłoszonych po dniu zatwierdzenia zmian.

8.4 Procedura wyłączenia członka Komitetu od udziału w wyborze projektów

1. W razie zaistnienia okoliczności podważających bezstronność członka Komitetu w procesie oceny wprowadza się niniejszą procedurę.
2. Niniejsza procedura ma także za zadanie zapobieganie sytuacjom, w których członkowie Komitetu oceniliby operacje złożone przez wnioskodawców, z którymi są w pewnych formalnych lub nieformalnych zależnościach, uzasadniających wątpliwość co do bezstronności w procesie oceny i wyboru.
3. Członkowie Komitetu każdorazowo przed oceną operacji będą proszeni o wypełnienie oświadczenia/**deklaracji bezstronności i poufności** według wzoru załączonego do LSROR.
4. W deklaracji bezstronności i poufności zawarte jest również oświadczenie członka Komitetu o zobowiązaniu do zachowania w tajemnicy wszystkich informacji i treści dokumentów dostępnych przy dokonywaniu oceny i wyboru.
5. Zapis o wyłączeniu członka Komitetu od głosowania znajduje się w § 33 Regulaminu Komitetu.

8.5 Procedura odwoławcza od decyzji Komitetu

Każdy wnioskodawca ma prawo do odwołania się od decyzji Komitetu.

Odwołanie ma postać wniosku do Komitetu za pośrednictwem Biura o ponowne rozpatrzenie wniosku o dofinansowanie operacji, według wzoru udostępnionego przez Biuro Zarządu zgodnie z § 27 Regulaminu Organizacyjnego Komitetu (aktualizacja czerwiec 2013)

1. W celu umożliwienia wnioskodawcy odwołania się od decyzji Komitetu po podjęciu uchwał Przewodniczący Posiedzenia lub Sekretarz za pośrednictwem Biura i strony internetowej niezwłocznie informują o wynikach posiedzenia – liście zbiorczej wniosków wraz z informacją o ilości uzyskanych punktów i limicie środków oraz możliwości złożenia odwołania osobiście lub dostarczenie do siedziby LGR, w terminie nie później niż 7 dni kalendarzowych licząc od dnia doręczenia informacji.
2. Odwołanie na wzorze będącym załącznikiem do Regulaminu dotyczyć może wyłącznie uwag zawartych w protokole publikowanym na stronie internetowej w terminie wskazanym w piśmie oraz wyników oceny w ramach poszczególnych kryteriów. W ramach odwołania nie będą brane pod uwagę dodatkowe informacje lub załączniki.
3. Komitet rozpatruje odwołania, które wpłynęły w terminie decyduje data wpływu do biura Stowarzyszenia na wzorze pisma dotyczącego odwołania (wzór pisma stanowi załącznik do Regulaminu).
 - 1) Odwołanie może dotyczyć wyłącznie:
 - a) stwierdzenia niezgodności złożonej operacji z LSROR,
 - b) liczby przyznanych punktów w ramach wyboru operacji według lokalnych kryteriów wyboru,
 - 2) W przypadku odwołania od liczby przyznanych punktów wnioskodawca powinien sprecyzować od oceny których kryteriów się odwołuje.
4. Termin odwoławczego posiedzenia Komitetu ustalany jest nie wcześniej niż 14 dni od dnia ogłoszenia protokołu.
5. W przypadku nie wpłynięcia odwołania, Przewodniczący odwołuje ustalone wcześniej odwoławcze posiedzenie Komitetu listownie lub za pomocą aplikacji.
6. Przewodniczący Komitetu lub Pracownik Biura w ramach aplikacji nadają wnioskowi, do których wpłynęły odwołania status „Odwołanie”, a Członkowie Komitetu ponownie mogą ocenić niniejsze wnioski w formie elektronicznej.
7. Na posiedzeniu odwoławczym Komitet rozpatruje odwołanie zgodnie ze złożonym wnioskiem odwoławczym.
8. Quorum ustala się w stosunku do liczby osób uczestniczących w posiedzeniu związanym z oceną.
9. Jeżeli odwołania rozpatrzone na korzyść wnioskodawcy, a liczba uzyskanych przez wnioskodawcę punktów kwalifikuje wniosek do wpisania na listę operacji wybranych do dofinansowania, Komitet podejmuje stosowną uchwałę i umieszcza wniosek na liście operacji przeznaczonych do dofinansowania.
10. W przypadku uzyskania w wyniku odwołania mniejszej ilości punktów Komitet uznaje ocenę pierwotną. Komitet aktualizuje listy operacji wybranych oraz niewybranych.
11. Uchwała Komitetu jest ostateczna i nie przysługuje od niej odwołanie.

8.6 Wzory dokumentów stosowanych podczas dokonywania oceny

Wzory dokumentów stanowią załącznik do Regulaminu Organizacyjnego Komitetu Lokalnej Grupy Rybackiej Stowarzyszenia „Partnerstwo dla Doliny Baryczy”
Aktualizacja styczeń 2013

Załączniki do Regulaminu Organizacyjnego Komitetu LGR Stowarzyszenia „Partnerstwo dla Doliny Baryczy”

Załącznik 1.

OŚWIADCZENIE POUFNOŚCI I BEZSTRONNOŚCI

(do wypełnienia każdorazowo przed oceną operacji)

Imię i nazwisko oceniającego:

Numer ocenianego wniosku:

Tytuł wniosku- operacji :

Niniejszym oświadczam, że:

- zapoznałem/zapoznałam się z Regulaminem Organizacyjnym Komitetu,
- nie pozostaję w związku małżeńskim ani w faktycznym pożyciu albo w stosunku pokrewieństwa lub powinowactwa w linii prostej, i nie jestem związany/a z tytułu przysposobienia, opieki, kurateli z podmiotem ubiegającym się o dofinansowanie, jego zastępcami prawnymi lub członkami władz osoby prawnej ubiegającej się o udzielenie dofinansowania. W przypadku

stwierdzenia takiej zależności zobowiązuję się do niezwłocznego poinformowania o tym fakcie Przewodniczącego Posiedzenia i wycofania się z oceny danej operacji,

- nie pozostaję z podmiotem ubiegającym się o dofinansowanie w takim stosunku prawnym lub faktycznym, że może to budzić uzasadnione wątpliwości co do mojej bezstronności. W przypadku stwierdzenia takiej zależności zobowiązuję się do niezwłocznego poinformowania o tym fakcie Przewodniczącego Posiedzenia i wycofania się z oceny danej operacji
- zobowiązuję się, że będę wypełniać moje obowiązki w sposób uczciwy i sprawiedliwy, zgodnie z posiadaną wiedzą,
- zobowiązuję się również nie zatrzymywać kopii jakichkolwiek pisemnych lub elektronicznych informacji,
- zobowiązuję się do zachowania w tajemnicy i zaufaniu wszystkich informacji i dokumentów ujawnionych mi lub wytworzonych przeze mnie lub przygotowanych przeze mnie w trakcie lub jako rezultat oceny i zgadzam się, że informacje te powinny być użyte tylko dla celów niniejszej oceny i nie mogą zostać ujawnione stronom trzecim.

Wycofuje się z oceny operacji

Nie wycofuje się z oceny operacji

(niepotrzebne skreślić)

PODPIS

Miejsce . data

Załącznik 2

Wzór karty oceny zgodności operacji z celami LSROR

Miejsce na pieczętkę	KARTA OCENY		KO nr 1
	zgodności operacji z celami LSROR		Wersja: 2.1
			Strona 1 z 2
NUMER WNIOSKU:	IMIĘ i NAZWISKO lub NAZWA WNIOSKODAWCY:		
NAZWA / TYTUŁ WNIOSKOWANEJ OPERACJI:			
DZIAŁANIE PO RYBY 2007-2013 W RAMACH WDRAŻANIA LSROR	<ol style="list-style-type: none"> 1. (4.1.1) Wzmocnienie konkurencyjności i utrzymanie atrakcyjności obszarów zależnych od rybactwa. 2. (4.1.2) Restrukturyzacja lub reorientacja działalności gospodarczej lub dywersyfikacja zatrudnienia osób mających prace związaną z sektorem rybackim. 3. (4.1.3) Podnoszenie wartości produktów rybactwa, rozwój usług na rzecz społeczności. 4. (4.1.4) Ochrona środowiska lub dziedzictwa w celu utrzymania jego atrakcyjności. 		
1. Czy realizacja projektu / operacji przyczyni się do osiągnięcia celów ogólnych , szczegółowych i przedsięwzięć LSROR			
Cel ogólny 1: Zachowanie systemowej równowagi pomiędzy wymogami ochrony przyrody a efektywną ekonomicznie gospodarką stawową w ramach rekonwersji obszaru Doliny Baryczy.	CS.1.1. Tworzenie, rozwijanie i wsparcie przyjaznych przyrodzie działań	<input type="checkbox"/>	P.1.1. "Naturalna Dolina" działania na rzecz zachowania różnorodności biologicznej obszaru
	CS.1.2. Tworzenie i rozwijanie przyjaznej przyrodzie infrastruktury	<input type="checkbox"/>	P.1.2. „Siła w Naturze” – wsparcie infrastruktury proekologicznej
Cel ogólny 2: Dywersyfikacja gospodarki w oparciu o lokalne zasoby oraz podniesienie wartości dodanej produktów rybactwa i akwakultury	CS.2.1. Wsparcie i współpraca na rzecz zwiększenia dochodów producentów i usługodawców objętych systemem „Dolina Baryczy Poleca”	<input type="checkbox"/>	P.2.1. „Dolina Baryczy Poleca- ryby” – wsparcie rozwoju certyfikowanych producentów i usługodawców w powiązaniu z sektorem rybackim
	CS.2.2 Wsparcie i współpraca na rzecz zwiększenia dochodów producentów i usługodawców bazujących na lokalnych zasobach w szczególności	<input type="checkbox"/>	P.2.2. „Gościenna Dolina" wyposażenie, podnoszenie jakości oraz rozwój kwalifikacji bazy gastronomicznej, usługowej

		rybackich		oraz producentów lokalnych z Doliny Baryczy nieobjętych systemem „Dolina Baryczy Poleca”.
Cel ogólny 3: Poprawa jakości życia społeczności rybackich przez podnoszenie atrakcyjności i konkurencyjności turystycznej obszaru Doliny Baryczy		CS 3.1. Budowa lub wyposażenie infrastruktury, społeczno – kulturalnej, sportowo- turystycznej lub rekreacyjnej bazującej na walorach obszaru w tym na tradycjach rybackich lub architektonicznych		P.3.1. „Blisko Przyrody” – wsparcie rozwoju infrastruktury publicznej i turystyczno – rekreacyjnej regionu
		CS.3.2. Promocja obszaru jego walorów, oferty oraz tradycji rybackich		P.3.2. "Znana Dolina" promocja regionu, jego walorów oraz oferty w oparciu o specyfikę rybacką obszaru
Głosuję za uznaniem/nie uznaniem* operacji za zgodną z LSROR (niepotrzebne skreślić)				
MIEJSCE:		DAT A:		CZYTEL NY PODPIS:
PODPISY SEKRETARZY POSIEDZENIA KOMITETU	1.			2.

INSTRUKCJA WYPEŁNIANIA KARTY nr 1:

Pola zaciemnione wypełnia Biuro przed rozpoczęciem procesu oceny

Pola białe wypełnia członek Komitetu biorący udział w ocenie zgodności

- Kartę należy wypełnić piórem lub długopisem
- Ocena zgodności polega na wpisaniu znaku „x” w kratce po prawej stronie przy celu, z którym dana operacja jest zgodna. Operacja zostanie uznana za zgodną z LSROR jeżeli będzie zgodna z: jednym celem ogólnym, jednym celem szczegółowym (prawidłowo przypisanym do celu ogólnego)
- Nie wpisanie imienia, nazwiska, miejsca, daty i czytelnego podpisu skutkuje nieważnością karty.

Załącznik 3

Wzór karty oceny operacji wg lokalnych kryteriów wyboru (Wzmocnienie konkurencyjności i utrzymanie atrakcyjności obszarów zależnych od rybactwa)

Miejsce na pieczętkę	KARTA wg lokalnych kryteriów wyboru	OCENY	OPERACJI	KO nr 2
				Wersja: 2.1
				Strona 1 z 1
NUMER WNIOSKU:	IMIĘ i NAZWISKO lub NAZWA WNIOSKODAWCY:			
NAZWA / TYTUŁ OPERACJI:	WNOSKOWANEJ			
DZIAŁANIE PO RYBY W RAMACH WDRAŻANIA LSROR	(4.1.1) Wzmocnienie konkurencyjności i utrzymanie atrakcyjności obszarów zależnych od rybactwa.			
1. LOKALNE KRYTERIA WYBORU				Liczba punktów
1.	Spójność z lokalną ofertą turystyczną w tym bazującą na tradycjach rybackich obszaru lub historycznych, przyrodniczo-kulturowych			
2.	Powiązanie z innymi projektami			
3.	Zachowywanie lokalnych zasobów oraz tradycji rybackich			
4.	Promocja obszaru			

5.	Kompleksowość rozwoju oferty usług i produktów obszaru			
6.	Spójność operacji z rozwojem miejscowości			
7.	Innowacyjność operacji			
8.	Wnioskodawca projektu 4.1.1			
9.	Jakość projektu			
10.	Zgodność z preferowanymi celami LSROR			
SUMA PUNKTÓW				
IMIĘ i NAZWISKO CZŁONKA KOMITETU :				
MIEJSCE:		DATA:		CZYTELNY PODPIS:
PODPISY POSIEDZENIA KOMITETU	SEKRETARZY	1.		2.

INSTRUKCJA WYPEŁNIANIA KARTY:

Pola zaciemnione wypełnia biuro LGR, pola białe wypełnia oceniający
Pola białe wypełnia Członek Komitetu biorący udział w ocenie zgodności wg. lokalnych kryteriów wyboru

- Kartę należy wypełnić piórem lub długopisem
- Wszystkie rubryki muszą być wypełnione.
- W punktach od 1.1 do 1.10 należy wpisać przyznaną liczbę punktów
- Nie wpisanie imienia, nazwiska, miejsca, daty i czytelnego podpisu skutkuje nieważnością karty

Załącznik 4

Wzór karty oceny operacji wg lokalnych kryteriów wyboru („Restrukturyzacja lub reorientacja działalności gospodarczej, lub dywersyfikacja zatrudnienia osób mających pracę związaną z sektorem rybactwa, w drodze tworzenia dodatkowych miejsc pracy poza tym sektorem” oraz „Podnoszenie wartości produktów rybactwa, rozwój usług na rzecz społeczności zamieszkującej obszary zależne od rybactwa”)

Miejsce pieczętkę	na	KARTA OCENY OPERACJI wg lokalnych kryteriów wyboru	KO nr 3 Wersja: 2.1 Strona 1 z 1
NUMER WNIOSKU:	IMIĘ i NAZWISKO lub NAZWA WNIOSKODAWCY:		
NAZWA / TYTUŁ OPERACJI:	NAZWA / TYTUŁ WNIOSKOWANEJ OPERACJI:		
DZIAŁANIE PO RYBY 2007-2013 W RAMACH WDRAŻANIA LSROR	(4.1.2) Restrukturyzacja lub reorientacja działalności gospodarczej, lub dywersyfikacja zatrudnienia osób mających pracę związaną z sektorem rybactwa, w drodze tworzenia dodatkowych miejsc pracy poza tym sektorem. (4.1.3) Podnoszenie wartości produktów rybactwa, rozwój usług na rzecz społeczności zamieszkującej obszary zależne od rybactwa.		
1. LOKALNE KRYTERIA WYBORU			Liczba punktów
1.	Tworzenie nowych miejsc pracy		
2.	Powiązanie z innymi projektami		
3.	Zachowywanie lokalnych zasobów oraz tradycji rybackich		
4.	Promocja obszaru		
5.	Kompleksowość rozwoju oferty usług i produktów obszaru		
6.	Innowacyjność operacji		
7.	Wnioskodawca projektu Dotyczy 4.1.2 ; 4.1.3		

8	Jakość projektu				
9	Zgodność z preferowanymi celami LSROR				
SUMA PUNKTÓW					
IMIĘ i NAZWISKO CZŁONKA KOMITETU :					
MIEJSCE:		DATA:		CZYTELNY PODPIS:	
PODPISY POSIEDZENIA KOMITETU	SEKRETARZY	1.			2.

INSTRUKCJA WYPEŁNIANIA KARTY:

- Pola zaciemnione wypełnia biuro LGR, pola białe wypełnia oceniający
 Pola białe wypełnia Członek Komitetu biorący udział w ocenie zgodności wg. lokalnych kryteriów wyboru
- Kartę należy wypełnić piórem lub długopisem
 - Wszystkie rubryki muszą być wypełnione.
 - W punktach od 1.1 do 1.9 należy wpisać przyznaną liczbę punktów
 - Nie wpisanie imienia, nazwiska, miejsca, daty i czytelnego podpisu skutkuje nieważnością karty

Załącznik 5

Wzór karty oceny operacji wg lokalnych kryteriów wyboru (Ochrona środowiska lub dziedzictwa przyrodniczego na obszarach zależnych od rybactwa w celu utrzymania jego atrakcyjności lub przywrócenia potencjału produkcyjnego sektora rybactwa, w przypadku jego zniszczenia w wyniku klęski żywiołowej)

Miejsce na pieczętkę	KARTA OCENY OPERACJI wg lokalnych kryteriów wyboru			KO nr 4	
				Wersja: 2.1	
				Strona 1 z 1	
NUMER WNIOSKU:	IMIĘ i NAZWISKO lub NAZWA WNIOSKODAWCY:				
NAZWA / TYTUŁ OPERACJI:	WNOSKOWANEJ				
DZIAŁANIE PO RYBY W RAMACH WDRAŻANIA LSROR	4.1.4 Ochrona środowiska lub dziedzictwa przyrodniczego na obszarach zależnych od rybactwa w celu utrzymania jego atrakcyjności lub przywrócenia potencjału produkcyjnego sektora rybactwa, w przypadku jego zniszczenia w wyniku klęski żywiołowej.				
1. LOKALNE KRYTERIA WYBORU				Liczba punktów	
1.	Wpływ na zachowanie naturalnej różnorodności biologicznej i przedmiotów ochrony w obszarach Natura 2000				
2.	Powiązanie z innymi projektami				
3.	Zachowywanie lokalnych zasobów oraz tradycji rybackich				
4.	Innowacyjność operacji				
5.	Wnioskodawca projektu 4.1.4				
6.	Jakość projektu				
7.	Zgodność z preferowanymi celami LSROR				
SUMA PUNKTÓW					
IMIĘ i NAZWISKO CZŁONKA KOMITETU :					
MIEJSCE:		DATA:		CZYTELNY PODPIS:	
PODPISY POSIEDZENIA KOMITETU	SEKRETARZY	1.			2.

INSTRUKCJA WYPEŁNIANIA KARTY:

- Pola zaciemnione wypełnia biuro LGR, pola białe wypełnia oceniający
 Pola białe wypełnia Członek Komitetu biorący udział w ocenie zgodności wg. lokalnych kryteriów wyboru
- Kartę należy wypełnić piórem lub długopisem
 - Wszystkie rubryki muszą być wypełnione.
 - W punktach od 1.1 do 1.7 należy wpisać przyznaną liczbę punktów
 - Nie wpisanie imienia, nazwiska, miejsca, daty i czytelnego podpisu skutkuje nieważnością karty

Załącznik 6

Wzór wniosku o ponowne rozpatrzenie wniosku o wybór operacji

Miejsce, data złożenia wniosku	Komitet LGR „Partnerstwo dla Doliny Baryczy”	Data wpływu wniosku (wypełnia LGR)
Wnioskuję o ponowne rozpatrzenie wniosku o dofinansowanie operacji.		
Numer ewidencyjny (nadany w dniu złożenia wniosku)		
Wnioskodawca:		
Reprezentowany Sektor:		
Tytuł projektu:		
Wnioskowana kwota pomocy:		
Zgodność z LSROR:		
Ilość uzyskanych punktów:		
Odwołuję się od uchwały (wpisać nr uchwały) z dn,/PORYBY w ramach działania (odpowiednie zaznaczyć)		
	(4.1.1) Wzmocnienie konkurencyjności i utrzymanie atrakcyjności obszarów zależnych od rybactwa.	
	(4.1.2) Restrukturyzacja lub reorientacja działalności gospodarczej, lub dywersyfikacja zatrudnienia osób mających pracę związaną z sektorem rybactwa, w drodze tworzenia dodatkowych miejsc pracy poza tym sektorem.	
	(4.1.3) Podnoszenie wartości produktów rybactwa, rozwój usług na rzecz społeczności zamieszkującej obszary zależne od rybactwa.	
	(4.1.4) Ochrona środowiska lub dziedzictwa przyrodniczego na obszarach zależnych od rybactwa w celu utrzymania jego atrakcyjności lub przywrócenia potencjału produkcyjnego sektora rybactwa, w przypadku jego zniszczenia w wyniku klęski żywiołowej.	
W związku z (odpowiednie zaznaczyć):		
	Stwierdzeniem niezgodności złożonej na konkurs operacji z LSROR	
	Liczba przyznaną punktów w ramach wyboru operacji według lokalnych kryteriów wyboru	
Wniosek swój motywuję Prosimy o uzasadnienie złożenia odwołania poprzez odniesienie się do uwag zawartych w protokole opublikowanym na stronie internetowej w terminie wskazanym w piśmie oraz wyników oceny w ramach poszczególnych kryteriów. W ramach odwołania nie będą jedynie brane pod uwagę dodatkowe informacje zamieszczone we wniosku oraz dołączonych załącznikach. lub załączniki.		
Czytelny podpis / pieczęć wnioskodawcy lub pełnomocnika		

Załącznik nr 6 LSROR- Regulamin Organizacyjny Komitetu LGR Stowarzyszenia „Partnerstwo dla Doliny Baryczy” wraz z uchwałą Uchwałą XIV/72/13 Walnego Zgromadzenia Członków Stowarzyszenia „Partnerstwo dla Doliny Baryczy” z dnia 24.06.2013 r. w sprawie przyjęcia zmian w Regulaminie Organizacyjnym Komitetu Lokalnej Grupy Rybackiej Stowarzyszenia „Partnerstwo dla Doliny Baryczy”

9. Wskazanie kryteriów oceny operacji

Aktualizacja styczeń 2013 Zmiany zostały opracowane w trakcie warsztatów dla Rady LGD i Komitetu LGR w dniach 16,17 oraz 26 listopada 2012 r. oraz skonsultowane z przedstawicielami sektora rybackiego w tym społeczno-gospodarczego w dn. 03.01.2013 r. oraz sektora publicznego w dn. 07.01.2013 r.

Zmiany kryteriów we wszystkich rodzajach operacji dotyczą:

- uszczegółowienia lokalnych kryteriów na podstawie dotychczasowych doświadczeń, zakresu składanych wniosków, pojawiających się wątpliwości i zapytań wnioskodawców
- wskazania propozycji sposobu weryfikacji kryterium
- wskazania, które z kryteriów wymaga uzasadnienia przez członków Komitetu
- oraz wyodrębnienia wpływ kryterium na realizację celów ogólnych LSROR

Załącznik nr 6 LSROR – Lokalne Kryteria Wyboru LSROR

4.1.1 „Wzmocnienie konkurencyjności i utrzymanie atrakcyjności obszarów zależnych od rybactwa”

4.1.2 „Restrukturyzacja lub reorientacja działalności gospodarczej, lub dywersyfikacja zatrudnienia osób mających pracę związaną z sektorem rybactwa, w drodze tworzenia dodatkowych miejsc pracy poza tym sektorem” oraz

4.1.3 „Podnoszenie wartości produktów rybactwa, rozwój usług na rzecz społeczności zamieszkującej obszary zależne od rybactwa”

4.1.4 „Ochrona środowiska lub dziedzictwa przyrodniczego na obszarach zależnych od rybactwa w celu utrzymania jego atrakcyjności lub przywrócenia potencjału produkcyjnego sektora rybactwa, w przypadku jego zniszczenia w wyniku klęski żywiołowej.”

10. Opis procesu przygotowania i konsultowania LSROR

Początek prac nad Lokalną Strategią Rozwoju Obszaru Rybackiego (LSROR) związany jest z inicjatywą Stowarzyszenia „Partnerstwo dla Doliny Baryczy”, które posiada status Lokalnej Grupy Działania (LGD) i realizuje działania w ramach Osi 4 Programu Rozwoju Obszarów Wiejskich (PROW). Pierwsze spotkanie informujące o możliwości skorzystania ze środków w ramach osi 4 PO Ryby zorganizowane zostało jeszcze w listopadzie 2008 r., udział w nim wzięli głównie przedstawiciele sektora rybackiego. Następne spotkanie przybliżające założenia i wytyczne odnośnie powstania Lokalnej Grupy Rybackiej (LGR) oraz przygotowania LSROR odbyło się w maju 2009 roku.

Przedstawiciele LGR, w tym również reprezentacja **sektora rybackiego**, wzięli udział w szkoleniach organizowanych przez Agrolinię w ramach projektu "Przygotowanie potencjalnych Lokalnych Grup Rybackich w Polsce". Szkolenia odbyły się w dniach 27 lipca, 26 sierpnia oraz 24 – 25 września 2009 r., 9 osób wchodzących w skład Komitetu posiada certyfikat ukończenia tych szkoleń. Certyfikat taki posiada również 2 członków Zarządu LGR.

W pracach warsztatowych nad dokumentem w dużej części udział brały osoby szkolące się w Programie Agrolinii, spotkania te merytorycznie były z sobą połączone. Warsztaty odbyły się w dniach 27 lipca, 26 sierpnia, 24 – 25 września 2009 r. oraz 4 listopada 2009r. Dodatkowo, poza szeroką reprezentacją środowiska rybackiego, w proces zaangażowani zostali lokalni i regionalni liderzy istotni z punktu widzenia zasad podejścia Leader, interesów społeczności lokalnej oraz prac nad Strategią. Liderzy ci w dużej mierze brali również udział w przygotowywaniu Lokalnej Strategii Rozwoju w ramach programu Leader w ramach PROW 2007-2013. Wszystkie spotkania na prośbę uczestników odbywały się w najbardziej dostępnym komunikacyjnie miejscu w Miliczu. Po ukonstytuowaniu się Komitetu, który odpowiedzialny będzie za wybór operacji do realizacji, przygotował on we współpracy z Zarządem Stowarzyszenia regulamin organizacyjny, procedury wyboru operacji oraz kryteria wyboru operacji. Spotkanie to miało miejsce w dniu 25 stycznia 2010 r.

Dodatkowo w dniach 27 lipca 2009 oraz 26 stycznia 2010 r. odbyło się spotkanie z władzami gmin i powiatów Doliny Baryczy poświęcone również tematowi związanym z przygotowaniem LSROR i powołaniem LGR. W dniu 8.10.2009 r. w gminie Żmigród na terenie Doliny Baryczy miała miejsce międzywojewódzka konferencja inauguracyjna Program Operacyjny „Ryby”. W konferencji tej udział wzięli min. przedstawiciele potencjalnych LGR z terenu Dolnego Śląska oraz Wielkopolski.

Lokalna Strategia Rozwoju Obszarów Rybackich dla Doliny Baryczy powstała zgodnie ze standardami planowania strategicznego, tzn. od etapu diagnozy poprzez analizę SWOT, uzgodnienie celów, środków, preferowanego zakresu operacji, budżetu i kryteriów wyboru operacji.

Prace nad dokumentem prowadzone były zgodnie z wytycznymi programu Leader, **metodą uspołecnioną** przy udziale przedstawicieli sektora rybackiego, samorządów gminnych i powiatowych, organizacji pozarządowych, biznesu, nadleśnictw, rolników oraz mediów.

Prace nad Strategią przeprowadzono na 4 spotkaniach metodą warsztatową. Były to spotkania wszystkich partnerów zaangażowanych w prace, a także spotkania robocze grup tematycznych (sfera środowiskowa, sfera gospodarczo – usługowa, sfera turystyczna). W ramach tych prac wypracowane zostały: analiza SWOT, wizja, cele, środki służące osiągnięciu celów oraz preferowany zakres operacji do realizacji w ramach LSROR. Na podstawie prac warsztatowych i w uzgodnieniach z Zarządem LGR przygotowane zostały lokalne kryteria wyboru operacji oraz budżet LSROR.

Warsztaty prowadzone były metodami interaktywnymi, które wymagały aktywnego uczestnictwa i sprzyjały wymianie poglądów i wiedzy pomiędzy uczestnikami procesu. W pracach uczestniczyło 75 osób. Dzięki wypracowanym podczas warsztatów zapisom, uzgodnieniom uczestników i konsultacjom ze społecznością lokalną powstała ostateczna wersja strategii dla Lokalnej Grupy Rybackiej „Partnerstwo dla Doliny Baryczy”.

Na potrzeby prac nad LSROR pośród podmiotów rybackich z obszaru oraz organizacji pozarządowych i samorządów lokalnych przeprowadzone zostały **badania ankietowe**. Dotyczyły one zapotrzebowania związanego z możliwymi do sfinansowania operacjami. Wyniki tych badań wykorzystano do planowania podziału środków w ramach budżetu na wdrażanie LSROR.

Za pośrednictwem **strony internetowej** www.nasza.barycz.pl oraz stronom gminnym informowano o spotkaniach warsztatowych, stanie prac nad dokumentem oraz udostępniano fragmenty dokumentu do konsultacji społecznych.

Prace nad LSROR zostały zakończone wraz z przyjęciem Strategii do realizacji uchwałą Walnego Zgromadzenia Członków Stowarzyszenie w dniu 02 lutego 2010 roku.

Schemat prac nad LSROR

11. Planowane działania LGR związane z wdrażaniem LSROR, w tym podanie terminów konkursów na wybór operacji do realizacji, w ramach wdrażania LSROR

Aktualizacja po 3 aneksie

Lokalna Strategia Rozwoju Obszaru Rybackiego Doliny Baryczy na lata 2010-2015

Lp.	Środek 4.1 Rozwój obszarów zależnych od rybactwa, w tym:	2010		2011		2012	2013		2014		2015	
		Kwartały		kwartały		Kwartały	Kwartały		kwartały		kwartały	
		I - II	III - IV	I - II	III - IV	I-II	I - II	III - IV	I - II	III - IV	I - II	III - IV
1	Wzmocnienie konkurencyjności i utrzymanie atrakcyjności obszarów zależnych od rybactwa			X	X	X		X				
2	Restrukturyzacja i reorientacja działalności gospodarczej oraz dywersyfikacja zatrudnienia osób mających pracę związaną z sektorem rybactwa w drodze tworzenia dodatkowych miejsc pracy poza tym sektorem			X	X	X		X				
3	Podnoszenie wartości produktów rybactwa, rozwój usług na rzecz społeczności zamieszkującej obszary zależne od rybactwa			X	X	X		X				
4	Ochrona środowiska i dziedzictwa przyrodniczego na obszarach zależnych od rybactwa w celu utrzymania jego atrakcyjności oraz przywracanie potencjału produkcyjnego sektora rybactwa w przypadku jego zniszczenia w wyniku klęski żywiołowej lub przemysłowej			X	X	X		X				

Założenia do harmonogramu konkursów

W roku 2011 pierwsze konkursy przewidziano do realizacji w I – (aktualizacja w II) oraz III kwartale roku. Konkursy przewidziane są dla każdego typu beneficjentów.

W latach 2012 oraz 2013 konkursy realizowane będą w II oraz w III kwartale roku z założeniem, że pierwszy konkurs w roku przeznaczony jest wyłącznie dla podmiotów z sektora gospodarczego i społecznego. Założenie to ma zapewnić, że co najmniej 50% finansowania realizacji operacji w ramach wdrażania LSROR wykorzystane zostanie przez podmioty z sektora gospodarczego i społecznego.

Założenie to nie dotyczy finansowania operacji w ramach „Restrukturyzacji lub reorientacji działalności gospodarczej, lub dywersyfikacji zatrudnienia osób mających pracę związaną z sektorem rybactwa, w drodze tworzenia dodatkowych miejsc pracy poza tym sektorem” gdzie zgodnie z zapisami rozporządzenia beneficjentami mogą być wyłącznie podmioty wskazane w § 4 pkt. 2 rozporządzenia z dnia 15 października 2009 roku.

Ze względu na przedłużające się procedury związane z opracowaniem dokumentacji nabór wniosków dla sektora publicznego środek 4.1.4 zamiast planowanego w 2011 r. (II naboru) odbył się w 2012 r. w ramach III konkursu (środek 4.1.4) dla sektora publicznego w związku z czym IV nabór w 2012 r w ramach- środka 4.1.4, byłby skierowany tylko do sektora społecznego- gospodarczego.

Ze względu na planowaną ewaluację uwzględniono w naborach w 2013 również sektor publiczny.

Opis procesu wdrażania LSROR

Lokalna Grupa Rybacka odpowiedzialna będzie za proces wdrażania LSROR. Z jednej strony Komitet odpowiedzialny będzie za wybór operacji do realizacji, a z drugiej Zarząd realizować będzie działania związane z **wdrażaniem LSROR** – promocją i informacją, aktywizacją i motywowaniem społeczności lokalnej, szczególnie podmiotów zależnych od rybactwa, do zaangażowania się w planowane konkursy, odpowiedzialny będzie również za **aktualizację** strategii.

Komitet realizujący swoje podstawowe zadanie jakimi jest wybór projektów powinien kierować się zasadami bezstronności, jawności i przejrzystości w podejmowaniu decyzji. Szczegółowe zasady i procedury dotyczące wyboru projektów opisane zostały w rozdziale 8 strategii.

Szersza i nie mniej odpowiedzialna będzie rola Zarządu LGR. Jego zadania w procesie **wdrażania** LSROR podzielić można na działania związane z **promocją i informacją, aktywizacją i motywowaniem** oraz **monitorowaniem** realizacji Strategii.

W ramach **promocji i informacji** LGR w pierwszym okresie wdrażania powinna skupić się na działaniach zapewniających szeroką informację i promocję założeń Lokalnej Strategii Rozwoju Obszarów Rybackich oraz przybliżającą

zasady i harmonogram ogłaszania konkursów na finansowanie konkretnych operacji. W tym celu wykorzystane mogą zostać tradycyjne oraz bardziej nowoczesne narzędzia komunikacji społecznej. Ponieważ oś priorytetowa 4 proponuje wsparcie głównie dla mieszkańców obszarów zależnych od rybactwa nie należy pomijać narzędzi, które są dla nich bezpośrednio dostępne, tj. tablice ogłoszeniowe w wioskach czy gospodarstwach rybackich, informacje na tablicach przy urzędach gmin i parafiach, druki informacyjne wykładane w sklepach i innych często odwiedzanych przez mieszkańców miejscach. Warto również współpracować z **lokalnymi mediami** w realizacji działań promocyjnych. Na obszarze Doliny Baryczy dostępna jest prasa lokalna, która jest popularnym źródłem informacji dla mieszkańców. Do realizacji tych działań zaangażować można również lokalne radio i telewizję. Obecnie standardowym narzędziem komunikacji staje się Internet. Niezbędne jest aby na stronie internetowej LGR dostępne były LSROR, harmonogram konkursów, informacja o aktualnych wydarzeniach, wzory wniosków, protokoły z posiedzeń Komitetu, etc. Dodatkowo w kolejnych latach wdrażania LSROR pomyśleć można o lokalnej bazie „dobrych praktyk” projektów sfinansowanych już w ramach środków osi 4. Dobrym narzędziem komunikacji pomiędzy LGR a mieszkańcami obszaru może być funkcjonujące przy stronie internetowej forum dyskusyjne.

Za bezpośredni kontakt ze społecznością lokalną odpowiedzialne będzie działające przy zarządzie **biuro LGR**. W godzinach pracy przynajmniej jeden pracownik powinien być obecny i dysponować aktualną informacją o działaniach LGR, konkursach oraz udostępniać wzory wniosków i instrukcję ich wypełniania. Biuro odpowiedzialne będzie za zorganizowanie bezpłatnej pomocy doradczej i szkoleniowej dla podmiotów z obszaru zainteresowanych złożeniem wniosków w ramach ogłaszanych konkursów oraz przyjmować składane wnioski. Widać więc, że w działaniach informacyjnych i promocyjnych najistotniejsza będzie rola Zarządu i jego Biura, które koordynować będzie realizację tych działań i dbać o ich aktualność i systematyczność.

Ważną rolę LGR we wdrażaniu LSROR powinno być **aktywizowanie i motywowanie** mieszkańców do zaangażowania się we wdrażanie Strategii. Na tym polu LGR może pochwalić się już osiągnięciami związanymi z dużym zaangażowaniem lokalnych liderów reprezentujących sektory publiczny, społeczny i gospodarczy w prace warsztatowe i przygotowanie dokumentu LSROR. Zaangażowanie to zaowocowało również wejściem tych osób w skład Komitetu. Można więc domniemać, że kompetencje przedstawicieli tych organów są wystarczające do podjęcia działań aktywizacyjnych i motywacyjnych skierowanych do pozostałych mieszkańców obszaru. W tym zakresie szczególna rola organów LGR związana będzie z **pomocą doradcą** dla beneficjentów w przygotowaniu wniosków o przyznanie pomocy w ramach LSROR. W ramach systemu doradztwa LGR planuje zatrudnić min. 1 osobę, która będzie wstępnie opiniować planowane do realizacji operacje pod kątem wpływu ich realizacji na środowisko. Konsultacje te mają zapewnić, że ze środków osi 4 nie będą realizowane inwestycje mające negatywny wpływ na środowisko i walory przyrodnicze regionu. Obecnie na obszarze niewiele podmiotów rybackich ma doświadczenie w tworzeniu aplikacji konkursowych i pozyskiwanie w ten sposób środków na swoją działalność. Zadaniem LGR będzie zorganizowanie **szkoleń i warsztatów**, skierowanych do podmiotów zależnych od rybactwa, organizacji pozarządowych i osób fizycznych, pozwalających potencjalnym beneficjentom na nabycie niezbędnych umiejętności i kwalifikacji. Drugim ważnym zadaniem będzie aktywizacja mieszkańców do wspólnych działań społecznych i realizowanie ich po przez zakładanie organizacji pozarządowych, grup nieformalnych, spółdzielni socjalnych etc.

W następnym rozdziale opisany zostanie system **monitorowania** będący elementem ewaluacji własnej LGR.

12. Zasady i sposób dokonywania oceny własnej funkcjonowania LGR

W przypadku ewaluacji własnej w ramach osi priorytetowej 4 zwrócić uwagę należy na 2 aspekty: **wdrażanie LSROR** oraz **funkcjonowanie LGR**.

Ewaluacja musi być realizowana na bieżąco a z **końcem każdego roku** powinny być zbierane płynące z niej wnioski. Dwukrotnie (przełom 2012/ 2013 oraz 2014/2015) należy wykorzystać je do aktualizacji LSROR. Po zakończeniu realizacji Strategii w 2015 roku dokonana powinna być ewaluacja końcowa. Za realizację tych działań odpowiedzialny będzie Zarząd LGR. W przypadku zgłaszanych przez członków Partnerstwa nieprawidłowości we wdrażaniu LSROR do działań związanych z monitoringiem i ewaluacją włączona zostanie Komisja Rewizyjna.

Podstawą ewaluacji we wdrażaniu LSROR będzie monitoring osiągania celów strategii. **Cele ogólne** powinny zostać osiągnięte w perspektywie długofalowej, realny wydaje się horyzont czasowy do 2020 roku. Monitorowanie osiągnięcia **Celów szczegółowych** tj. do końca 2015 roku.

Poziom Przedsięwzięć będzie monitorowany na bieżąco po zakończeniu realizacji projektów – wypłacie środków.

W ocenie zaawansowania realizacji celów LSROR pomocne będą **wskaźniki realizacji LSROR** pozwalające opisać cele w sposób mierzalny. Mówiąc inaczej cele będą **kryteriami** oceny wdrażania LSROR.

Wskaźniki realizacji LSROR:

Aktualizacja styczeń 2013 zawarte zostały w **Załączniku nr 4 LSROR**

Analiza osiągania celów oraz coroczne **monitorowanie osiągnięcia wskaźników celów** stanowiąc będą podstawę ewaluacji własnej we wdrażaniu LSROR. Jednocześnie monitorowanie to posłuży do działań związanych z ewentualną aktualizacją Strategii. W ramach monitoringu zalecany jest również coroczny przegląd procedur związanych z wdrażaniem LSROR.

Drugim ważnym **elementem** oceny wdrażania LSROR będzie wykonywana na zakończenie każdego roku realizacji ewaluacja wykorzystania przyznanych środków. Ewaluacja to polegać będzie na porównaniu wykorzystanych środków do kwot zaplanowanych w budżecie. **Kryterium** tej ewaluacji będzie zgodność wydatkowanych środków z zaplanowanymi w

budżecie kwotami. Pozwoli to oszacować wykorzystanie środków w ramach realizowanych operacji. Dwukrotnie (przełom 2012/2013 oraz 2014/2015) zebrane w ten sposób dane należy wykorzystać do aktualizacji LSROR.

Kolejnym ważnym **elementem**, który będzie podlegał ocenie we wdrażaniu LSROR będzie wielkość środków wydatkowanych przez podmioty z sektora gospodarczego i społecznego. Natomiast **kryterium** będzie zapewnienie finansowania operacji realizowanych w ramach LSROR przez podmioty społeczne i gospodarcze w wysokości nie mniejszej niż 50% środków finansowych. Na zakończenie każdego roku wdrażania LSROR Zarząd LGR monitorować będzie wielkość wydatkowanych środków w podziale na sektor publiczny i społeczny oraz gospodarczy. W przypadku gdy okaże się, że wielkość środków wykorzystanych przez sektor społeczny i gospodarczy jest mniejsza niż 50% zarząd LGR przygotowuje rekomendacje na kolejny rok w celu zapewnienia tego poziomu na poziomie przynajmniej 50%. Dwukrotnie (przełom 2012 oraz 2013/zebrane w ten sposób dane należy wykorzystać również do aktualizacji LSROR.

W ramach **funkcjonowania LGR** ocenie podlegać będą następujące elementy:

- funkcjonowanie Biura,
- działalność Zarządu,
- sprawność wyboru operacji do realizacji przez Komitet,
- jakość i efektywność stosowanych procedur,
- współpraca pomiędzy organami LGR,
- przepływ informacji,
- sprawność w podejmowaniu decyzji.

Kryteria oceny funkcjonowania LGR związane będą z następującymi założeniami:

- **efektywnością** – tj. nakładów w stosunku do osiągniętych rezultatów,
- **skutecznością** – czyli czy osiągnięto zakładane rezultaty działań,
- **oddziaływaniem** – jaką zmianę przyniosły działania dla szerszej rozumianego rozwoju regionu,
- **trwałością** – przeświadczeniem, że rezultaty i korzyści będą kontynuowane.

Ponieważ ocena ta dotyczy bezpośrednio osób zaangażowanych w funkcjonowanie LGR przeprowadzona powinna być przez podmiot zewnętrzny. Innym rozwiązaniem jest powierzenie tych czynności komisji rewizyjnej, która co roku przygotowałaby raport dotyczący oceny funkcjonowania LGR. Raport taki mógłby być przygotowywany na podstawie ankiet przeprowadzonych pośród członków LGR. W przypadku pojawienia się w raporcie rekomendacji związanych ze zmianą zasad i procedur funkcjonowania LGR zostaną one uwzględnione w procedurze aktualizacji LSROR.

13. Spójność LSROR z działaniami i operacjami planowanymi do realizacji na obszarze objętym LSROR w ramach innych programów i strategii

LSROR a strategię gmin:

Cele i przedsięwzięcia Lokalnej Strategii Rozwoju Obszarów Rybackich komplementarne są ze strategiami rozwoju gmin Doliny Baryczy:

- Strategią Rozwoju Gminy Cieszków,
- Strategią Rozwoju Gminy Krośnice,
- Strategią Zrównoważonego rozwoju Gminy Milicz,
- Planem Rozwoju Lokalnego Miasta i Gminy Odolanów,
- Planem Rozwoju Lokalnego Gminy Przygodzice,
- Strategią Rozwoju Gminy Sośnie,
- Strategią Rozwoju Miasta i Gminy Twardogóra,
- Planem Rozwoju Lokalnego Gminy Żmigród,

Zapisy tych dokumentów wykorzystane zostały do prac nad diagnozą obszaru oraz na etapie planowania strategicznego w ramach LSROR monitorowana była ich zgodność z proponowanymi do realizacji celami i przedsięwzięciami w ramach LSROR. Realizacja celów LSROR oraz komplementarnych zapisów lokalnych dokumentów strategicznych przyczynią się do zrównoważonego rozwoju regionu.

LSROR a Lokalna Strategia Rozwoju (LSR) dla Doliny Baryczy:

Lokalna Strategia Rozwoju dla Doliny Baryczy na lata 2009 - 2015 jest dokumentem, który powstał w toku prac warsztatowych na potrzeby wdrażania osi 4 Leader w Programie Rozwoju Obszarów Wiejskich (PROW). Dokument ten obejmuje dokładnie taki sam obszar jak LSROR, taki sam, uspołeczniony, również był sposób pracy nad dokumentem. Pamiętać należy również, że LSR podobnie do LSROR wdrażana będzie głównie w trybie konkursowym.

Lokalna Strategia Rozwoju Obszaru Rybackiego Doliny Baryczy na lata 2010-2015

Wdrażanie obydwu strategii realizowane będzie przez „Partnerstwo dla Doliny Baryczy”. Ich skuteczna realizacja powinna zaowocować tzw. efektem synergii dla całego obszaru. Zwłaszcza w rozwoju oferty turystycznej, produktów lokalnych oraz świadomej i aktywnej społeczności lokalnej.

Dokumenty te zaplanowane zostały jako komplementarne. Poniżej wymienione są cele i przedsięwzięcia LSR:

Aktualizacja styczeń 2013

Cel ogólny 1: Tworzenie spójnej oferty turystycznej w oparciu o racjonalne wykorzystanie zasobów przyrodniczych i kulturowych regionu.	Cel szczegółowy 1.1: Tworzenie i rozwijanie infrastruktury turystycznej.	Przedsięwzięcie 1.1: „Blisko Przyrody” – wsparcie infrastruktury turystycznej w ramach nadbaryckiego systemu szlaków.
	Cel szczegółowy 1.2: Tworzenie, rozwijanie i wsparcie oferty turystycznej i edukacyjnej	Przedsięwzięcie 1.2: „Spotkania w naturze” - kwalifikowana oferta turystyczna i edukacyjna.
	Cel szczegółowy 1.3: Promocja walorów przyrodniczo-kulturowych oraz oferty turystycznej Doliny Baryczy	Przedsięwzięcie 1.3: "Znana Dolina" - promocja regionu, jego walorów oraz oferty
	Cel szczegółowy 1.4: Wsparcie na rzecz rozwoju przyjaznej środowisku oferty regionu	Przedsięwzięcie 1.4: "Siła w naturze"- wsparcie infrastruktury i działań proekologicznych
Cel ogólny 2: Różnicowanie działalności gospodarczej i rolniczej w powiązaniu ze spójną ofertą turystyczną regionu	Cel szczegółowy 2.1: Stworzenie i promocja markowej oferty regionu Doliny Baryczy łączącej usługi i produkty lokalne	Przedsięwzięcie 2.1: „Dolina Baryczy Poleca” – wsparcie certyfikowanych producentów i usługodawców.
	Cel szczegółowy 2.2: Wsparcie i współpraca w tworzeniu nowych miejsc pracy na rzecz zwiększenia dochodów producentów i usługodawców, oraz promocji usług i produktów	Przedsięwzięcie 2.2: „Gościenna Dolina” – wyposażenie, podnoszenie jakości oraz rozwój kwalifikacji bazy gastronomicznej, usługowej oraz producentów lokalnych z Doliny Baryczy nieobjętych systemem „Dolina Baryczy Poleca”.
Cel ogólny 3: Aktywizacja mieszkańców na rzecz poprawienia swojej sytuacji i rozwoju regionu. Wzrost uczestnictwa organizacji w życiu społecznym	Cel szczegółowy 3.1: Zwiększenie aktywności i samoorganizacji oraz podniesienie świadomości i umiejętności mieszkańców	Przedsięwzięcie 3.1: „Aktywna Dolina” - rozwijanie świadomości i aktywności mieszkańców
	Cel szczegółowy 3.2: Rozwijanie infrastruktury służącej wsparciu aktywności mieszkańców.	Przedsięwzięcie 3.2: „Pomysł na wieś” – wsparcie infrastruktury baryckich wsi

LSROR a strategia regionu:

Dolny Śląsk:

Strategia Rozwoju Województwa Dolnośląskiego do 2020 r. została uchwalona w 2005 r. i jest zaktualizowana i gruntownie przebudowaną wersją strategii z 2000 r. już pod potrzeby NPR i polityki rozwoju regionalnego kraju.

Wizja regionu określona w nowej strategii to: "Dolny Śląsk europejskim regionem węzłowym".

Cel nadrzędny: "Podniesienie poziomu życia mieszkańców Dolnego Śląska oraz poprawa konkurencyjności regionu przy respektowaniu zasad zrównoważonego rozwoju".

Cel nadrzędny zostanie zrealizowany poprzez realizację priorytetów i działań w sferze gospodarczej, przestrzennej i społecznej.

Niżej wymienione cele, priorytety i działania są komplementarne z LSROR dla Doliny Baryczy.

Sfera Gospodarcza:

Cel „gospodarczy”: Zbudowanie konkurencyjnej i innowacyjnej gospodarki Dolnego Śląska”.

Priorytety:	Działania w ramach priorytetów:
Wspieranie aktywności gospodarczej na Dolnym Śląsku	- Promowanie produktów regionalnych i ich marketing - Wspieranie rozwoju MŚP - Rozszerzenie współpracy regionalnej i międzynarodowej- Wspieranie zmian postaw mieszkańców regionu ukierunkowanych na przedsiębiorczość

Sfera przestrzenna:

Cel „przestrzenny”: Zwiększenie spójności przestrzennej i infrastrukturalnej regionu i jego integracja z europejskimi obszarami wzrostu.

Priorytety:	Działania w ramach priorytetów:
Poprawa spójności przestrzennej regionu	- Policentryczny rozwój wsi osadniczej oraz tworzenie nowoczesnych rozwiązań funkcjonalnych przy zachowaniu walorów przyrodniczych, środowiskowych i krajobrazowych - Przeciwdziałanie degradacji obszarów peryferyjnych i zagrożonych marginalizacją
Zrównoważony rozwój obszarów wiejskich.	- Podniesienie poziomu życia ludności wiejskiej - Rozwój pozarolniczej aktywności mieszkańców terenów wiejskich i wykształcenie nowych funkcji dla tych terenów - Wspieranie działalności na obszarach o niekorzystnych warunkach gospodarowania
Poprawa ładu przestrzennego.	- Kształtowanie atrakcyjnych form różnorodnych zespołów zabudowy w tym rewitalizacja obszarów zdegradowanych. Ochrona dziedzictwa kulturowego
Zapewnienie bezpieczeństwa ekologicznego społeczeństwa i gospodarki.	- Utworzenie i ochrona obszarów o wysokich walorach przyrodniczych, podniesienie różnorodności biologicznej i krajobrazowej - Propagowanie wiedzy ekologicznej

Sfera społeczna

Cel „społeczny”: Rozwijanie solidarności społecznej oraz postaw obywatelskich i otwartych na świat.

Priorytety:	Działania w ramach priorytetów:
Integracja społeczna i przeciwdziałanie wykluczeniu społecznemu.	- Redukowanie zjawiska ubóstwa. - Promowanie innowacyjnych metod i technik rozwiązywania problemów z zakresu polityki i profilaktyki społecznej. - Wyrównywanie szans kobiet i mężczyzn. - Wdrażanie planów działania na rzecz wzrostu zatrudnienia przy wykorzystaniu partnerstwa społecznego. Promocja zatrudnienia socjalnego i spółdzielczości socjalnej.
Umacnianie społeczeństwa obywatelskiego, rozwój kultury.	- Optymalizacja infrastruktury kulturalnej, zwiększenie aktywności w obszarze kultury. - Ochrona dziedzictwa cywilizacyjnego, rozwój tożsamości regionalnej. - Wsparcie i promocja postaw prospołecznych oraz lokalnych inicjatyw społecznych na zasadach pomocniczości i partnerstwa. - Aktywizacja społeczności lokalnych w szczególności z terenów wiejskich. - Umacnianie i rozwój współpracy administracji publicznej i sektora pozarządowego.
Poprawa ładu przestrzennego.	- Kształtowanie atrakcyjnych form różnorodnych zespołów zabudowy w tym rewitalizacja obszarów zdegradowanych. - Ochrona dziedzictwa kulturowego.

Kolejnym ważnym dokumentem poziomu regionalnego jest **Program Rozwoju Turystyki dla Województwa Dolnośląskiego**, program ten opracowany został w 2004 roku.

Program został opracowany na lata 2004-2013. Wdrażanie założeń przyjętych w programie ma przyczynić się do rozwoju turystyki w województwie dolnośląskim i wzrostu jego konkurencyjności oraz wykorzystania dostępnych regionalnych środków finansowych. Działania w nim przyjęte powinny pozytywnie wpłynąć na wzrost ekonomiczny województwa, dalszy wzrost atrakcyjności turystycznej regionu, zwiększenie różnorodności kulturowej jego mieszkańców oraz pogłębienie współpracy międzynarodowej szczególnie z partnerami z bliskiej zagranicy, tj. Czech i Niemiec.

W programie wyróżniono 4 priorytety, w ramach których wypracowano cele szczegółowe.

Poniżej wymienione zostały te cele szczegółowe, które na poziomie Dolnego Śląska współgrają z celami i działaniami LSROR dla Doliny Baryczy.

Cele szczegółowe:	Działania w ramach celów:
Markowe produkty turystyczne.	- Określenie i rozwój regionalnego produktu turystycznego. - Identyfikacja i wsparcie rozwoju markowych produktów turystycznych województwa. - Kreowanie markowych produktów w oparciu o walory regionalnych osobliwości przyrody, kultury i krajobrazu. - Uzupełnienie oferty rekreacyjnej o propozycje turystyczne, kulturowe i sportowe. - Oferta turystyczna dla rodzin i osób starszych

	<ul style="list-style-type: none"> - Wspieranie rozwoju turystyki na obszarach wiejskich. - Poszerzenie wachlarza ofert turystyki specjalistycznej i wyczynowej. - Przygraniczne imprezy kulturowe dla turystów z kraju i zagranicy.
Rozwój lokalnej turystyki.	<ul style="list-style-type: none"> - Wspieranie inicjatyw w zakresie turystyki przyczyniających się do aktywizowania obszarów niewykorzystywanych. - Eksponowanie i wykorzystywanie aspektu wielonarodowości i wielostrukturalności regionu w rozwoju oferty turystycznej. - Stworzenie systemu wsparcia sektora turystycznego, w tym MŚP i rzemiosła. - Popularyzacja dorobku wybitnych twórców regionu. - Stymulacja endogennej aktywności obywatelskiej i ekonomicznej. - Popularyzacja dorobku kulturalnego i naukowego istotnego dla stymulacji ruchu turystycznego. - Rozwój turystyki w poszanowaniu środowiska naturalnego.
Markowa infrastruktura turystyczna.	<ul style="list-style-type: none"> - Rozwój markowej infrastruktury turystycznej i paraturystycznej. - Tworzenie odpowiednich warunków wzrostu dla ruchu turystycznego. - Tworzenie infrastruktury turystycznej sprzyjających rozwojowi produktów markowych regionu.
System wsparcia sektora i produktów turystycznych.	<ul style="list-style-type: none"> - Stworzenie zintegrowanego systemu promocji i informacji w regionie. - Stworzenie systemu badań potrzeb i oczekiwań turystów. - Stworzenie systemu wsparcia doradczo-konsultacyjnego dla podmiotów z sektora turystycznego. - Stymulowanie rozwoju firm i instytucji otoczenia biznesu. - Stworzenie mechanizmów kształcenia profesjonalnych kadr turystycznych w oparciu o rzetelną analizę potrzeb. - Otwarcie województwa na międzynarodowy ruch turystyczny poprzez sprawny system informacji turystycznej i skuteczną promocję. - Wykształcenie profesjonalnej kadry obsługi ruchu turystycznego i zarządzania turystyką.

Województwo Wielkopolskie:

Strategia Rozwoju Województwa wielkopolskiego do 2020 r. została uchwalona w 2005 r. i jest zaktualizowana i gruntownie przebudowaną wersją strategii z 2000 r. już pod potrzeby NPR i polityki rozwoju regionalnego kraju.

Wizja regionu określona w nowej strategii to: "Wielkopolska regionem zintegrowanym, konkurencyjnym"

Cel generalny: "Poprawa jakości przestrzeni województwa, systemu edukacji, rynku pracy, gospodarki oraz sfery społecznej skutkująca wzrostem poziomu życia mieszkańców".

Cel generalny zostanie zrealizowany poprzez osiągnięcie celów strategicznych, te natomiast osiągnięte będą dzięki realizacji celów operacyjnych.

Niżej wymienione są cele strategiczne oraz cele operacyjne współgrające z LSROR dla Doliny Baryczy.

Cele Strategiczne:	Cele operacyjne:
Dostosowanie przestrzeni do wyzwań XXI wieku	<ul style="list-style-type: none"> - Poprawa stanu środowiska i racjonalne gospodarowanie zasobami przyrodniczymi, - Wzrost znaczenia i zachowanie dziedzictwa kulturowego
Zwiększenie efektywności wykorzystania potencjałów rozwojowych województwa	<ul style="list-style-type: none"> - Wzmocnienie gospodarstw rolnych oraz gospodarki żywnościowej - Wzrost konkurencyjności przedsiębiorstw - Wzrost udziału nauki i badań w rozwoju regionu - Zwiększenie udziału usług turystycznych i rekreacji w gospodarce regionu
Wzrost kompetencji mieszkańców i promocja zatrudnienia	<ul style="list-style-type: none"> - Ograniczanie barier w dostępie do edukacji - Poprawa jakości oraz wzrost różnorodności form kształcenia - Rozwój przedsiębiorczości i promocja samozatrudnienia
Wzrost spójności i bezpieczeństwa społecznego	<ul style="list-style-type: none"> - Poprawa stanu zdrowia mieszkańców - Rozwój usług socjalnych - Wzrost bezpieczeństwa - Ograniczenie skali patologii oraz wykluczeń społecznych - Budowa kapitału społecznego na rzecz społeczeństwa obywatelskiego

	- Wzrost udziału sportu i rekreacji w życiu mieszkańców regionu
--	---

LSROR a dokumenty na poziomie krajowym:

Strategia Rozwoju Kraju 2007-2015:

LSROR dla obszaru Lokalnej Grupy Rybackiej wpisuje się w nadrzędny dla Polski wieloletni dokument strategiczny rozwoju społeczno-gospodarczego, tj. **Strategię Rozwoju Kraju 2007-2015** (SRK), stanowiący odniesienie dla innych strategii i programów rządowych, jak i innych dokumentów opracowywanych na szczeblu regionalnym i lokalnym. Dokument ten określa cele i priorytety rozwoju Polski oraz warunki, które powinny ten rozwój zapewnić, uwzględniając przy tym najważniejsze trendy rozwoju gospodarki światowej oraz cele, jakie stawia Unia Europejska w odnowionej Strategii Lizbońskiej. Zapisana w LSROR polityka rozwoju obszaru partnerstwa będzie przyczyniać się do realizacji zapisanej w Strategii Rozwoju Kraju wizji kraju, która zakłada, że *Polska w roku 2015 będzie krajem o wysokim poziomie i jakości życia mieszkańców oraz silnej i konkurencyjnej gospodarce, zdolnej do tworzenia nowych miejsc pracy*. Wizja ta ma zostać osiągnięta poprzez działania realizowane w 6 priorytetach, wśród których 2, tj. *Priorytet 5. Rozwój obszarów wiejskich* (bezpośrednio) oraz *Priorytet 6. Rozwój regionalny i podniesienie spójności terytorialnej* (pośrednio) stanowiąc będą główne obszary korelacji priorytetów rozwoju zapisanych w LSROR. W szczególności poprzez cele zapisane w LSROR realizowane będą działania: a) Rozwój przedsiębiorczości i aktywności pozarolniczej oraz d) Wzrost jakości kapitału ludzkiego oraz aktywizacja zawodowa mieszkańców wsi w Priorytecie 5 SRK, z kolei w Priorytecie 6 w sposób pośredni realizowane będą dwa zapisane działania, tj. a) Podniesienie konkurencyjności polskich regionów oraz b) Wyrównywanie szans rozwojowych obszarów problemowych.

Narodowe Strategiczne Ramy Odniesienia 2007-2013 (Narodowa Strategia Spójności):

Drugim istotnym dokumentem planistycznym w jaki wpisuje się LSROR dla obszaru Lokalnej Grupy Rybackiej są **Narodowe Strategiczne Ramy Odniesienia (Narodowa Strategia Spójności) 2007-2013** wspierające wzrost gospodarczy i zatrudnienie. Dokument ten reguluje w szczególności realizację tzw. polityki spójności w Polsce, a tym samym wydatkowanie największej puli środków pomocowych, pochodzących z Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego oraz Funduszu Spójności. Nie dotyczy on wprost rozwoju obszarów rybackich, jednak sporo uwagi poświęca koordynacji polityki spójności z innymi politykami wspólnotowymi. Działania w ramach LSROR będą spójne zarówno z głównym celem strategicznym NSRO, tj. *tworzeniem warunków dla wzrostu konkurencyjności gospodarki opartej na wiedzy i przedsiębiorczości zapewniającej wzrost zatrudnienia oraz wzrost poziomu spójności społecznej, gospodarczej i przestrzennej*, jak i jednym z 6 głównych celów horyzontalnych, tj. *Wyrównywaniem szans rozwojowych i wspomaganie zmian strukturalnych na obszarach wiejskich*. Realizacja LSROR będzie powiązana pośrednio również z innymi celami NSRO, w tym w szczególności z celem 1. *Poprawa jakości funkcjonowania instytucji publicznych oraz rozbudowa mechanizmów partnerstwa* oraz celem 2. *Poprawa jakości kapitału ludzkiego i zwiększenie spójności społecznej*.

14. Określenie zasad postępowania uniemożliwiającego nakładanie się pomocy w przypadku, gdy LGR planuje realizację operacji i działań w ramach innych programów współfinansowanych ze środków pochodzących z budżetu UE

1) „Partnerstwo dla Doliny Baryczy” powstałe w oparciu o idee Leader zostało w 2009 roku wybrane jako Lokalna Grupa Działania do realizacji Lokalnej Strategii Rozwoju dla Doliny Baryczy ramach Programu Rozwoju Obszarów Wiejskich (PROW) na lata 2007 -2013. Powołując w ramach Partnerstwa Organy Lokalnej Grupy Rybackiej oraz planowanie w ramach LSROR - działania w ramach funkcjonowania organizacji zaplanowano takie rozwiązania aby uniknąć nakładania się pomocy oraz uzyskać przejrzystość finansową.

14.1 Obowiązki i zadania wykonywane przez pracowników

Aktualizacja czerwiec 2012

Określone zostały w Regulaminie Pracy Biura wraz z wszystkimi niezbędnymi złącznikami tj.:

- Procedura zatrudnienia, opis stanowisk, wymagań kwalifikacyjnych pracowników oraz wysokości wynagrodzeń i zasad finansowania podnoszenia kwalifikacji zawodowych pracowników Biura Stowarzyszenia „Partnerstwo dla Doliny Baryczy”
- POROZUMIENIE z WOLONTARIUSZEM
- Wzór UMOWY UŻYWANIA SAMOCHODU PRYWATNEGO DO CELÓW SŁUŻBOWYCH
- Wzór delegacji
- KARTA SZKOLENIA WSTĘPNEGO W DZIEDZINIE BEZPIECZEŃSTWA I HIGIENY PRACY

Oraz inne niezbędne i przyjmowane przez Zarząd do którego kompetencji zgodnie z § 27 p.21 Statutu należy organizacja Pracy Biura. Biuro „Partnerstwa dla Doliny Baryczy” funkcjonuje zgodnie z możliwościami organizacyjnymi, finansowymi oraz zadanymi związanymi ze sprawnym zarządzaniem projektem.

14.2. Rachunki bankowe

Stowarzyszenie w celu zapewnienia klarownego przepływu środków w ramach realizowanych działań prowadzi 2 rachunki: podstawowy rachunek bankowy, związany z działalnością Stowarzyszenia oraz wyodrębniony rachunek pomocniczy, przeznaczony do rozliczeń oraz przepływu środków w ramach *Funkcjonowania LGD, nabywanie umiejętności i aktywizacja* ze środków PROW 2007-2013. Planowane jest utworzenie odrębnego rachunku pomocniczego, przeznaczonego do rozliczeń oraz przepływu środków w ramach *Funkcjonowania LGR oraz nabywaniu umiejętności i aktywizacji* ze środków PO Ryby 2007-2013.

14.3 Osoby odpowiedzialne za realizację operacji z zakresu środków osi 4 .

Stowarzyszenie posiada pracowników i członków Zarządu odpowiedzialnych za przygotowanie LSROR.

Zespół stanowią osoby posiadające dużą wiedzę i doświadczenie w zakresie wykonania i koordynacji prac nad przygotowaniem dokumentacji strategicznej dla obszaru w latach 2008-2009 odpowiedzialnych za powstanie powołanie LGD oraz opracowanie Lokalnej Strategii Rozwoju dla Doliny Baryczy.

Inga Demianiuk- Ozga – Prezes Zarządu, Dyrektor biura

Zatrudnienie na 1/4 etatu od 01.01.2010 r. w zakresie LGR odpowiedzialna za:

- przygotowanie dokumentacji do wniosku,
- koordynację LSROR
- działania i organizację spotkań,
- kontakty z partnerami,
- organizację Lokalnej Grupy Rybackiej

Marta Kamińska – Sekretarz Zarządu, trener w ramach projektu realizowanego na zlecenie Ministerstwa Rolnictwa i Rozwoju Wsi przez Stowarzyszenie „Agrolinia”, na rzecz wsparcia potencjalnych LGR w Polsce.

W ramach prowadzonej działalności odpowiedzialna za:

- opracowanie i redakcję LSROR,
- organizacja spotkań
- promocję działań

Paweł Antoniewicz – Członek Zarządu

W ramach prowadzonej działalności odpowiedzialny za:

- koordynację prac nad LSROR.

W celu zapewnienia sprawnej i rzetelnej realizacji zadań związanych z funkcjonowaniem LGR (przewidywany początek zatrudnienia od 01.09.2010 zależny od podpisania umowy) planowane jest:

- Powierzenie zadań związanych z merytoryczną koordynacją projektu (nadzorem nad realizacją zaplanowanych zadań, sporządzaniem wniosków, funkcjonowaniem biura) **Członkowie Zarządu w ramach diet**
- Powierzenie zadań związanych z finansową koordynacją projektu (nadzorem nad realizacją zaplanowanych zadań, sporządzaniem zestawień rzeczowo - finansowych do wniosków, prowadzeniem kadr) **Specjaliście ds. finansowo - kadrowych w** wymiarze min ½ etatu (PROW, PO Ryby).
- Powierzenie zadań związanych z prowadzeniem sekretariatu LGR, obsługą Komitetu LGR, interesantów, udzielaniem informacji na temat zadań wynikających z funkcjonowania LGR **Specjaliście/ Referentowi ds. administracyjno – biurowych w** wymiarze min. 1 etatu (PO Ryby)
- Powierzenie zadań związanych z wdrażaniem LSROR, organizacją doradztwa, wsparcia i działań aktywizacyjnych wynikających z funkcjonowania LGR **Specjaliście/ Referentowi ds. wdrażania LSROR w** wymiarze min 1 etatu bądź w ramach umowy zlecenia (PO Ryby)
- Powierzenie zadań związanych z wdrażaniem LSROR, organizacją promocji działań LGR (aktualizacja i redakcja strony internetowej), wsparciem i działań aktywizacyjnych, związanych z informowaniem o obszarze **Specjaliście ds. promocji i informacji w** wymiarze min 1 etatu bądź w ramach umowy zlecenia (PO Ryby)
- Powierzenie zadań związanych z realizacją i rozliczeniem działań związanych z funkcjonowaniem LGR nabywaniem umiejętności i aktywizacją **Specjaliście/ Referentowi ds. projektu min 1 etatu (PO Ryby)**

14.4 Kryteria i tryb określania przez LGR, w ramach którego programu będzie realizowana dana operacja

W celu zapewnienia przejrzystości informacji, wyboru oraz realizacji operacji wynikających ze specyfiki wdrażania operacji przez beneficjentów opracowane zostaną w porozumieniu z Instytucją Zarządzającą szczegółowe procedury.

W zakresie wdrażania LSROR – wybór operacji

Informowania:

Szczegółowa informacja, dokumentacja konkursowa, przeszkolenie doradców, pracowników, członków Komitetu LGR i Rady LGD o źródłach, zasadach i możliwościach finansowania i nie nakładania się środków w ramach projektów.

Składania wniosków:

Opracowanie załącznika do wniosku – oświadczenia o niefinansowaniu tego samego projektu z innych programów.
Prowadzenie ewidencji beneficjentów oraz wnioskowanych projektów w celu sprawniejszego dotarcia z informacją w razie aplikowania o różne źródła finansowania.

Podpisanie umowy:

Podpisanie oświadczenia o nie nakładaniu się środków w ramach projektu.

Realizacja projektów:

Analiza ewidencji projektów złożonych do dofinansowania w ramach PROW i PO Ryby, sporządzanie corocznych sprawozdań z realizacji LSR i LSROR.
Wsparcie doradcze w trakcie realizacji projektów przez beneficjentów w zakresie: przygotowanie wniosków o płatność, gromadzenie dokumentacji itp.

W zakresie wdrażania LSROR – funkcjonowanie LGR nabywanie umiejętności i aktywizacja

Zatrudnienie

W zakresie *administrowania LGR* zatrudnienie pracowników zgodnie z w/w wykazem, określenie zakresu zadań i podziału obowiązków. Planowane jest sporządzenie umów o prace z określeniem źródła finansowania odpowiednio PROW lub PO Ryby.

Gromadzenie dokumentacji

Opracowanie systemu opisu, gromadzenia i archiwizacji dokumentacji odpowiednio PROW lub PO Ryby.

Badania:

W zakresie *prowadzenie badań* obszaru objętego LSR i LSROR nadzoru pod kątem merytorycznym i finansowym nie pokrywającym się, a będącym uzupełnieniem podejmowanych działań.

Działania informacyjne:

W zakresie *działań informacyjnych* dotyczących, realizacji LSR i LSOR oraz działalności LGD i LGR informowanie potencjalnych beneficjentów z uwzględnieniem zasad i możliwości finansowania i nie nakładania się środków w ramach projektów.

Szkolenia:

W zakresie *szkolenia pracowników LGD i LGR, członków Zarządu oraz członków Komitetu LGR*, organizacja szkoleń odpowiednio do zakresu obowiązków i potrzeb, gwarantujących prawidłową realizację działań.

Promocja:

W zakresie *realizacji wydarzeń promocyjnych lub kulturalnych* nadzoru pod kątem merytorycznym i finansowym nie pokrywającym się, a będącym uzupełnieniem podejmowanych działań.

Aktywizacja:

W zakresie *działań aktywizujących lokalne społeczności* nadzoru pod kątem merytorycznym i finansowym nie pokrywającym się, a będącym uzupełnieniem podejmowanych działań z uwzględnieniem informowania o zasadach i możliwościach finansowania i nie nakładania się środków w ramach projektów.

W zakresie wdrażania LSROR – *promowanie współpracy międzyregionalnej lub międzynarodowej*

W zakresie *organizacji spotkań, szkoleń, konferencji, wyjazdów studyjnych dla społeczności oraz prowadzenia działań mających na celu promocję i rozwój obszarów zależnych od rybactwa* nadzór pod kątem merytorycznym i finansowym nie pokrywającym się a będącym uzupełnieniem podejmowanych działań.

15. Załączniki

Wykaz załączników

Załącznik nr 1 LSROR Wykaz członków zwyczajnych LGD i LGR „Partnerstwo dla Doliny Baryczy” z podziałem na reprezentowane sektory - aktualizacja styczeń 2013

Załącznik nr 2 LSROR – Szczegółowa mapa obszaru

Załącznik nr 3- LSROR Wstępna ocena oddziaływania na środowisko planowanych do wsparcia rodzajów operacji

Załącznik nr 4 LSROR – Cele i wskaźniki LSROR – aktualizacja 2013

Załącznik nr 5 LSROR – aktualizacja budżetu LSROR - Uchwała nr XIII/25/13 Zarządu Stowarzyszenia „Partnerstwo dla Doliny Baryczy” z dnia 21 stycznia 2013 r. W sprawie aktualizacji budżetu LSROR– Wdrażanie Lokalnej Strategii Rozwoju Obszarów Rybackich

Załącznik nr 6 LSROR - Regulamin Organizacyjny Komitetu LGR Stowarzyszenia „Partnerstwo dla Doliny Baryczy” wraz z uchwałą UCHWAŁA XIII/60/13 XIII Walnego Nadzwyczajnego Zgromadzenia Członków Stowarzyszenia „Partnerstwo dla Doliny Baryczy” z dnia 25 stycznia 2013 r.

Lokalna Strategia Rozwoju Obszaru Rybackiego Doliny Baryczy na lata 2010-2015

w sprawie przyjęcia zmian w Regulaminie Organizacyjnym Komitetu Lokalnej Grupy Rybackiej Stowarzyszenia „Partnerstwo dla Doliny Baryczy”

Załącznik nr 7 LSROR – Lokalne Kryteria Wyboru LSROR wraz z UCHWAŁĄ XIII/62/13 XIII Walnego Nadzwyczajnego Zgromadzenia Członków Stowarzyszenia „Partnerstwo dla Doliny Baryczy” z dnia 25 stycznia 2012 r. w sprawie: zmian w Lokalnej Strategii Rozwoju Obszarów Rybackich Doliny Baryczy wybranej do realizacji w ramach PO Ryby na lata 2007 – 2013