

*Lokalna
Strategia
Rozwoju
na lata
2008-2015*

*Związek Stowarzyszeń
„Partnerstwo Zalewu
Zegrzyńskiego”*

Grudzień 2008

**Załącznik nr 1 do uchwały Zarządu
nr Z/II/5/2012
Związku Stowarzyszeń „Partnerstwo
Zalewu Zegrzyńskiego”
z dnia 17 maja 2012 r.**

Wersja rozszerzona o zatwierdzony „Projekt zmiany lokalnej strategii rozwoju” – załącznika do wniosku o wybór lokalnej grupy działania do realizacji lokalnej strategii rozwoju w zakresie dodatkowych zadań w ramach Programu Rozwoju Obszarów Wiejskich na lata 2007-2013 (28.01.2013 roku).

Lokalna Strategia Rozwoju stanowi załącznik nr 1 do uchwały nr 4/11 Walnego Zebrania Członków Związku Stowarzyszeń „Partnerstwo Zalewu Zegrzyńskiego” z dnia 29 czerwca 2011 roku.

Legionowo, 2013

Autorzy:

Uczestnicy warsztatów analizujących potencjał i definiujących kierunki rozwoju obszaru LGD *Partnerstwo Zalewu Zegrzyńskiego*:

Danuta Kolońska, Góra (gm. Wieliszew)
Mariola Pisarek, Janówek (gm. Wieliszew)
Maria Gruzd, Słupno (gm. Radzymin)
Mirosław Pakuła, Zegrze (gm. Serock)
Jadwiga Tyska, Zabłocie (gm. Serock)
Zofia Wójcik, – Jachranka (gm. Serock)
Regina Rataj, – Łacha (gm. Serock)
Marianna Berdowska, Michałów-Reginów (gm. Wieliszew)
Urszula Mitka-Karandziej, Nieporęt (gm. Nieporęt)
Anna Czachorowska, Jabłonna (gm. Jabłonna)
Elżbieta Borowska, Radzymin (gm. Radzymin)
Barbara Kobylarz, Mokre (gm. Radzymin)
Anna Goryszewska, Radzymin (gm. Radzymin)
Artur Płochocki, Janówek (gm. Wieliszew)
Jadwiga Wojtkowska, Michałów-Reginów (gm. Wieliszew)
Helena Karczmarczyk, Dąbrówka (gm. Dąbrówka)
Maria Chymkowska, Arciechów (gm. Radzymin)
Halina Grzelak, Radzymin (gm. Radzymin)
Włodzimierz Stanisławski, Nowy Janków (gm. Radzymin)
Krzysztof Mata, Nieporęt (gm. Nieporęt)
Katarzyna Tyska, Zabłocie (gm. Serock)
Danuta Maksymiuk, Jabłonna (gm. Jabłonna)
Marek Chrustowski, Ciemne (gm. Radzymin)

Uczestnicy Grupy Roboczej opracowującej dokument Lokalnej Strategii Rozwoju:

Elżbieta Kurowska, Jachranka (gm. Serock)
Małgorzata Zajac, Jachranka (gm. Serock)
Ireneusz Zieliński, Dąbrówka (gm. Dąbrówka)
Agnieszka Gryglas, Ludwinów (gm. Dąbrówka)
Urszula Mitka-Karandziej, Nieporęt (gm. Nieporęt)
Michał Smoliński, Jabłonna (gm. Jabłonna)
Hubert Macioch, Jabłonna (gm. Jabłonna)
Beata Roszkowska, Serock (gm. Serock)
Izabella Rządzińska, Skrzyszew (gm. Wieliszew)
Teresa Jósk, Słupno (gm. Radzymin)

Koordynatorzy procesu opracowania LSR i aktywizacji społeczności lokalnej:

Edward Trojanowski
Paulina Sieńkowska

Moderator i redaktor merytoryczny LSR:

Ireneusz Kamiński, firma EUKON - rozwój lokalny, projekty europejskie i współpraca międzynarodowa

Spis Treści

Wersja poprawiona	1
Lokalna Strategia Rozwoju stanowi załącznik nr 1 do uchwały nr 2/11 Walnego Zebrania Członków Związku Stowarzyszeń „Partnerstwo Zalewu Zegrzyńskiego” z dnia 17 marca 2011 roku	1
1. Charakterystyka Lokalnej Grupy Działania (LGD) <i>Partnerstwo Zalewu Zegrzyńskiego</i> jako jednostki odpowiedzialnej za realizację Lokalnej Strategii Rozwoju	5
1.1 Nazwa i status prawny LGD oraz data jej rejestracji i numer w Krajowym Rejestrze Sądowym	5
1.2 Opis procesu budowania partnerstwa	5
1.3 Charakterystyka członków LGD i sposób rozszerzania lub zmiany składu LGD	7
1.4 Struktura ciała decyzyjnego - Rady	10
1.5 Zasady i procedury funkcjonowania LGD oraz organu decyzyjnego	12
1.6 Kwalifikacje i doświadczenie osób wchodzących w skład Rady	15
1.7 Doświadczenie LGD i członków LGD w realizacji operacji	15
2. Opis obszaru objętego Lokalną Strategią Rozwoju wraz z uzasadnieniem jego wewnętrznej spójności	16
2.1 Wykaz gmin wchodzących w skład LGD	16
2.2 Uwarunkowania przestrzenne, geograficzne, przyrodnicze, historyczne i kulturowe 17	
2.3 Ocena społeczno-gospodarcza obszaru	27
2.3.1 Potencjał demograficzny	27
2.3.2 Potencjał gospodarczy	29
2.3.3 Poziom aktywności społecznej	33
2.4 Specyfika obszaru	36
3. Analiza SWOT dla obszaru objętego Lokalną Strategią Rozwoju i wnioski wynikające z przeprowadzonej analizy	38
4. Cele ogólne i szczegółowe Lokalnej Strategii Rozwoju oraz planowane przedsięwzięcia służące osiągnięciu poszczególnych celów szczegółowych, w ramach których będą realizowane operacje	40
5. Misja Lokalnej Grupy Działania <i>Partnerstwo Zalewu Zegrzyńskiego</i> ...	67
6. Spójność specyfiki obszaru z celami Lokalnej Strategii Rozwoju	67
7. Uzasadnienie podejścia zintegrowanego dla planowanych w ramach Lokalnej Strategii Rozwoju przedsięwzięć	70
8. Uzasadnienie podejścia innowacyjnego dla przedsięwzięć planowanych w ramach LSR	73
9. Procedura oceny zgodności operacji z LSR, procedura wyboru operacji przez LGD, procedura odwołania od rozstrzygnięć Rady w sprawie wyboru operacji w ramach działania „Wdrażanie LSR”, kryteria, na podstawie	

których jest oceniana zgodność operacji z LSR oraz kryteria wyboru operacji i procedura zmiany tych kryteriów	75
9.1 Procedura oceny zgodności operacji z LSR	80
9.2 Procedury wyboru operacji przez LGD	81
9.4 Procedura odwołania się wnioskodawców od rozstrzygnięć Rady w sprawie wyboru operacji	84
10. Budżet Lokalnej Strategii Rozwoju dla każdego roku jej realizacji.....	86
11. Opis procesu przygotowywania Lokalnej Strategii Rozwoju	92
11.1 Podmioty i osoby, które brały udział w pracy nad strategią	92
11.2 Podmioty i środowiska, które mają znaczący wpływ na sytuację obszaru objętego LSR.....	94
11.3 Otwartość procesu konsultowania LSR	95
11.4 Stosowane formy przygotowania i konsultowania LSR	95
12. Opis procesu wdrażania i aktualizacji Lokalnej Strategii Rozwoju	96
Aplikowanie o środki Osi 4 PROW	97
13. Zasady i sposób dokonywania ewaluacji własnej.....	99
14. Powiązania Lokalnej Strategii Rozwoju z innymi dokumentami planistycznymi związanymi z obszarem nią objętym	100
15. Planowane działania, przedsięwzięcia lub operacje realizowane przez LGD w ramach innych programów wdrażanych na obszarze objętym LSR	104
15.1 Plany dotyczące przedsięwzięć, które LGD zamierza realizować w ramach, innych niż oś 4 PROW 2007-2013, programów	104
16. Przewidywany wpływ realizacji Lokalnej Strategii Rozwoju na rozwój regionu i obszarów wiejskich	105
17. Załączniki	107

1. Charakterystyka Lokalnej Grupy Działania (LGD) *Partnerstwo Zalewu Zegrzyńskiego* jako jednostki odpowiedzialnej za realizację Lokalnej Strategii Rozwoju

1.1 Nazwa i status prawny LGD oraz data jej rejestracji i numer w Krajowym Rejestrze Sądowym

- a) Nazwa: Związek Stowarzyszeń *Partnerstwo Zalewu Zegrzyńskiego*
- b) Status prawny: związek stowarzyszeń
- c) Data wpisu do KRS: 12.05.2006 r.
- d) Numer KRS: 0000256885

1.2 Opis procesu budowania partnerstwa

Związek Stowarzyszeń *Partnerstwo Zalewu Zegrzyńskiego* został powołany w dniu 21.02.2006r. przez: Społeczny Komitet Pomocy Miastu i Gminie Serock, Stowarzyszenie *Młodzi dla rozwoju* – EMKA i Stowarzyszenie Rozwoju Lokalnego w Gminie Nieporęt.

Idea powołania związku stowarzyszeń jako formy prawnej dla Lokalnej Grupy Działania narodziła się podczas spotkań z mieszkańcami. Mieszkańcy obszaru LGD już kilka lat wcześniej współpracowali przy realizacji różnorodnych przedsięwzięć. Współpraca ta miała charakter nieformalny. Możliwość realizacji Pilotażowego Programu Leader+ (PPL+) i potencjalne korzyści dla obszaru, sprawiły, że wiele grup sformalizowało swoją działalność i jako stowarzyszenia, skupione wokół realizacji konkretnych celów wyraziły wolę sformalizowania współpracy. W rezultacie uczestnictwa w projekcie w ramach Schematu I PPL+ utworzyły one Lokalną Grupę Działania w formie prawnej Związku Stowarzyszeń.

Następnie, LGD *Partnerstwo Zalewu Zegrzyńskiego* z powodzeniem wzięła udział w konkursie na Schemat II PPL+. Realizacja Schematu II w okresie 28.03.2007 – 14.02.2008, a następnie przygotowania do udziału w Osi 4 Programu Rozwoju Obszarów Wiejskich zintensyfikowały proces rozwoju partnerstwa. Realizowane przez LGD na obszarze gmin: Jabłonna, Nieporęt, Serock i Wieliszew zadania w ramach Schematu II PPL+ spopularyzowały cele i działalność LGD *Partnerstwo Zalewu Zegrzyńskiego* wśród mieszkańców, instytucji i organizacji tych gmin, a jednocześnie zwróciły uwagę sąsiadujących gmin: Dąbrówki i Radzymina. Przeprowadzone w maju i czerwcu 2007 r. spotkania informacyjno-aktywizujące w sześciu gminach przybliżyły ich mieszkańcom cele Osi 4 Leader+ PROW i możliwości wsparcia w jej ramach oddolnych działań na rzecz lokalnego rozwoju społeczno-gospodarczego. W rezultacie dwie w/w gminy zgłosiły akces do

LGD i udziału w Osi 4 PROW, a liczna grupa mieszkańców, firm i organizacji z sześciu gmin wystąpiła o członkostwo w LGD, w związku z czym liczba członków wzrosła do 108.

Aktywne działania LGD *Partnerstwo Zalewu Zegrzyńskiego* na rzecz rozwoju obszaru położonego wokół Zalewu, w tym m.in. jej zaangażowanie w tworzenie Lokalnej Grupy Rybackiej *Zalew Zegrzyński*, zwróciły uwagę kolejnej społeczności lokalnej na tym obszarze – leżącej w powiecie wyszkowskim gminy Somianka. Jej obszar stanowi przedłużenie w kierunku północno-wschodnim dotychczasowego obszaru LGD – graniczy ona od wschodu z gminą Serock, a od północy – z gminą Dąbrówka. Mniej więcej od połowy 2009 roku, przedstawiciele gminy Somianka żywo interesowali się działalnością LGD. Gmina przystąpiła także do powyżej wspomnianej, utworzonej w listopadzie 2009 r., Lokalnej Grupy Rybackiej. Na zebraniu Zarządu LGD *Partnerstwo Zalewu Zegrzyńskiego*, które odbyło się w dniu 21 stycznia 2010r. w Popowie, gmina Somianka została przyjęta w skład LGD.

Spotkanie informacyjno-aktywizujące w Radzyminie, 15 maja 2008 roku

1.3 Charakterystyka członków LGD i sposób rozszerzania lub zmiany składu LGD

Charakterystyka członków

W chwili obecnej (stan na 01.03.2011 r.) w skład LGD *Partnerstwo Zalewu Zegrzyńskiego* wchodzi następujący członkowie:

Lp.	Imię i nazwisko lub nazwa członka LGD	Sektor, który reprezentuje	Rodzaj prowadzonej działalności	Funkcja w strukturze LGD
1.	Gmina Dąbrówka (Powiat Wołomiński) (Ireneusz Zieliński)	Publiczny	Administracja - jednostka samorządu terytorialnego	Członek Zarządu
2.	Gmina Jabłonna (Powiat Legionowski) (Olga Muniak)	Publiczny	Administracja - jednostka samorządu terytorialnego	Członek Rady
3.	Gmina Nieporęt (Powiat Legionowski) Barbara Kopcińska	Publiczny	Administracja - jednostka samorządu terytorialnego	Członek Zarządu
4.	Gmina Radzymin (Powiat Wołomiński) (Halina Grzelak)	Publiczny	Administracja – jednostka samorządu terytorialnego	Członek Zarządu
5.	Miasto i Gmina Serock (Powiat Legionowski) (Janina Osińska)	Publiczny	Administracja – jednostka samorządu terytorialnego	Członek Rady
6.	Gmina Wieliszew (Powiat Legionowski) Anna Choma	Publiczny	Administracja - jednostka samorządu terytorialnego	Członek Zarządu
7.	Gmina Somianka (Powiat Wyszowski) (Agnieszka Salwin)	Publiczny	Administracja - jednostka samorządu terytorialnego	Członek Zarządu
8.	Powiat Legionowski (Janusz Kubicki)	Publiczny	Administracja - jednostka samorządu terytorialnego	Członek Rady
9.	Gminne Centrum Kultury w Dąbrówce	Publiczny	Samorządowa Instytucja Kultury	Członek
10.	Edward Trojanowski	Społeczny	Działalność Samorządowa	Prezes Związku
11.	Gminna Biblioteka Publiczna im. ks. Jana Twardowskiego w Jabłonie	Publiczny	Samorządowa Instytucja Kultury	Członek
12.	LKS LOTOS Jabłonna	Publiczny	Działalność Sportowa	Członek
13.	Gminne Centrum Kultury i Sportu w Jabłonie (Grzegorz Przybyłowicz)	Publiczny	Samorządowa Instytucja Kultury i Sportu	Członek Rady
14.	Biblioteka Publiczna Gminy Radzymin (Marzena Małek)	Publiczny	Samorządowa Instytucja Kultury	Członek Rady
15.	Radzyński Ośrodek Kultury i Sportu	Publiczny	Samorządowa Instytucja kultury i Sportu	Członek
16.	Radzyński Klub Sportowy „Mazur”	Publiczny	Działalność Sportowa	Członek
17.	Ochotnicza Straż Pożarna w Zaścieniach (Henryk Kłębek)	Społeczny	Działalność Ratowniczo-Gaśnicza	Członek Rady
18.	Stowarzyszenie Rozwoju Lokalnego w Gminie Nieporęt	Społeczny	Wspieranie rozwoju społeczno-gospodarczego	Członek
19.	Stowarzyszenie Rozwoju Wsi Słupno	Społeczny	Rozwój społeczno-kulturalny	Członek

20.	Stowarzyszenie Rozwoju Wsi Łąki	Społeczny	Promocja społeczno-kulturalna	Członek
21.	Ochotnicza Straż Pożarna w Kałuszynie	Społeczny	Działalność ratowniczo-gaśnicza	Członek
22.	Stowarzyszenie „Społeczny Komitet Pomocy Miastu i Gminie Serock” (Józef Zajac)	Społeczny	Działalność na rzecz rozwoju kulturalnego i gospodarczego	Członek Zarządu
23.	Stowarzyszenie „Jachranka”	Społeczny	Integracja społeczna	Członek
24.	Ochotnicza Straż Pożarna w Woli Kiełpińskiej	Społeczny	Działania ratowniczo-gaśnicze	Członek
25.	Stowarzyszenie Gospodarstw Agroturystycznych i Pensjonatów „Woda i Las”	Społeczny	Wspieranie rozwoju agroturystyki i pensjonatów	Członek
26.	Stowarzyszenie Młodzi dla Rozwoju EMKA (Mariusz Kraszewski)	Społeczny	Przygotowanie młodych do działalności publicznej	Członek Rady
27.	Stowarzyszenie Wspierania Kultury i Folkloru Polskiego	Społeczny	Kultywowanie tradycji tańców polskich	Członek
28.	Stowarzyszenie „Aktywni dla Łajsk”	Społeczny	Działalność społeczno-kulturalna	Członek
29.	P.P.H.U. STYROTECH s.c. Sebastian Kaczmarek	Gospodarczy	Przedsiębiorstwo Produkcyjno- handlowo-usługowe	Członek
30.	Katarzyna Fularz	Gospodarczy	Handel	Członek Zarządu
31.	Bożena Jankojć	Gospodarczy	Agroturystyka	Członek
32.	Bożena Grochowska	Gospodarczy	Przedsiębiorca	Członek
33.	Barbara Czerniawska	Gospodarczy	Biuro rachunkowe	Członek
34.	Andrzej Nawrozidis	Gospodarczy	Tawerna u Greka	Członek
35.	Sławomir Zakolski Prezes	Gospodarczy	ZAKPOL DEVELOPMENT Sp. z o. o. Budownictwo	Członek
36.	Krzysztof Krzemiński Wiceprezes	Gospodarczy	ZAKPOL MB Sp. z o. o. Sprzedaż hurtowa mat. budowlanych i drewna	Członek Rady
37.	Krzysztof Kidala	Gospodarczy	Medycyna rodzinna	Członek
38.	Sławomir Olczyk	Gospodarczy	Medycyna rodzinna	Członek
39.	Ireneusz Kaczmarek	Gospodarczy	„Zajazd na rozdrożu”	Członek
40.	Marek Kuczyński	Gospodarczy	“Klepisko” -restauracja	Członek
41.	Janusz Błachowicz	Społeczny	Przedsiębiorca	Członek Rady
42.	Krzysztof Mata	Społeczny	Przedsiębiorca	Członek
43.	Waldemar Pachulski	Gospodarczy	Usługi szklarskie	Członek
44.	Konstanty Bukwa	Gospodarczy	P.H.U.KOST-BUD Handel	Członek
45.	Regina Rataj	Społeczny	Agroturystyka	Członek Rady
46.	Jolanta Małkiewicz	Społeczny	Agroturystyka	Członek
47.	Jadwiga Tyska	Społeczny	Agroturystyka	Członek
48.	Maria Chrzanowska	Społeczny	Agroturystyka	Członek
49.	Małgorzata Szuba	Społeczny	Agroturystyka	Członek
50.	Mirosław Pakuła	Społeczny	Stowarzyszenie „Nasze Zegrze”	Członek
51.	Izabella Rządzińska	Gospodarczy	ARI Usługi Rachunkowo-Księgowe	Członek Rady
52.	Grażyna Kojro-Michalska	Gospodarczy	Stajnia KLUCZ	Członek
53.	Ewa Kownacka	Społeczny	Gospodarstwo	Członek

			agroturystyczne (zamiar utworzenia)	
54.	Grzegorz Gajowniczek	Gospodarczy	„Ogrody Gajowniczek” zakładanie, pielęgnacja ogrodów	Członek
55.	Ireneusz Kamiński	Społeczny		Członek Rady
56.	Jarosław Karpiński	Gospodarczy	WOD-BUD	Członek
57.	Wojciech Zajączkowski	Gospodarczy	WOJTEX	Członek
58.	Artur Damsz	Gospodarczy	SOLID-BUD	Członek
59.	Marta Romatowska-Kania	Gospodarczy	MW PROJEKT	Członek
60.	Anna Pachulska	Gospodarczy	Biuro Ekonomiczne	Członek Rady
61.	Piotr Kowalczyk	Publiczny	Ośrodek Kultury w Serocku	Członek
62.	Agnieszka Wincel-Błaszczak	Gospodarczy	P.H. PICASSO Salon fryzjerski	Członek
63.	Dariusz Skrzydlewski	Publiczny	Ośrodek Kultury w Wieliszewie	Członek
64.	Iwona Sitarek	Gospodarczy	“ARIWEX”	Członek
65.	Arkadiusz Sitarek	Gospodarczy	“ARON”	Członek
66.	Mirosław Kado	Gospodarczy	Przychodnia dla zwierząt Mirosław Kado	Członek
67.	Tomasz Kamiński	Gospodarczy	MTM INSTAL	Członek
68.	Szczepan Kieszek	Gospodarczy	Ośrodek Szkolenia Kierowców "Polonez"	Członek
69.	Iwona Auguścik	Gospodarczy	Usługi Gastronomiczne	Członek
70.	Krzysztof Marcinkowski	Gospodarczy	Powiatowa Izba Gospodarcza	Członek
71.	Bogdan Wawrzyńczyk	Gospodarczy	AB DORADCA	Członek
72.	Teresa Gmurczyk	Gospodarczy	Cukiernia MT Gmurczyk	Członek
73.	Mariusz Kowalski	Gospodarczy	P.H.U. “FUEL”	Członek
74.	Ochotnicza Straż Pożarna w Chotomowie	Społeczny	Działalność Ratowniczo-Gaśnicza	Członek
75.	Arkadiusz Wrzos	Gospodarczy	PROGLOBAL	Członek
76.	Jarosław Chodorski	Społeczny	Fundacja TRZCIANY	Członek
77.	Cezary Baryga	Społeczny		Członek
78.	Jan Błoński	Społeczny	Stowarzyszenie na Rzecz Promocji i Rozwoju Zalewu Zegrzyńskiego	Członek
79.	Wioletta Jabłońska-Mroziewicz	Społeczny	Mieszkanka obszaru LGD	Członek
80.	Teresa Adamczyk	Społeczny	Stowarzyszenie Sympatyków Nowej Wsi na Rzecz Jej Rozwoju i Promocji	Członek
81.	Robert Białoברzeski	Gospodarczy	Elektromechanika Zakład Usługowy	Członek
82.	Krzysztof Bońkowski	Gospodarczy	BOŃKOWSKI CONSULTING	Członek
83.	Jan Wrona	Gospodarczy	Firma Handlowo-Usługowa „IMPERIUM”	Członek
84.	Damian Wrona	Gospodarczy	Firma Handlowo-Usługowa „DIAMENT”	Członek
85.	Hubert Dawidczyk	Gospodarczy	Firma Handlowo – Usługowa „HELIOS” Sklep Ogrodniczy	Członek
86.	Barbara Polak	Gospodarczy	Ekologiczne gospodarstwo agroturystyczne „Nad wierzębami”	Członek
87.	Katarzyna Mikulska	Gospodarczy	House4you Nieruchomości	Członek
88.	Bogumiła Lewandowska	Gospodarczy	Sklep spożywczo - przemysłowy	Członek
89.	Agnieszka Trzaskoma	Gospodarczy	„BAR KLUCZ”	Członek

90.	Iwona Oktaba	Gospodarczy	„PROFESSIONAL CLEAN 4 YOU” Agencja Sprzątająca	Członek
91.	Sebastian Pawlak	Społeczny		Członek
92.	Sławomir Milewski	Gospodarczy	FIRMA MILEWSKI	Członek
93.	Piotr Sikorski	Społeczny		Członek
94.	Małgorzata Szybka	Społeczny	Mieszkanka obszaru LGD	Członek
95.	Magdalena Spława-Neyman	Gospodarczy	STAJNIA NA KĘPIE	Członek
96.	Wojciech Dzięgielewski	Społeczny	Mieszkaniec obszaru LGD	Członek

W porównaniu do liczby członków na dzień złożenia wniosku o wybór Lokalnej Grupy Działania do wdrażania Lokalnej Strategii Rozwoju liczba ta spadła. Związane było to ze zniechęceniem mieszkańców i reprezentantów różnych sektorów, szczególnie gospodarczego, spowodowanym wydłużającym się czasem oczekiwania na wdrażanie programu Leader. Upłynęło dużo czasu od pierwszych spotkań aktywizujących do ogłoszenia pierwszego konkursu na nabór wniosków o przyznanie pomocy. Od połowy 2010 roku, po pierwszych naborach zauważalny jest ponowny wzrost zainteresowania przystąpieniem do Lokalnej Grupy Działania dzięki czemu liczba członków związku stowarzyszeń sukcesywnie rośnie.

Zasady i sposób rozszerzania lub zmiany składu LGD *Partnerstwo Zalewu Zegrzyńskiego*

Lokalna Grupa Działania – Związek Stowarzyszeń *Partnerstwo Zalewu Zegrzyńskiego* jest organizacją otwartą na nowych członków. Członkami zwyczajnymi LGD mogą być osoby fizyczne, osoby prawne oraz jednostki organizacyjne nie posiadające osobowości prawnej, którym ustawa przyznaje zdolność prawną, identyfikujące się z jego celami i deklarujące udział w ich realizacji, w tym jednostki samorządu terytorialnego, które złożyły deklarację przystąpienia do LGD PZZ oraz opłacają składkę członkowską.

Nabycie i stwierdzenie utraty członkostwa w Związku następuje na podstawie uchwały Zarządu Związku, podjętej zwykłą większością głosów. Utrata członkostwa przez członka zwyczajnego Związku następuje wskutek: 1) złożenia Zarządowi pisemnej rezygnacji, 2) wykluczenia przez Zarząd za działalność niezgodną ze Statutem lub uchwałą władz Związku, oraz w rezultacie pozbawienia praw publicznych prawomocnym orzeczeniem sądu, 3) śmierci, 4) likwidacji osoby prawnej będącej członkiem zwyczajnym Związku, 5) zaprzestanie płacenia składek członkowskich.

Od uchwały Zarządu w przedmiocie wykluczenia członkowi Związku przysługuje odwołanie do Walnego Zebrania Członków w terminie 21 dni od dnia doręczenia uchwały Zarządu o wykluczeniu. Uchwała Walnego Zebrania powinna zostać podjęta na najbliższym Walnym Zebraniu. Do dnia ostatecznego rozstrzygnięcia w przedmiocie wykluczenia członka Związku przez Walne Zebranie Członków lub przez sąd, członek którego dotyczy uchwała o wykluczeniu jest zawieszony we wszystkich uprawnieniach związanych z członkostwem w Związku

1.4 Struktura ciała decyzyjnego - Rady

Ciałem, do którego wyłącznej kompetencji (zgodnie z Art. 15, ust. 2, pkt 4 *Ustawy o wspieraniu rozwoju obszarów wiejskich z udziałem środków Europejskiego Funduszu*

Rolnego na rzecz Rozwoju Obszarów Wiejskich z dnia 7 marca 2007 roku) należy wybór do finansowania, projektów do zrealizowania w ramach opracowanej przez LGD - Związek Stowarzyszeń *Partnerstwo Zalewu Zegrzyńskiego* Lokalnej Strategii Rozwoju, jest Rada. Zgodnie z § 20, ust. 3 statutu LGD - Związku Stowarzyszeń *Partnerstwo Zalewu Zegrzyńskiego*, Rada liczy od 12 do 18 członków

Skład Rady z wykazaniem jego reprezentatywności dla składu Partnerstwa

Rada LGD - Związku Stowarzyszeń *Partnerstwo Zalewu Zegrzyńskiego* aktualnie liczy 14 członków reprezentujących sektory: publiczny, społeczny i gospodarczy, w tym wszystkie siedem gmin objętych Lokalną Strategią Rozwoju LGD *Partnerstwo Zalewu Zegrzyńskiego*. Sektor społeczny i gospodarczy reprezentuje 8 osób, tj. ponad 57 % składu Rady. W skład Rady wchodzi następujące osoby:

Lp.	Imię i nazwisko	Reprezentowany podmiot	Reprezentowana gmina	Reprezentowany sektor
1.	Cezary Wnuk	Mieszkaniec	Gmina Radzymin	Społeczny
2.	Henryk Kłębek	OSP Zaścienie	Gmina Dąbrówka	Społeczny
3.	Paweł Kownacki	Stowarzyszenie Absolwentów Szkoły w Dębem TGW	Gmina Wieliszew	Społeczny
4.	Regina Rataj	Gospodarstwo rolne i agroturystyka	Miasto i Gmina Serock	Społeczny
5.	Ireneusz Kamiński		Gmina Wieliszew	Społeczny
6.	Krzysztof Krzemiński	ZAKPOL MB Sp. z o.o.	Gmina Nieporęt	Gospodarczy
7.	Krzysztof Mata	EKOPOWER 21 Sp. z o.o.	Gmina Nieporęt	Gospodarczy
8.	Izabella Rządzińska	ARI Usługi Rachunkowo-Księgowe	Gmina Wieliszew	Gospodarczy
9.	Janusz Kubicki	Starostwo Powiatowe w Legionowie	Gmina Wieliszew	Publiczny
10.	Marzena Małek	Biblioteka Publiczna Miasta i Gminy Radzymin	Miasto i Gmina Radzymin	Publiczny
11.	Olga Muniak	Urząd Gminy Jabłonna	Gmina Jabłonna	Publiczny
12.	Janina Osińska	Urząd Miasta i Gminy w Serocku	Miasto i Gmina Serock	Publiczny
13.	Grzegorz Przybyłowicz	Gminne Centrum Kultury i Sportu w Jabłonie	Gmina Jabłonna	Publiczny
14.	Izabela Gargała	Urząd Gminy w Somiance	Gmina Somianka	Publiczny

1.5 Zasady i procedury funkcjonowania LGD oraz organu decyzyjnego

Zasady i procedury funkcjonowania LGD

Zasady funkcjonowania Związku Stowarzyszeń LGD *Partnerstwo Zalewu Zegrzyńskiego* definiuje statut Związku. Zasady te są zgodne z Ustawą z dnia 7 kwietnia 1989 roku *Prawo o stowarzyszeniach* (Dz.U. z 2001 roku, nr 79, poz. 855 z późn. zmianami), Ustawą z dnia 7 marca 2007 roku o wspieraniu rozwoju obszarów wiejskich z udziałem środków Europejskiego Funduszu Rolnego na rzecz Rozwoju Obszarów Wiejskich (Dz.U. z 2007 roku, nr 64, poz. 427) oraz Rozporządzeniem Rady (WE) numer 1698/2005 z dnia 20 września 2005 roku w sprawie wsparcia rozwoju obszarów wiejskich przez Europejski Fundusz Rolny na rzecz Rozwoju Obszarów Wiejskich (Dz.Urz. UE L 277 z dnia 21.10.2005 roku, s. 1).

Władzami Związku są: Walne Zebranie Członków, Zarząd, Komisja Rewizyjna i Rada. Najwyższą władzą Związku jest Walne Zebranie Członków. Do kompetencji Walnego Zebrania Członków należy m.in.: uchwalanie kierunków i programu działania Związku, wybór i odwoływanie członków Zarządu i Komisji Rewizyjnej oraz Rady, uchwalanie zmian Statutu, opiniowanie projektu LSR i uchwalanie regulaminu Rady.

Organem zarządzającym LGD jest Zarząd. Do kompetencji Zarządu należy m.in.: kierowanie bieżącą pracą Związku, reprezentowanie Związku wobec osób trzecich i działanie w jego imieniu, zwoływanie Walnego Zebrania Członków, kierowanie procesem opracowywania LSR, przygotowywanie projektów do realizacji, utworzenie Biura Związku i zatrudnianie pracowników tego biura, składanie wniosków do Walnego Zebrania Członków odnośnie odwołania i powołania nowych członków Rady w przypadku niewłaściwego wywiązywania się przez nich z przypisanych im obowiązków.

Procedury funkcjonowania Zarządu LGD są określone przez Regulamin Organizacyjny Zarządu (stanowiący **załącznik nr 18** do Wniosku o wybór LGD do realizacji LSR). Dotyczą one między innymi sposobu składania oświadczeń woli w imieniu Związku, kompetencje i zadania Zarządu, sposób pracy Zarządu, w tym sposób podejmowania uchwał, podział zadań w Zarządzie, postępowanie w razie konfliktu interesów Związku z interesem członka Zarządu, relacje Zarządu z Biurem LGD.

Do kompetencji Komisji Rewizyjnej należy: kontrola bieżącej pracy Związku, ocena prac i składanie wniosków w przedmiocie absolutorium dla Zarządu na Walnym Zebraniu Członków, występowanie z wnioskiem o zwołanie Nadzwyczajnego Walnego Zebrania Członków oraz dokonywanie wyboru podmiotu mającego zbadać sprawozdanie finansowe Związku zgodnie z przepisami o rachunkowości

Rada jest organem decyzyjnym, do którego wyłącznej kompetencji należy wybór projektów do finansowania (zgodnie z Art. 15, punktem 2, ustępem 4 *Ustawy o wspieraniu rozwoju obszarów wiejskich z udziałem środków Europejskiego Funduszu Rolnego na rzecz Rozwoju Obszarów Wiejskich* z dnia 7 marca 2007 roku), mających być realizowanych w ramach opracowanej przez Związek Lokalnej Strategii Rozwoju.

Zasady powołania i odwoływania członków Rady

Zgodnie z § 20, punkt 2 statutu LGD - Związku Stowarzyszeń *Partnerstwo Zalewu Zegrzyńskiego* Rada jest wybierana przez Walne Zebranie Członków spośród członków Zebrania. Także odwołanie członków Rady wymaga decyzji Walnego Zebrania. Kandydaci do Rady mogą zgłaszać się samodzielnie lub być proponowani przez innych uczestników WZC. Do Rady nie mogą kandydować członkowie Zarządu oraz Komisji Rewizyjnej LGD - Związku Stowarzyszeń *Partnerstwo Zalewu Zegrzyńskiego*. Członkiem Rady nie może być także pracownik Biura LGD.

Zgodnie z Art. 15, ust. 3 *Ustawy o wspieraniu rozwoju obszarów wiejskich z udziałem środków Europejskiego Funduszu Rolnego na rzecz Rozwoju Obszarów Wiejskich* z dnia 7 marca 2007 roku oraz z § 20, ust. 4 statutu LGD, co najmniej połowę członków Rady LGD *Partnerstwo Zalewu Zegrzyńskiego* muszą stanowić partnerzy gospodarczy i społeczni oraz inne odpowiednie podmioty reprezentujące społeczeństwo obywatelskie, organizacje pozarządowe, w tym organizacje zajmujące się zagadnieniami z zakresu środowiska naturalnego oraz podmioty odpowiedzialne za promowanie równości mężczyzn i kobiet. W związku z powyższym, najpierw wybierani są przedstawiciele sektorów: społecznego i gospodarczego, dla których zarezerwowano 50% + 1 miejsce w Radzie. Następnie skład Rady uzupełniany jest przez wybór przedstawicieli wszystkich sektorów, w tym publicznego. Wybrani przez WZC członkowie Rady wybierają spośród siebie Przewodniczącego, Wiceprzewodniczącego oraz Sekretarza.

Wybór członków Rady wymaga zwykłej większości głosów (§ 15, ust. 1 statutu LGD). Odwołanie członka Rady, zgodnie z § 17 statutu LGD, odbywa się na wniosek Zarządu i zgodnie z § 16, ust. 7 wymaga bezwzględnej większości głosów przy obecności co najmniej połowy członków Walnego Zebrania Członków

W przypadku zmniejszenia się składu Rady w trakcie trwania kadencji, uzupełnienie jej składu może nastąpić w drodze kooptacji, której dokonują pozostali członkowie Rady, z zachowaniem parytetu sektorów określonego powyżej. Liczba członków Rady powołanych w drodze kooptacji nie może przekraczać 1/3 ogólnej liczby członków Rady. W razie konieczności powołania jednorazowo więcej niż 1/3 ogólnej liczby jej członków, zwołuje się WZC.

W razie zaistnienia okoliczności, które mogą wywołać wątpliwości co do bezstronności członka Rady, w szczególności, gdy oceniany przez Radę wniosek dotyczy jego gminy, bądź podmiotu, który reprezentuje, a także w przypadku ubiegania się przez tego członka o wybór jego operacji w ramach działania 4.1 Wdrażanie LSR, stosuje się przewidzianą procedurę dotyczącą wyłączenia tego członka Rady od udziału w wyborze operacji. Szczegółowy sposób działania Rady określa regulamin organizacyjny Rady uchwalany przez Walne Zebranie Członków, stanowiący **załącznik nr 2 do wniosku o wybór LGD do realizacji Lokalnej Strategii Rozwoju**.

Procedura wyłączenia członka Rady z udziału w wyborze operacji

Po wyborze członków i Przewodniczącego Rady, każdy z członków podpisuje przygotowane przez Biuro LGD oświadczenie o jego bezstronności w procesie oceny i wyboru operacji i składa je na ręce Przewodniczącego.

Członkowie Rady reprezentujący podmioty ubiegające się o wybór operacji w ramach działania 4.1 *Wdrażanie LSR* nie uczestniczą w ocenie tych projektów.

W razie zaistnienia okoliczności, które mogą wywołać wątpliwości co do bezstronności Członka Rady w procesie wyboru innych projektów (np. dotyczących jego Gminy), Przewodniczący Rady ma prawo odsunąć Członka Rady od oceny tych projektów. W przypadku odsunięcia od oceny innych niż własne projekty, Członek Rady może zażądać w tej sprawie decyzji Rady. Rada podejmuje decyzję niezwłocznie po wniesieniu takiego żądania. W przypadku podjęcia wątpliwości co do bezstronności któregoś członka Rady i efektywnego zastosowania procedury wykluczenia członka Rady z procesu oceny i wyboru, głosowanie w tej sprawie powtarza się.

Procedura odwołań od decyzji Rady

W przypadku decyzji Rady dotyczącej oceny wniosku pod względem zgodności z LSR oraz z lokalnymi kryteriami, niezwłocznie po sporządzeniu listy ocenionych wniosków nie później jednak niż 21 dni od dnia w którym upłynął termin naboru wniosków, LGD informuje na piśmie wnioskodawcę o niezgodności jego operacji z LSR, wskazując przyczyny niezgodności, Wnioskodawca ma prawo odwołania się od decyzji. Odwołanie należy złożyć osobiście w Biurze LGD, w terminie 7 dni od dnia otrzymania pisma wraz z listą ocenionych operacji.

Po wpłynięciu odwołań odbywa się posiedzenie Rady, mające na celu ponowne rozpatrzenie wniosków o przyznanie pomocy, co do których złożono odwołanie. Jeżeli odwołanie rozpatrzone na korzyść wnioskodawcy, a liczba uzyskanych przez wnioskodawcę punktów kwalifikuje wniosek do wpisania na listę operacji wybranych, może to spowodować skreślenie z listy operacji o mniejszej liczbie punktów. W tym wypadku konieczna jest uchwała Rady i aktualizacja listy ocenionych operacji.

Jeżeli odwołanie rozpatrzone negatywnie, LGD niezwłocznie informuje na piśmie wnioskodawcę o wyniku, wraz z jego uzasadnieniem. Powtórna negatywna decyzja Rady o niezgodności danej operacji z LSR jest w przypadku konkursu LGD ostateczna, ale wnioskodawca może w takiej sytuacji złożyć wniosek o przyznanie pomocy bezpośrednio do podmiotu wdrażającego Oś 4 PROW (Urząd Marszałkowski lub ARiMR).

Funkcjonowanie Biura LGD

Funkcjonowanie Biura LGD - Związku Stowarzyszeń *Partnerstwo Zalewu Zegrzyńskiego* definiują: § 18 Statutu Związku, *Regulamin Organizacyjny Biura LGD ZS PZZ, Procedura naboru pracowników LGD (załącznik nr 5 do wniosku o wybór LGD do realizacji LSR)* oraz opisy stanowisk w Biurze LGD, precyzujące podział obowiązków i zakres odpowiedzialności na poszczególnych stanowiskach (**załącznik nr 6** do wniosku o wybór LGD do realizacji LSR)

Opis warunków technicznych i lokalowych Biura LGD

Opis warunków technicznych i lokalowych Biura LGD zawiera **załącznik nr 7** do wniosku o wybór LGD do realizacji Lokalnej Strategii Rozwoju.

1.6 Kwalifikacje i doświadczenie osób wchodzących w skład Rady

Istotna część Rady – pięcioro spośród czternaściora jej członków – mimo krótkiego okresu realizacji programów UE w Polsce (praktycznie było to 2 ½ roku, bo programy z perspektywy 2007-2013 dopiero są uruchamiane) już dziś dysponuje wiedzą i doświadczeniem w zakresie realizacji programów zbieżnych z PROW lub dotyczących obszarów wiejskich.

Lista programów realizowanych przez członków Rady LGD *Partnerstwo Zalewu Zegrzyńskiego* obejmuje:

- Zintegrowany Program Operacyjny Rozwoju Regionalnego,
- Sektorowy Program Operacyjny *Restrukturyzacja i modernizacja rolnictwa* – Program Pilotażowy LEADER+, Schemat I i Schemat II,
- Inicjatywę Wspólnotową EQUAL,
- Program Operacyjny KAPITAŁ LUDZKI,
- Program Rozwoju Obszarów Wiejskich 2007-2013 (opracowanie Lokalnych Strategii Rozwoju),
- Program EUROPE FOR CITIZENS (Town-twinning) Dyrekcji Generalnej *Edukacja i Kultura* Komisji Europejskiej.

Pięć osób uczestniczyło w szkoleniach dotyczących realizacji programów UE w Polsce (udokumentowany udział dwóch osób), w tym dotyczących realizacji Osi 4 PROW.

Jedna osoba włada płynnie językiem angielskim i – w stopniu dobrym – językiem francuskim.

1.7 Doświadczenie LGD i członków LGD w realizacji operacji

Lokalna Grupa Działania *Partnerstwo Zalewu Zegrzyńskiego* uczestniczyła w Programie Pilotażowym Leader+ (PPL+) w ramach Sektorowego Programu Operacyjnego "Restrukturyzacja i modernizacja sektora żywnościowego oraz rozwój obszarów wiejskich 2004-2006".

W okresie 2005 – 2006, jej obecny członek - gmina Wieliszew, w partnerstwie z gminami: Jabłonna, Nieporęt i Serock, realizowała Schemat I PPL+, w ramach którego została utworzona LGD i opracowana Zintegrowana Strategia Rozwoju Obszarów Wiejskich.

W okresie 2007-2008 (do 14.02.2008 roku) został zrealizowany projekt w ramach Schematu II PPL+ na łączną kwotę 451.303,83 zł. Efektem realizacji projektu są liczne publikacje i dokumenty, które są pomocne przy budowaniu Lokalnej Strategii Rozwoju na lata 2007-2013, a także będą pomocne do ich wdrażania. Wymienić należy: strategię rozwoju turystyki, projekt renaturyzacji sześciu jezior, projekt rewitalizacji czterech obiektów architektonicznych, projekt sieci dostępu do internetu, mapę turystyczną obszaru LGD.

Zrealizowano też inne działania: imprezy integracyjno-promocyjne, udział w targach, opracowanie publikacji w prasie, radiu i TV, opracowanie albumu cennych zasobów przyrodniczych, informatora o podmiotach gospodarczych, projektu placu zabaw dla dzieci, przeprowadzono szkolenia nt. agroturystyki, pozyskiwania środków UE, kursy języka angielskiego. Zakupiono też część wyposażenia biura, nawiązano kontakty zagraniczne i międzyregionalne. Zainicjowano utworzenie sieci "Mazowiecki Leader".

Także członkowie LGD realizowali szereg operacji dotyczących rozwoju obszarów wiejskich Partnerstwa, takich jak:

- projekt pt. „Budowa krytej ujeżdżalni” w ramach priorytetu 4.2 „Tworzenie miejsc pracy na obszarach wiejskich” programu SAPARD
- projekt „W widłach trzech rzek” w ramach Inicjatywy wspólnotowej EQUAL,
- projekt „W poszukiwaniu zaginionej historii” w ramach działania „Pielęgnowanie tożsamości narodowej i kulturowej” Funduszu Inicjatyw Obywatelskich,
- projekt „Zwiększenie dostępu do informacji publicznej w gminie Wieliszew poprzez stworzenie medium internetowego w formie radia internetowego” w ramach działania „Dostęp do informacji publicznej” Funduszu Inicjatyw Obywatelskich,

Większość gmin członkowskich LGD i Powiat Legionowski realizowały projekty infrastrukturalne, takie jak: budowa sieci wodociągowej, budowa kanalizacji sanitarnej, budowa dróg itp., finansowane przez programy SAPARD i ZPORR – w sumie 24 projekty oraz 9 projektów w ramach Sektorowego Programu Operacyjnego „Restrukturyzacja i modernizacja sektora żywnościowego oraz rozwój obszarów wiejskich 2004-2006” – Działanie 2.3 „Odnowa wsi oraz zachowanie i ochrona dziedzictwa kulturowego”.

2. Opis obszaru objętego Lokalną Strategią Rozwoju wraz z uzasadnieniem jego wewnętrznej spójności

2.1 Wykaz gmin wchodzących w skład LGD

W skład LGD Związek Stowarzyszeń *Partnerstwo Zalewu Zegrzyńskiego* wchodzi następujące gminy:

- **Jabłonna, Nieporęt, Serock, Wieliszew** - należące do Powiatu Legionowskiego
- **Dąbrówka, Radzymin** - należące do Powiatu Wołomińskiego.
- **Somianka** – należące do Powiatu Wyszkiwskiego.

2.2 Uwarunkowania przestrzenne, geograficzne, przyrodnicze, historyczne i kulturowe

Obszar objęty Lokalną Strategią Rozwoju Partnerstwa Zalewu Zegrzyńskiego

Uwarunkowania przestrzenne

Lokalna Strategia Rozwoju LGD Związku Stowarzyszeń *Partnerstwo Zalewu Zegrzyńskiego* obejmuje położony za północnymi rogatkami Warszawy zwarty obszar, o kształcie podobnym do rombu z dłuższą osią zblizoną do kierunku Wschód – Zachód, a krótszą zblizoną do kierunku Północ - Południe. Powierzchnia obszaru objętego Lokalną Strategią Rozwoju wynosi **733 km²** (stan na 31.12.2006, za: *Bank Danych Regionalnych, Główny Urząd Statystyczny, www.stat.gov.pl*).

Obszar ten sąsiaduje z :

- od zachodu i północno-zachodu - z Powiatem Nowodworskim (gminy: Czostów, Nowy Dwór Mazowiecki, Pomiechówek, Nasielsk),
- od północy – z Powiatem Pułtuskim (gminy: Winnica, Pokrzywnica i Zatory),
- od wschodu - z Powiatem Wyszowskim (gminy: Rząśnik, Wyszów i Zabrodzie)
- od południowo-wschodu i południa – z pozostałą częścią Powiatu Wołomińskiego (gminy: Tuszcz, Klembów, Wołomin, Kobyłka i Marki),
- od południa – z miastem stołecznym Warszawą i Powiatem Warszawskim Zachodnim (gmina Łomianki)

Obszar LGD *Partnerstwo Zalewu Zegrzyńskiego* przecina kilka ważnych dróg, w tym międzynarodowa droga E 67 (w Polsce – droga nr 8): Praga – Warszawa - Kowno oraz drogi krajowe: nr 61 Warszawa – Augustów i nr 62 Strzelno – Włocławek – Płock - Wyszów.

Przez południową część obszaru (gmina Jabłonna) przechodzi linia kolejowa: Warszawa – Legionowo – Nasielsk – Działdowo - Gdańsk. Środkowo-wschodnią część przecina lokalna linia kolejowa Legionowo – Radzymin – Tłuszcz, z odgałęzieniem do Zegrza. Od niedawna (uruchomienie pociągu „Zegrzyk” relacji Warszawa – Zegrze) pełni ona funkcję turystyczną.

W sezonie turystycznym (przy odpowiednim stanie wód) kursuje statek pasażerski „Zefir”, z Warszawy przez Kanał Żerański i Zalew Zegrzyński do Serocka.

Obszar LGD jest spójny pod względem przestrzennym i położony jest w widłach Bugu, Narwi oraz wokół Zalewu Zegrzyńskiego.

Uwarunkowania geograficzne i przyrodnicze

Teren objęty LSR ma charakter nizinny, ale dość urozmaicony dzięki dolinom przecinających go rzek i kulminacjom w postaci ostańców wzgórz morenowych i kemowych. Wg systemu regionalizacji fizyczno-geograficznej Jerzego Kondrackiego, północna część obszaru LGD leży w granicach Wysoczyzny Ciechanowskiej (makroregion: Nizina Północnomazowiecka), część północno-wschodnia – w granicach Międzyrzecza Łomżyńskiego, część południowo-wschodnia i wschodnia – w granicach Doliny Dolnego Bugu i Równiny Wołomińskiej, a części: południowa i zachodnia – w granicach Kotliny Warszawskiej (makroregion: Nizina Środkowomazowiecka). Wszystkie wymienione mezo- i makroregiony wchodzi w skład podprovincji Nizin Środkowopolskich.

Charakterystyczną cechą obszaru LGD Partnerstwo Zalewu Zegrzyńskiego jest bardzo znaczący, unikalny na Mazowszu, udział wód w powierzchni obszaru wynoszący około 8 %.

<i>Gmina</i>	<i>Udział wód w powierzchni</i>
Dąbrówka	15%
Jabłonna	6%
Nieporęt	10%
Radzymin	4%
Serock	8%
Somianka	2%
Wieliszew	8%
Obszar LGD PZZ	7,6 %

Źródło: Materiały z Urzędów Gmin oraz L. Butowski, Strategia rozwoju turystyki i promocji regionu dla obszaru działania Związku Stowarzyszeń Partnerstwo Zalewu Zegrzyńskiego, Warszawa 2007

Przez obszar LGD przepływają aż trzy z czterech największych rzek Polski: Wisła, Narew i Bug. Wody dwóch ostatnich zostały w 1964 roku spiętrzone zaporą w Dębem tworząc Zalew Zegrzyński (Jezioro Zegrzyńskie – nazwa oficjalna) - sztuczne jezioro przepływowe o powierzchni 3300 ha i średniej głębokości 5,7 m i pojemności 94,3 mln m³, służące zaopatrzeniu w wodę pitną dla Warszawy, retencjonowaniu wód rzeki Narew i Bug oraz celom rekreacyjno-wypoczynkowym i energetycznym. Z Zalewu Zegrzyńskiego wypływa, przechodzący przez południową część obszaru, Kanał Żerański o długości 17 km (nazwy nieoficjalne: Królewski, Żerań-Zegrze), który przez służy na Żeraniu łączy szlaki żeglugowe

rzeki Wisły i Narwi. Ponadto na obszarze LGD znajdują się jeszcze następujące kanały: Bródnowski, Wieliszewski i Komornicki (w południowo-zachodniej części obszaru – gminy: Nieporęt i Wieliszew) oraz mniejsze ciek: Rządza, Czarna, Klusówka i małe zbiorniki wodne – jeziora: Klucz, Góra, Olszewskie, Drążewo, Wieliszewskie, Kwietniówka, Przerwaniec, Parów Koński oraz stare korytu Bugu.

Dane Wojewódzkiego Inspektoratu Ochrony Środowiska wskazują, że wody na interesującym nas obszarze zaliczają się do IV klasy czystości (a wody Wisły nawet do V klasy). Także mieszkańcy obszaru na spotkaniach LGD zgłaszali przypadki lokalnego zanieczyszczenia wód). Jest to istotne ograniczenie dla dalszego rozwoju rekreacyjno-turystycznych funkcji obszaru.

Obszar objęty Lokalną Strategią Rozwoju cechuje też wysoki, jak na warunki środkowego Mazowsza, wskaźnik lesistości. Wynosi on średnio 25,58%, wahając się znacznie w poszczególnych gminach od 16,4% (Somianka) aż do 40,8% powierzchni ogólnej (Jabłonna). Najbardziej zalesiona jest południowa część obszaru, położona w Kotlinie Warszawskiej, a słabiej – jego części: północna i wschodnia, położone na bardziej sprzyjających rolnictwu równinach: Ciechanowskiej i Wołomińskiej.

Dla porównania grunty leśne na Mazowszu zajmują średnio 23% powierzchni regionu, a w kraju – 30% (*dane: Rocznik Statystyczny Województwa Mazowieckiego 2009*).

Powszechnym, nie tylko dla obszaru LGD PZZ, ale też w skali całego kraju, problemem jest zaśmiecenie lasów – zarówno wzdłuż dróg, jak i w sąsiedztwie miejscowości. Podobnie jak zanieczyszczenie wód, jest to czynnik ograniczający atrakcyjność turystyczną i rekreacyjną obszaru.

Znaczna część środowiska przyrodniczego obszaru LGD PZZ – 57,18 % - jest objęta ochroną prawną, z czego w gminie Nieporęt jest to aż 88,6% jej powierzchni. Wskaźnik ten mógłby być jeszcze wyższy, gdyby nie fakt, że środowisko gmin: Dąbrówka i Somianka nie jest objęte taką ochroną.

Na terenie objętym Lokalną Strategią Rozwoju znajdują się następujące rodzaje obszarów przyrodniczych prawnie chronionych:

- Warszawski Obszar Chronionego Krajobrazu (o powierzchni, w granicach obszaru LGD PZZ: 338,8 km²)

Ustanowiony został Rozporządzeniem Wojewody Warszawskiego z dnia 29.08.1997 r. w sprawie utworzenia obszaru chronionego krajobrazu na terenie województwa warszawskiego (Dz. Urz. Woj. Warszawskiego Nr 43 z 1997 r. poz. 149) i zmieniony Rozporządzeniem Nr 117 Wojewody Mazowieckiego z dnia 3.08.2000 r. opublikowanym w Dz. Urz. Woj. Maz. Nr 93 z 2000 r. poz. 911. Zgodnie z nim, zagospodarowanie i użytkowanie gruntów w obrębie Obszaru Chronionego Krajobrazu nie może wywoływać negatywnych zjawisk w środowisku przyrodniczym. Nie powinny tam mieć miejsca inwestycje uciążliwe, wielkotowarowa produkcja rolna, nadmierny rozwój turystyki, osadnictwa, komunikacji i zagęszczanie ciągów infrastruktury technicznej. W granicach WOChK wyodrębniono strefę szczególnej ochrony ekologicznej obejmującą wybrane tereny miast i wsi oraz obszary o wzmożonym naporze urbanistycznym, posiadające szczególne wartości przyrodnicze.

- 9 obszarów Natura 2000:

- Specjalny Obszar Ochrony Siedlisk „**Ostoja Nadbużańska**” - obejmuje naturalną dolinę rzeki Bug od ujścia Krzyny, aż po Jezioro Zegrzyńskie, o długości 260 km,

z licznymi starorzeczami, meandrami, piaszczystymi wyspami i łachami. Ogromna różnorodność siedlisk przyrodniczych pociąga za sobą bogactwo gatunkowe roślin oraz zwierząt. Jest to obszar szczególnie cenny dla ptaków. Występuje tu także żółw błotny. Ostoja Nadbużańska stanowi specjalny obszar ochrony siedlisk. Gatunkami priorytetowymi na obszarze ostoi są wilk (*Canis lupus*), oraz ryba strzebla przekopowa (*Phoxinus phoxinus*). **Występuje na terenie Gminy Dąbrówka i Somianka.**

- Obszar Specjalnej Ochrony Ptaków „**Dolina Środkowej Wisły**” PLB 14004. „Dolina Środkowej Wisły” to obszar obejmujący odcinek Wisły pomiędzy Dęblinem a Płockiem. Na obszarze ostoi rzeka zachowała swój naturalny charakter rzeki roztokowej, z licznymi wyspami. Ostoja leży na terenie województw lubelskiego i mazowieckiego. Dominującymi biotopami na terenie ostoi są cieki wodne, lasy liściaste, łąki i pastwiska. Ptaki wymienione w I Załączniku Dyrektywy Ptasiej występujące na obszarze to: m.in.: bączek, bocian czarny, podgorzałka, bielaczek, bielik, błotniak stawowy, derkacz, kulon, dzięcioł czarny, dzięcioł średni, świergotek polny, gąsiorek. **Występuje na terenie Gminy Jabłonna i obejmuje obszar 765,2 ha.**

- Obszar Specjalnej Ochrony Ptaków „**Dolina Dolnego Bugu**”. Dolina dolnego Bugu odznacza się znaczną różnorodnością przyrodniczą, zwłaszcza siedlisk roślinnych. Ponadto dolina Bugu stanowi ostoję ptaków o randze światowej - zamieszkuje ją około 200 gatunków w tym 150 zakłada tu gniazda. Dla rybitwy białoczelnej i czarnej, sieweczki rzecznej i obrożnej dolina Bugu jest największą ostoją w Polsce. Ponadto występuje tu wiele unikatowych gatunków związanych z terenami podmokłymi kszyc, samotnik, krwawodziób, zielonka, wodnik, błotniak stawowy. Na nadbrzeżnych skarpach wykształciły się warunki odpowiednie do zakładania gniazd przez zimorodki i kolonijnie jaskółki brzegówki. Lasy zamieszkiwane są przez bociana czarnego, słonkę, orlika krzykliwego, trzmiełojada, kobuza, krogulca i pustułę. Spośród ssaków warto wymienić zamieszkujące lasy łosie, jelenie, dziki, sarny, borsuki i lisy oraz oczywiście bobry i wydry. Nadbużańskie podmokłe tereny są również środowiskiem życia rzadkiego na terenie Polski żółwia błotnego. Wody Bugu są bardzo zasobne w ryby, występują tu takie unikatowe gatunki jak głowacz białopłetwy, brzany, świnki, certy i węgorze. **Występuje na terenie Gminy Serock (20,5 ha), Dąbrówka (2 323,9 ha), Somianka (2 582,9 ha).**

- „**Puszcza Biała**” – Obszar stanowi jeden z największych kompleksów leśnych na Mazowszu, usytuowany między Bugiem a Narwią. Najważniejszymi rzekami, przepływającymi przez te lasy są: Brok, Struga, Truchelka, Turka i Wymarkacz - dopływy Narwi i Bugu. Lasy w postaci kilku kompleksów, o różnym zwarciu, pokrywają większość obszaru ostoi. Obecnie posiadają one jedynie znaczenie gospodarcze. Teren zdominowany jest przez suche siedliska, porośnięte sosnami w średnim wieku, a lokalnie występują drzewostany dębowo-grabowe, jesionowo-olszowe i olszowe. Niektóre fragmenty zbiorowisk leśnych, mają zachowany prawie naturalny charakter. Na obszarze ostoi w dolinach potoków, występują również łąki i zarośla wierzbowe oraz dwa małe kompleksy stawów rybnych. Ostoja ptasia o randze europejskiej. Występuje tu, co najmniej, 29 gatunków ptaków chronionych Dyrektywą Ptasią i 13 gatunków z Polskiej Czerwonej Księgi Zwierząt (PCKZ). **Występuje na terenie Gminy Serock (182,3 ha), Somianka (834,6 ha).**

- „**Łęgi Czarnej Strugi**”. Ochronie podlega siedlisko, o nazwie lasy łęgowe i nadrzeczne zarośla wierzbowe. Obszar ten stanowi obniżona niecka z odpływem wód do rzeki -

Czarna Struga, od której pochodzi nazwa tego obszaru. Położony jest w południowo - wschodniej części gminy Nieporęt. Dominują drzewostany olszowe lub mieszane, z przewagą olchy w wieku 25 do 75 lat. Na obrzeżach spotykane są młodsze drzewostany mieszane, z przewagą olszy i z domieszką osiki, brzozy, dębu i grabu. W warstwie górnej drzew występuje również wiąz szypułkowy. Dolną warstwę tworzą: lipa drobnolistna, wiąz szypułkowy, jawor, grab, jesion oraz olsza i dąb. Podszyt jest niezbyt bujny - składa się z czeremchy, leszczyny, grabu, lipy drobnolistnej, jaworu, jarzębiny, kruszyny, dębu szypułkowego oraz kaliny i porzeczki czarnej. Największą wartość przyrodniczą ma środkowa część obszaru z górnym piętrzem drzewostanu, wykształconym przez olszę czarną i wiąz szypułkowy. Ponadto, stwierdzono tu 3 gatunki zwierząt z Załącznika II Dyrektywy Rady 92/43/EWG. **Występuje na terenie Gminy Nieporęt (38,8 ha).**

- „**Forty Modlińskie**” o kodzie PLH140020, zajmuje łączną powierzchnię 157,25 ha. Na terenie LGR obejmuje Fort IV - Janówek (zimowisko nietoperzy) – znajduje się na terenie gminy Wieliszew. Ochronie podlegają zimowiska nietoperzy. Jedno z największych zimowisk mopka w Polsce północnej i wschodniej. Zgodnie z Kryteriami wyboru schronień nietoperzy, do ochrony w ramach polskiej części sieci Natura 2000, obiekt uzyskał 107 punktów, co daje podstawy do włączenia go do sieci Natura 2000. Na terenie obszaru stwierdzono 3 gatunki nietoperzy z załącznika II Dyrektywy Siedliskowej. W jednym z obiektów latem 2006 r. znaleziono kolonię rozrodczą nocka dużego *Myotis myotis*.

- „**Krogulec**” - obszar ostoi stanowią dwa, niewielkiej wielkości zbiorniki wodne nazwane Krogulec i Glinianka. Obszar położony jest w pobliżu wsi Dąbrówka (w odległości około dwóch kilometrów od niej). Pierwszy z nich jest zbiornikiem naturalnym, drugi natomiast pozostałością wyrobiska, z którego niegdyś wydobywano glinę, na potrzeby położonej w jego pobliżu cegielni (której ruiny zachowały się do dzisiejszego dnia). Jest on obecnie silnie porośnięty przez roślinność szuwarową i bardzo płytki. Jezioro Krogulec jest jeziorem śródlęsnym o kwaśnym odczynie i brunatnym zabarwieniu i niską produktywnością biologiczną. (tzw. jezioro dystroficzne). Zbiornik jest bardzo cenny pod względem przyrodniczym, jest bowiem jednym ze znanych na Mazowszu, stanowiskiem strzebli błotnej (gatunek ryby, zapisany w Polskiej Czerwonej Księdze zwierząt jako gatunek silnie zagrożony wyginięciem). Szczególne znaczenie dla zachowania tego gatunku ma większe jezioro (będące obecnie jednym z największych stanowisk strzebli błotnej w Polsce). **Występuje na terenie Gminy Dąbrówka (113,1 ha).**

- „**Kampinoska Dolina Wisły**” - obszar obejmuje odcinek doliny Wisły pomiędzy Warszawą a Płockiem. Obszarem swoim obejmuje część gminy Jabłonna. Pod względem fizjograficznym położony jest w obrębie Kotliny Warszawskiej (318.73) i częściowo w Kotlinie Płockiej (315.36). Wisła na tym odcinku płynie swoim naturalnym korytem o charakterze roztokowym z licznymi łachami i namuliskami. Koryto kształtowane jest dynamicznymi procesami erozyjno-akumulacyjnymi, warunkującymi powstawanie naturalnych fitocenozy leśnych i nieleśnych w swoistym układzie przestrzennym. W dolinie zachowały się liczne starorzecza tworzące charakterystyczne ciągi otoczone mozaiką zarośli wierzbowych, lasów łęgowych oraz ekstensywnie użytkowanych łąk i pastwisk. Północna krawędź doliny jest wyraźnie zarysowana i osiąga wysokość

względną dochodzącą do ok. 35m. Od strony południowej rozciąga się szeroki taras zalewowy. Obszar obejmuje fragment naturalnej doliny dużej rzeki nizinnej o charakterze roztokowym wraz z charakterystycznym strefowym układem zbiorowisk roślinnych reprezentujących pełne spektrum wilgotnościowe i siedliskowe w obrębie obu tarasów. Jednocześnie obszar jest fragmentem jednego z najważniejszych europejskich korytarzy ekologicznych. Charakterystycznym elementem tutejszego krajobrazu są lasy łęgowe. Obszar pełni kluczową rolę dla ptaków zarówno w okresie łęgowym, jak i podczas sezonowych migracji. Znaczna część gatunków wymienionych jest w I Załączniku Dyrektywy Ptasiej.

Obszar częściowo leży na terenie Gminy Jabłonna i jest to obszar proponowany przez Rząd RP.

- „Świetliste dąbrowy i grądy w Jabłonie” - Obszar prawie w całości pokryty lasami, głównie liściastymi i mieszanymi, rzadziej iglastymi. Ostoja obejmuje fragmenty rozczłonkowanego kompleksu leśnego położonego - wg podziału fizycznogeograficznego Polski – na Wyżynie Ciechanowskiej, a wg podziału geobotanicznego - w podokręgu Serockim okręgu Wysoczyzny Ciechanowskiej Podkrainy Wkry. Cały ten teren charakteryzuje się występowaniem stosunkowo dużych powierzchni siedlisk świetlistej dąbrowy w postaci mazowieckiej. Cały teren obejmuje grunty leśne skarbu państwa w zarządzie lasów państwowych (nadleśnictwo Jabłonna). Większość terenu jest zalesiona, a główna warstwa drzewostanu (w różnych klasach wieku) budowana jest przez sosnę i dąb. Dominują następujące typy siedliskowe lasu: las mieszany świeży i las świeży. Ostoja obejmuje dobrze oraz średnio wykształcone zbiorowiska grądów i świetlistych dąbrów. Bardzo dobrze reprezentują one regionalne postaci tych zbiorowisk. Niezależnie od różnych form zniekształcenia (w sumie niewielkiego) wynikającego z prowadzenia gospodarki leśnej, na obszarze ostoi występuje prawie komplet gatunków charakterystycznych dla tych dwóch typów zbiorowisk roślinnych.

Obszar częściowo leży na terenie Gminy Serock, jest to obszar proponowany przez Rząd RP.

Łączna powierzchnia istniejących obszarów Natura 2000 na terenie Związku Stowarzyszeń „Partnerstwo Zalewu Zegrzyńskiego” wynosi 6 861,30 ha, co stanowi 9,3% ogólnej powierzchni objętej działaniem LGR.

- 10 rezerwatów przyrody
- *Wąwóz Szaniawskiego* (pow. 11,5 ha) – rezerwat leśny, chroniący drzewostany zbliżone do naturalnych o różnorodnych zbiorowiskach roślinnych (m.in. pomnikowe okazy dębu bezszypułkowego);
- *Zegrze* (pow. 64,3 ha) – rezerwat leśny, chroniący fragment naturalnych lasów mieszanych z udziałem dębu bezszypułkowego;
- *Jabłonna* (pow. 22,27 ha) - chroni resztki naturalnych zbiorowisk leśnych o dużym zróżnicowaniu typologicznym i siedliskowym, z fragmentami świetlistej dąbrowy.
- *Łęgi Czarnej Strugi* (pow. 39,5 ha) – rezerwat leśny, chroniący las łęgowy z olszą czarną, jesionem wyniosłym i wiązem szypułkowym;

- *Bukowiec Jabłonowski* (pow. 37,74 ha) – chroni zróżnicowane wiekowo i gatunkowo zbiorowiska leśne o charakterze naturalnym z fragmentami drzewostanów buka zwyczajnego i stanowiskami brzozy czarnej.
- *Wieliszewskie Łęgi* (18,6 ha) – rezerwat florystyczny, najbogatsze stanowisko storczyków w województwie, także inne gatunki rzadkie i chronione;
- *Puszcza Słupecka* (pow. 160,6 ha) – rezerwat leśny, chroniący zróżnicowane zbiorowiska leśne: łągi, grądy i bory, z bogatymi stanowiskami roślin chronionych, rzadkich i zagrożonych wyginięciem;
- *Jadwisin* (pow. 93,4 ha) – rezerwat leśny, chroniący kompleks leśny położony na wysokiej skarpcie doliny Narwi, stanowiący pozostałość dawnej Puszczy Słupeckiej;
- *Ławice Kieleńskie* (pow. 803 ha) - chroni ze względów naukowych i dydaktycznych ostoje lęgowe rzadkich i ginących gatunków ptaków, występujące na wiślanych wyspach, m.in. rybitw białoczelnych, mew pospolitych, mew śmieszek i rybitw zwyczajnych.
- *Kępy Kazuńskie* (pow. 544,28 ha): Wisła na terenie rezerwatu tworzy liczne wyspy i starorzecza. Występuje tu roślinność w różnych stadiach sukcesji, od wodnej poprzez szuwarową i bagienną do lasów olszowych. Fauna rezerwatu jest bogata w ptaki wodno – błotne. Występuje tu ok. 30 gatunków lęgowych i 40 zalatujących.
- W trakcie organizacji jest rezerwat w okolicach Kępy Kikolskiej (gmina Wieliszew) - stuletni las o charakterze łągu olszowo-topolowego, gdzie znajduje się jedna z dwóch w tej części Mazowsza kolonii lęgowych czapli siwej.

- obszar łąkowo-wodny i leśny *Jezioro Klucz* oraz las Sikory (gm. Wieliszew),
- zespół torfowo-leśny *Kaluszyn* (gm. Wieliszew),
- zespół torfowo-leśny *Poddębnie* (gm. Wieliszew)
- zespół przyrodniczo-krajobrazowy w Dębem (grąd zboczowy porastający skarpcę nad Narwią, ze stanowiskami klonu polnego).

Łączna powierzchnia rezerwatów przyrody wynosi 1 795,19ha, co stanowi 2,5% powierzchni objętej działaniem LGR.

- 173 pomniki przyrody, głównie drzewa (dąb szypułkowy, wierzba biała, topola czarna, lipa drobnolistna, wiąz szypułkowy, wiąz górski, iglicznia trójcierniowa, modrzew polski, grab zwyczajny, jesion wyniosły, buk zwyczajny), a także głązy narzutowe (głównie granitoidy skandynawskie pochodzenia lodowcowego – na terenie gminy Serock).
- Liczba drzew o walorach pomnikowych na obszarze jest znacznie większa – tylko część z nich została formalnie objęta ochroną.

- Obszary chronionego krajobrazu ilustruje poniższa tabela

<i>Jednostka terytorialna</i>	<i>ogółem [ha]</i>
Somianka	0
Jabłonna	4 532,00
Nieporęt	8 903,00
Serock	8 017,00
Wieliszew	6 671,00
Dąbrówka	0
Radzymin	6 816,00
Razem	34 939,00

Źródło: www.stat.gov.pl, dane z 2009r.

Inwestowanie na obszarach objętych ochroną prawną podlega znacznym ograniczeniom wynikającym z przepisów szczególnych, a koszty inwestycji są znacznie wyższe niż w innych obszarach niepodlegających ochronie. Tym bardziej uzasadniona jest potrzeba pozyskiwania zewnętrznych środków finansowych, w tym środków UE.

Inwestowanie na terenie rezerwatów przyrody jest ściśle zabronione.

Łąca powierzchnia obszarów prawnie chronionych, czyli Natura 2000, rezerwatów przyrody i obszarów chronionego krajobrazu stanowią łącznie 41 913,6 ha, co stanowi 57,18% obszaru objętego LSR.

Obszar jest spójny pod względem przyrodniczym. Występuje podobna populacja fauny i flory.

Uwarunkowania historyczne i kulturowe

Obszar objęty LSR jest zamieszkiwany od pradawnych czasów. Najstarsze ślady osadnictwa, pochodzące sprzed 8000 lat p.n.e., zostały odnalezione na terenie wsi Komornica w gminie Wieliszew w licznych stanowiskach archeologicznych (m.in. narzędzia krzemienne). Kultura ta, nazwana „komornicka”, jako jedna z najstarszych odkrytych na kontynencie europejskim, obejmowała swym zasięgiem część Polski, Niemiec, Danii, a także płd. Szwecję.

W Wieliszewie, na wydmywnym wzniesieniu, tzw. *Górze Sztachera*, położonym między Jeziorem Wieliszewskim a Jeziorem Zegrzyńskim odkryto mezolityczne obozowisko otwarte z pozostałościami osadnictwa myśliwych i rybaków sprzed 7 tys. lat (m.in. liczne narzędzia krzemienne a także słynne "groby kloszowe z Wieliszewa"). We wsi Krubin odnaleziono ślady osadnictwa ciągnące się, od 3 tysiąclecia p.n.e., poprzez IV w. n.e. i okres wczesnośredniowieczny. We wsi Łajski, a także we wsiach Olszewnica Stara, Skrzyszew i Kałuszyn - z okresu kultury halsztackiej.

W średniowieczu znaczna część obszaru należała do biskupów płockich i książąt mazowieckich. Później część ziem przeszła w ręce rodów magnackich, m.in. Nałęczów, Poniatowskich, Potockich, Radziwiłłów, Krasieńskich. Leżąc w centralnej części kraju, obszar dzielił na przestrzeni wieków jego losy: te dobre i te złe.

Okresem historycznym, który najdobitniej zaznaczył się w świadomości mieszkańców obszaru i żyjącym w niej do dziś, jest okres odzyskiwania i utrwalania, po 123 latach rozbiorów, niepodległości przez Państwo Polskie – od utworzenia przez Józefa Piłsudskiego Legionów po Kampanię Wrześniową 1939 roku.

W odzyskaniu niepodległości w 1918 roku swój udział mieli również mieszkańcy miejscowości położonych między Wisłą i Narwią. 11 listopada oddziały Polskiej Organizacji Wojskowej z Chotomowa, Jabłonny, Krubina, Kałuszyna, Nieporętu, Olszewnicy i Skrzyszewa w sile ok. 100 żołnierzy ruszyły na garnizon niemiecki w Nowej Jabłonnej (dzisiejsze Legionowo), zdobywając stację kolejową oraz magazyny broni, 14 listopada żołnierze POW przyjęli kapitulację garnizonu niemieckiego liczącego 2000 żołnierzy.

Ważnym wydarzeniem okresu międzywojennego było powstanie na terenie gminy Jabłonna, wokół koszar legionowych, nowego (z czasem samodzielnego) organizmu miejskiego - Legionowa.

Z kolei okolice Radzymina były teatrem Bitwy Warszawskiej w sierpniu 1920 roku, zwanej potocznie „Cudem nad Wisłą”, kiedy to armia polska pod dowództwem Józefa Piłsudskiego

zatrzymała u bram Warszawy nacierającą z impetem bolszewicką Armię Czerwoną. Radzymin był w tym krwawym, ale zwycięskim boju miejscem kluczowym - wyróżniającym miasto i jego najbliższe okolice. Ranga Bitwy Warszawskiej jest we współczesnej historii Polski, Europy i świata wyjątkowo wysoka (uznana ją za jedną z 20 najważniejszych bitew w historii ludzkości), stąd stanowi ona najwyższą wartość historyczną środowiska kulturowego Ziemi Radzyńskiej. Od wielu lat liczni przedstawiciele lokalnej społeczności oraz władze samorządowe gminy starają się tę chlubną kartę historii w różnorodny sposób upamiętniać. W kalendarzu stałych imprez najważniejsze są uroczystości w dniach 14-15 sierpnia, związane z obchodami kolejnych rocznic „Boju o Radzymin”, mające w nowej rzeczywistości polityczno – społecznej rangę święta państwowego. Cmentarz Żołnierzy Poległych w 1920 r. oraz Kaplica cmentarna – Pomnik z pamiątkowymi tablicami i urnami z ziemią z Katynia oraz z cmentarzy żołnierzy polskich 1920 r. w Grodnie, Nowogródku i Wołkowysku są szczególnym miejscem pamięci narodowej.

Wojenna zawierucha w 1939 roku nie ominęła obszaru LGD PZZ. Obrona północnych rubieży Warszawy we wrześniu przebiegała na linii rzeki Narwi. W pałacu w Jabłonie przez krótki czas znajdowała się Kwatera Główna Armii „Modlin”. Przeprowadzenie w Dębem broniła 5 dywizja piechoty pod dowództwem gen. bryg. Juliusza Zulaufa. Pomimo uporczywej obrony 13 września Niemcom udało się sforsować Narew na linii Dęba - Izbica. Ciała poległych w tamtej bitwie 300 żołnierzy polskich spoczywają obok pomnika na cmentarzu w Wieliszewie.

Lata okupacji przedzieliły obszar granicą pomiędzy Rzeszą Niemiecką i Generalną Gubernią. Poskutkowało też eksterminacją miejscowej ludności żydowskiej. Intensywnie działały tutaj oddziały AK ze zgrupowania "Obroża". Podczas ofensywy w 1944 roku uporczywe walki prowadzone na tym terenie spowodowały ogromne zniszczenia, np. wojska niemieckie wysadziły pałac i kościół w Jabłonie powietrze. Zniszczeń dopełniły zażarte walki jakie toczyły się na tym terenie w październiku 1944 roku.

W rezultacie tych burzliwych wydarzeń i wojskowej roli jaką odegrał w nich i wcześniej (okres rozbiorów) region, do dziś charakterystyczny i wyjątkowy pod względem ilości i mistrzostwa inżynierii militarnej element materialnego dziedzictwa historycznego stanowią na obszarze LGD i w bezpośrednim jego sąsiedztwie zabytki militarne: forty w Beniaminowie, Zegrzu, Dębem, Janówku, Pomiechówku i Modlinie

Mimo burzliwych dziejów, które odcisnęły swoje piętno w postaci dużych zniszczeń, obszar objęty LSR zachował znaczącą ilość dóbr kultury materialnej, które świadczą o bogactwie jego historii i kultury. Wymienianie wszystkich tych obiektów w dokumencie LSR byłoby niecelowe, wspominać więc tylko o najważniejszych z nich. Są to:

- średniowieczny zespół urbanistyczny Serocka i późnogotycki kościół parafialny
- wspomniane powyżej XIX-wieczne zabytki architektury militarnej w Beniaminowie, Zegrzu, Dębem i Janówku
- pałac Poniatowskich w Jabłonie
- kościół pw. NMP Niepokalanego Poczęcia z 1651 r. w Nieporęcie, wotum Jana Kazimierza po zwycięstwie nad Szwedami
- drewniany, barokowy kościół z 1758 roku w Barcicach
- neogotycki pałac Skarżyńskich w Popowie
- pałace Radziwiłłów w Zegrzu i Jadwisinie
- neogotycki kościół z 1865 r. w Chotomowie
- neobarokowy kościół z 1899 r. w Woli Kiełpińskiej
- cmentarz żydowski w Serocku, z kilkudziesięcioma zachowanymi macewami

- monumentalna, klasycystyczna kaplica na cmentarzu parafialnym w Wieliszewie z 1834 roku,
- zespół dworski w Jaktorach z 1827 r.,
- zespół pałacowy w Ślęzanach z lat 1880-1889,
- stanowisko archeologiczne we wsi Krubin ze śladami osadnictwa od 3 tysiąclecia p.n.e. do IV w. n.e. i wczesnośredniowiecznego
- dzieła cywilnej sztuki inżynierskiej: Kanał Żerański i zapora na Narwi w Dębem z hydroelektrownią o mocy 20 MW.

Ważnym elementem niematerialnego dziedzictwa historycznego i kulturowego obszaru są zasłużone dla historii i kultury polskiej postacie. Wszystkim lub wielu Polakom znane są takie związane z obszarem nazwiska jak Poniatowscy i Potoccy (właściciele majątku z siedzibą w Jabłonie, urodzony w gminie Dąbrówka Cyprian Kamil Norwid, mieszkający w Zegrzynku dramaturg i prozaik Jerzy Szaniawski, pochowany w Zegrzu (obecnie w Woli Kiełpińskiej), związany z majątkiem w Dębem, odkrywca złóż ropy na Kaukazie - Witold Zglenicki, czy też zamieszkujące w Zegrzynku pisarskie małżeństwo Centkiewiczów, autorów książek podróżniczych o tematyce arktycznej.

Efektom burzliwej historii obszaru, w tym świadomej polityki niszczenia obyczajów przez obce narodowi polskiemu władze – czy to z powodu ich polskości, czy też ze względu na ich związek z kulturą chrześcijańską, ale też *signum temporis* – nasilającej się unifikacji i dominacji kulturowej silniejszych ekonomicznie społeczeństw, jest zanik olbrzymiej większości dawnych obyczajów, głównie tych związanych z niegdyś czysto rolniczym charakterem obszaru. Do dziś przetrwały tylko nieliczne obyczaje i święta, głównie te związane z religią oraz tradycją historyczną/niepodległościową.

Przykładowo, w gminie Dąbrówka ciągle obchodzi się: Dożynki Gminne, w trakcie których organizowany jest konkurs wieńców dożynkowych, święcenie ziół i wianków, święcenie palm wielkanocnych, święta związane z tradycją niepodległościową oraz rocznice urodzin i śmierci C.K. Norwida. Także gmina Somianka organizuje doroczne Gospodarskie Święto Turystów, Wczasowiczów i Rodzin Rolniczych (Dożynki).

W gminie Jabłonna obchodzony jest co roku Dzień Dziecka połączony z urodzinami księcia Józefa Poniatowskiego - impreza plenerowa z wieloma atrakcjami. Organizowany w Wieliszewie od roku 2001 Festiwal Pieśni i Tańców Polskich skupiał początkowo zespoły taneczne i śpiewacze z terenu Powiatu Legionowskiego, jednak z biegiem lat rozrósł się do wydarzenia ogólnopolskiego. Głównym jego celem jest uświetnienie obchodów Święta Niepodległości polskimi tańcami i pieśniami narodowymi. Ponadto odbywają się imprezy związane ze Świętem Wojska Polskiego, rocznicowymi obchodami Bitwy Warszawskiej i Powstania Warszawskiego, rocznicami Września '39, Obchodami Święta Niepodległości, a także Dożynki Gminne oraz Święteczne i Noworoczne Koncerty Kołęd.

Gmina Serock proponuje swoim mieszkańcom i turystom szereg nawiązujących do tradycji i historii przedsięwzięć, takich jak: obchody święta Patrona Serocka – św. Wojciecha, „Wianki” , Przegląd Piosenki Wojska Polskiego, zakończony obchodami Święta Wojska Polskiego z festynem w Zegrzu, „Święto Darów Ziemi” w Woli Kiełpińskiej - uroczystość o charakterze gminnych dożynek, połączone z wystawą „darów ziemi” pochodzących z ogrodów, sadów i pól z gminy Serock, święto odzyskania niepodległości połączone z Biegiem Niepodległości, Spotkania Wigilijne na serockim rynku z szopką bożonarodzeniową i choinką, przystrojoną wykonanymi przez dzieci i młodzież ozdobami, z serwowanymi potrawami wigilijnymi i konkursem plastycznym dla dzieci i młodzieży „Motyw Bożonarodzeniowy”.

2.3 Ocena społeczno-gospodarcza obszaru

Obszar LGD *Partnerstwo Zalewu Zegrzyńskiego* ma wspólne cechy społeczne i gospodarcze, związane na ogół z jego położeniem w sąsiedztwie aglomeracji warszawskiej. Nie jest on jednak całkowicie jednorodny, ale cechuje się pewnym wewnętrznym zróżnicowaniem.

2.3.1 Potencjał demograficzny

Liczba ludności: wartości bezwzględne

Ludność ogółem			Ludność wiejska			Ludność miejska		
ogółem	mężczyźni	kobiety	ogółem	mężczyźni	kobiety	ogółem	mężczyźni	kobiety
77.887	38.433	39.454	66.288	32.853	33.435	11.599	5.580	6.019

Źródło: Bank Danych Regionalnych GUS – www.stat.gov.pl - opracowanie własne. Stan na 31.12.2006 r.

Liczba ludności zameldowanej na obszarze LGD *Partnerstwo Zalewu Zegrzyńskiego* na dzień 31.12.2006 r. wynosiła prawie 78 tysięcy. Ludność ta zamieszkiwała 151 sołectw, jedno osiedle (Zegrze) oraz dwa ośrodki miejskie: prawie 8-tysięczny Radzymin i niespełna 4-tysięczny Serock. Średnia gęstość zaludnienia obszaru LGD wynosiła 106,7 mieszkańców na km², co było wartością niższą od średniej krajowej (122 osoby/km²) i wyraźnie niższą od średniej dla Mazowsza (146 osób/km²)

Liczba ludności: wartości względne

Ludność ogółem – udział %			Ludność wiejska jako % ludności ogółem			Ludność miejska jako % ludności ogółem		
ogółem	mężczyźni	kobiety	ogółem	mężczyźni	kobiety	ogółem	mężczyźni	kobiety
100%	49,34%	50,66%	85,11%	42,18%	42,93%	14,89%	7,16%	7,73%

Źródło: Bank Danych Regionalnych GUS – www.stat.gov.pl - opracowanie własne. Stan na 31.12.2006 r.

Jak pokazują dane statystyczne, mimo bliskiego sąsiedztwa Warszawy, obszar LGD pod względem ludnościowym ma zdecydowanie wiejski charakter. Ludność wiejska dominuje, z ponad 85% udziałem w ludności ogółem. Dopiero uwzględnienie ludności, wyłączonego z obszaru objętego LSR, Legionowa (51.033 mieszkańców) dałoby bardzo niewielką przewagę ludności miejskiej.

Ludność wiejska – udział % płci			Ludność miejska – udział % płci		
ogółem	mężczyźni	kobiety	ogółem	mężczyźni	kobiety
100%	49,56%	50,44%	100%	48,11%	51,89%

Źródło: Bank Danych Regionalnych GUS – www.stat.gov.pl - opracowanie własne.

Stan na 31.12.2006 r.

Bilans płci jest na obszarach wiejskich LGD *Partnerstwo Zalewu Zegrzyńskiego* raczej wyrównany, z bardzo niewielką przewagą kobiet. Wyraźniejsza nierównowaga na korzyść kobiet występuje na obszarach miejskich LGD. Ciągłe jednak są to dane świadczące o utrzymanej – w stosunku do większych ośrodków miejskich – równowadze płci. Przykładowo, w sąsiadującym Legionowie na 100 mężczyzn przypada 109,7 kobiet, a w pobliskim Wołominie – aż 112,2 kobiet.

Ludność w podziale na grupy wiekowe

Ludność ogółem		Ludność w wieku przedprodukcyjnym		Ludność w wieku produkcyjnym		Ludność w wieku poprodukcyjnym	
Liczba bezwzględna	Udział %	Liczba bezwzględna	Udział %	Liczba bezwzględna	Udział %	Liczba bezwzględna.	Udział %
78.309*	100%	17.340	22,14%	50.693	64,73%	10.268	13,11%

* Dane BDR GUS dla poszczególnych grup wiekowych sumują się do tej wartości, Źródło: Bank Danych Regionalnych GUS – www.stat.gov.pl - opracowanie własne. Stan na 31.12.2006 r.

Spółeczeństwo zamieszkujące obszar objęty LSR jest relatywnie młode: nieco ponad 13% stanowią osoby w wieku poprodukcyjnym, podczas gdy nieco ponad 22% - w wieku przedprodukcyjnym, a prawie 2/3 jest w wieku produkcyjnym. Jest to duży atut obszaru, ale należy spodziewać się postępującego starzenia się populacji, ze względu na niski przyrost naturalny i zwiększającą przeciętną się długość życia. Obszar jest zróżnicowany pod tym względem: położone dalej od Warszawy i bardziej rolnicze gminy mają średnio starszych mieszkańców niż graniczące z Warszawą i miejsko-wiejskie gminy obszaru.

Ruch ludności

Populacja obszaru cechuje się dużą mobilnością. Jej wielkość systematycznie i szybko rośnie, wskutek napływu ludności spoza obszaru LGD, głównie z Warszawy, w mniejszym stopniu z innych ośrodków, takich jak Legionowo czy Wołomin.

Ludność ogółem			Ludność wiejska			Ludność miejska		
ogółem	mężcz.	kobiety	ogółem	mężcz.	kobiety	ogółem	mężcz.	kobiety
1995								
63.457	31.612	31.845	53.528	26.779	26.749	9.929	4.833	5.096
2006								
77.887	38.433	39.454	66.288	32.853	33.435	11.599	5.580	6.019
Bilans 1995 – 2006 – liczby bezwzględne								
+14.430	+6.821	+7.609	+12.760	+6.074	+6.686	+1.670	+747	+ 923
Bilans 1995 – 2006 – procentowo								
+22,74%	+21,6%	+23,9%	+23,8%	+22,7%	+25,0%	+16,8%	+15,5%	+18,1%
Ludność ogółem			Ludność wiejska			Ludność miejska		
ogółem	mężcz.	kobiety	ogółem	mężcz.	kobiety	ogółem	mężcz.	kobiety
1995								
57.583	28.621	28.962	47.654	23.788	23.866	9929	4833	5096
2006								
72.397	35.674	36.723	60.798	30.094	30.704	11.599	5.580	6.019
Bilans 1995 – 2006 – liczby bezwzględne								
+14.814	+7.053	+7.761	+13.144	+6.306	+6.838	+1.670	+747	+ 923
Bilans 1995 – 2006 – procentowo								
+25,7%	+24,6%	+26,8%	+27,6%	+26,5%	+28,7%	+16,8%	+15,5%	+18,1%

Źródło: Bank Danych Regionalnych GUS – www.stat.gov.pl - opracowanie własne.

W okresie 11 lat liczba ludności obszaru wzrosła prawie o ¼. Co ciekawe, w większym stopniu liczba ta wzrosła na obszarach wiejskich (o blisko 24%) niż w miastach obszaru (o prawie 17%). Jest to m.in. skutek większego przyrostu naturalnego na wsi, ale przede wszystkim świadczy to o większej atrakcyjności osadniczej obszarów wiejskich dla przybyszów z Warszawy. Inną ciekawostką (i anomalią w warunkach polskiej wsi) jest to, że bardziej wzrosła (także w wartościach względnych) liczba kobiet niż mężczyzn, i to zarówno na wsi, jak i w miastach obszaru LGD. Świadczy to o tym, że obszar Partnerstwa nie jest, ze społeczno-ekonomicznego punktu widzenia typowym obszarem wiejskim, ale ma cechy obszaru aglomeracyjnego – formalnie wiejskiego, a faktycznie zurbanizowanego.

Powyższe dane mają jednak charakter uśredniony. Oznacza to, że w rzeczywistości obszar ten jest zróżnicowany: oprócz silnie zurbanizowanych części, takich jak gminy: Jabłonna, Nieporęt, czy część gminy Radzymin, znajdują się na nim także typowo wiejskie, rolnicze tereny w gminach Dąbrówka, Serock, Radzymin, Somianka czy Wieliszew. W związku z tym, równoległe do napływu ludności na obszar LGD ma miejsce typowy dla obszarów rolniczych odwrotny proces: emigracja jego mieszkańców, najczęściej młodych, głównie do Warszawy. Przykładowo, w okresie 1995 - 2006 liczba zameldowanych mieszkańców gminy Somianka zmniejszyła się o 7%. Liczba wyjeżdżających młodych ludzi może być większa niż wskazują dane statystyczne, bowiem faktycznie zamieszkując w stolicy, osoby te często pozostają zameldowane na obszarze LGD. Z drugiej strony, wiele zameldowanych w stolicy osób faktycznie zamieszkuje w swoich wiejskich domach na tym obszarze – są to na ogół emeryci lub przedstawiciele wolnych zawodów.

Powyżej opisane procesy skutkują wyraźną zmianą struktury społecznej obszaru.

2.3.2 Potencjał gospodarczy

Gospodarka obszaru jest dość zróżnicowana. Rolnictwo, niegdyś dominujące, dziś – mimo znaczącej liczby istniejących gospodarstw – w sumie około 7 tysięcy - odgrywa coraz mniejszą rolę – ustąpiło miejsca usługom oraz (na ogół drobnej) wytwórczości. Największe znaczenie ma ono w gminach: Dąbrówka, Radzymin, Somianka i Serock, ale często bardziej jako źródło zatrudnienia niż dochodów. Na terenie gmin Radzymin i Dąbrówka znajduje się najwięcej gospodarstw rolnych – odpowiednio: 1704 i 1500. Główne kierunki to: uprawa zbóż, a następnie (w znacznie mniejszym stopniu) ziemniaków oraz hodowla bydła mlecznego i trzody chlewnej. Niektórzy rolnicy w gminach Dąbrówka i Radzymin uprawiają pieczarki oraz warzywa pod folią. W gminie Somianka na żyzniejszych glebach w dolinie Bugu uprawia się także warzywa oraz, na lżejszych glebach, truskawki. Na terenie gminy Serock rolnictwem zajmuje się około 45 % mieszkańców. Charakteryzuje się ono tu dosyć dużym udziałem indywidualnych gospodarstw rolnych średniej wielkości, dużym odsetkiem gospodarstw o znacznym udziale dochodów z produkcji rolnej, dużym udziałem gospodarstw towarowych (55 %), małym udziałem gospodarstw wysokodochodowych. Gmina Serock charakteryzuje się też znacznie przekraczającym średnią odsetkiem sadów (ponad trzykrotnie wyższy od średniej wojewódzkiej) W gminie Nieporęt użytki rolne zajmują tylko 30% jej ogólnej powierzchni, ale grunty te w dużej mierze przeznaczone są pod uprawę warzyw - jest tu ok. 11 tys. m² upraw pod osłoną, w tym ok. 8 tys. m² warzyw.

Wielu rolników czerpie swoje główne przychody z pracy najemnej, działalności gospodarczej (często dorywczej) lub ze świadczeń społecznych. Charakterystyczne dla sytuacji rolnictwa

znaczej części obszaru LGD są dane dla gminy Wieliszew: z 2.437 ha użytków rolnych aż 1.625 ha jest odłogowane. Rolnictwo, mimo unijnych dopłat bezpośrednich, przegrywa „bitwą o ziemię” z budownictwem mieszkaniowym i rekreacyjnym. Tak jest szczególnie na terenach o słabych glebach, których na obszarze LGD jest wiele. Średnio ponad 60% gleb (w gminie Nieporęt – aż 74%) stanowią gleby słabe i najslabsze - V i VI klasy bonitacyjnej, a około 30% - gleby średniej jakości, klasy IVa i IVb. Są to na ogół gleby brunatne wylugowane, które wytworzyły się na piaskach wodnolodowcowych, rzecznych i eolicznych na dużych obszarach poddane są erozji wiatrowej, a także gleby pseudobielicowe - wytworzone na bazie glin i piasków naglinowych. Znacznie mniejszy jest udział mad, jeszcze mniejszy - czarnych ziem zdegradowanych.

Zanikanie rolnictwa jest skutkiem, z jednej strony – atrakcyjności osadniczej obszaru, z drugiej – niezbyt korzystnych warunków dla produkcji rolnej: słabych gleb i rozdrobnienia gospodarstw, nie dających możliwości utrzymania. Średnia wielkość gospodarstwa to: w gminie Somianka – ok. 8 ha, w gminie Dąbrówka – 6-7 ha, Radzymin – 3,8 ha, Serock – 4,16 ha, w gminie Jabłonna – 3,7 ha, gminie Wieliszew – tylko 3,4 ha! Są to wartości 2-3 krotnie niższe od średniej krajowej i wojewódzkiej, w związku z czym przytłaczająca większość gospodarstw nie jest w stanie prowadzić produkcji towarowej - produkują one na potrzeby własne lub służą pozyskiwaniu świadczeń z KRUS, bądź unijnych dopłat. Nawet w gminie Jabłonna, niegdyś słynącej z produkcji szklarniowej kwiatów ciętych, w ramach bardzo dobrze rozwiniętej rolniczej strefy podmiejskiej Warszawy, po 1989 r. na skutek szeregu procesów nastąpiła przebudowa funkcjonalna i obecnie dominują usługi i mieszkalnictwo. Wiele szklarni zostało przystosowanych i zajętych przez inny rodzaj działalności, a w tym przez sklepy detaliczne, hurtownie, magazyny i składy materiałów budowlanych.

Na obszarze LGD PZZ zarejestrowanych jest ponad 7 tysięcy podmiotów gospodarczych – najwięcej (1.951) w gminie Radzymin, najmniej (230) – w gminie Somianka (ale jest to też najmniej ludna i najbardziej oddalona od Warszawy gmina). Na obszarze, tak jak w całym kraju, dominuje handel. Przy dużym zróżnicowaniu pozostałych branż daje się zauważyć lokalna specyfika gospodarki, związana bądź z rynkiem lokalnym, bądź też warszawskim. W Wieliszewie są to usługi budowlane i przemysłowe przetwórstwo spożywcze, w Dąbrówce – ceramika budowlana, produkcja cukiernicza i usługi logistyczne, podobnie - w sąsiednim Radzyminie, w Somiance – przemysł mięsny, usługi budowlane i transportowe.

Na obszarze przeważają mikro- i małe przedsiębiorstwa. Do największych firm należą: *Coca-Cola HBC Polska* Spółka z o.o., *Fabryka Kosmetyków Soraya S.A.*, *Scania Polska S.A.* – wszystkie w gminie Radzymin, *Ravimed* i *Wodociąg Północny* – w gminie Wieliszew, gospodarstwo wielkotowarowe *Sadpol* w Wierzbicy w gminie Serock, Zakłady Mięsne *A. Ruciński* w Somiance. Znaczącymi pracodawcami są ośrodki szkoleniowo –wypoczynkowe nad Zalewem Zegrzyńskim i duże obiekty sklepowe w gminie Radzymin (Marki) i w Jabłonie.

Oczywiście, we wszystkich gminach obszaru ważnym (często najważniejszym) pracodawcą jest sektor budżetowy.

Na terenie gmin Radzymin, Dąbrówka i Serock eksploatowane są złoża surowców budowlanych: wysokiej jakości iłów (surowiec do produkcji wyrobów ceramicznych) oraz piasku i żwiru.

Turystyka jest, wyróżniającą się na obszarze LGD *Partnerstwo Zalewu Zegrzyńskiego* ze względu na swój potencjał, a jednocześnie wyróżniającą ten obszar spośród większości innych obszarów wiejskich Mazowsza, gałęzią gospodarki.

Akwen i otoczenie Zalewu Zegrzyńskiego pełnią funkcję obszaru rekreacyjnego, a w mniejszym stopniu – turystycznego, dla mieszkańców aglomeracji warszawskiej. Są bazą dla uprawiania takich sportów wodnych jak: żeglarstwo, windsurfing, kajakarstwo, motorowodniactwo, żeglarstwo lodowe (bojery) oraz wędkarstwo. Atrakcyjność przyrodnicza obszaru sprzyja też uprawianiu niezwiązanych z wodą sportów i turystyki aktywnej, takich jak: jazda konna, turystyka rowerowa, turystyka piesza, golf, paralotniarstwo, gry zespołowe. Realizacji tych aktywności służy dość bogata i urozmaicona infrastruktura. Składają się na nią*:

- Przystań żeglarska „Klub Wodny Nord” w Wieliszewie
- Port jachtowy Emper Yacht w Nieporęcie
- Przystań Yacht Klubu Polski Warszawa w Nieporęcie
- Ośrodek Rekreacyjno-Sportowy Ognisko TKKF „Wodnik” w Nieporęcie
- Wojskowy Dom Wypoczynkowy w Ryni
- OSW „Marina” Warszawskiego Towarzystwa Wioślarskiego w Zegrzu Południowym
- Kolejowy Klub Wodny w Jachrance
- Przystań Yacht Klubu Polski Warszawa w Jadwisinie
- SKŻ „Dolomit” w Jadwisinie
- Ośrodek Wypoczynkowy Wojskowej Akademii Technicznej w Zegrzu
- Ośrodek-Stajnia „Klucz” w Skrzyszewie
- „Stajnia nad Łakami” w Gąsiorowie (pensjonat dla koni)
- Stadnina koni „Alicja” i pensjonat dla koni w Wieliszewie
- Klub Jeździecki „Vena Sport” w Łajskach
- Stadnina koni „Ławra” w Łajskach
- Stadnina koni „Mandragora” w Olszewnicy Nowej
- Pole golfowe (pełnowymiarowe) w Rajszewie
- Paralotniarska Szkoła Latania „Orzeł” w Wieliszewie
- Ośrodek Wypoczynkowy Warszawskiego Przedsiębiorstwa Budownictwa Ogólnego „Dźwigar” w Hucie Podgórnej
- Ośrodek wypoczynkowy „REKREACJA” Kępa Barcicka
- Ośrodek Doskonalenia Kadr Służby Więziennej w Popowie Parcele
- Specjalistyczne gospodarstwo rolne ”HODOWLA KONI” Beaty i Rafała Gajewskich w Popowie Parcele
- Wypożyczalnia rowerów w Somiance
- Łowisko wędkarskie „Okoń” k. Krubina
- Hala sportowa i stadion w Wieliszewie
- Basen w Domu Ogrodnika w Jabłonie
- Boisko przy GCKiS w Jabłonie
- Hala sportowa i boisko przy Szkole w Jabłonie
- Hala sportowa przy Powiatowym Zespole Szkół Ponadgimnazjalnych i stadion miejski w Serocku
- Ośrodek Wellness & Spa w hotelu „Warszawianka” w Jachrance

Na infrastrukturę turystyczną obszaru LGD składa się też sieć szlaków pieszych, tras rowerowych oraz szlak kajakowy na Narwi (Dębe – Nowy Dwór Mazowiecki). Trasy rowerowe są włączone (lub w trakcie włączania) w ponadlokalną sieć, w tym w także w europejski system tras EuroVelo.

Obiekty noclegowe*

Usługi noclegowe na obszarze LGD świadczy 56 obiektów. Przeważają wśród nich ośrodki szkoleniowo-wypoczynkowe i wypoczynkowe (25 obiektów). Ponadto znajduje się tu sześć hoteli (pięć skategoryzowanych: dwa 4-gwiazdkowe, dwa 3-gwiazdkowe i jeden 2-gwiazdkowy), które zapewniają usługi wysokiej jakości. Poza nimi usługi noclegowe świadczą: 6 zajazdów, 1 pensjonat, 14 gospodarstw agroturystycznych i pokoi gościnnych, kemping, pole namiotowe i klub sportowy.

Większość obiektów znajduje się nad Zalewem Zegrzyńskim, rzeką Bug lub w ich pobliżu, kilka leży przy drodze nr 8 (E 67)

Obiekty gastronomiczne*

Na obszarze działa około 60 obiektów gastronomicznych o zróżnicowanym charakterze. Najwięcej z nich znajduje się w gminach: Serock i Nieporęt. Są to głównie bary (ok. 30) i restauracje (17). Inne typy placówek gastronomicznych to: smażalnie ryb, pizzerie, kawiarnia, puby, dom weselny, kasyno wojskowe obiady domowe. Z reguły są one zlokalizowane w pobliżu Zalewu Zegrzyńskiego, przy obiektach noclegowych lub na stacjach benzynowych.

Większość tych obiektów, zgodnie z nazwą, nastawiona jest na usługi gastronomiczne. W niewielkim tylko stopniu realizują one funkcję społeczną jako miejsce spotkań i spędzania wolnego czasu.

Działki rekreacyjne*

Specyficzną infrastrukturę rekreacyjno-turystyczną stanowią działki rekreacyjne. Ich rozmieszczenie jest dość równomierne na obszarze poszczególnych gmin z wyjątkiem gminy Jabłonna, gdzie jest ich mniej. Ich liczbę szacuje się na około 23.000, najwięcej w gminach: Wieliszew (ok. 5.000) i Serock (ok. 4.500).

Ruch turystyczny*

W 2006 roku wielkość ruchu turystycznego w 7 gminach obszaru LGD oszacowano na ponad 300 tys. Dla porównania wielkość ta dla Mazowsza wyniosła 9,4 mln, a po wyłączeniu przyjazdów do Warszawy - 3,4 mln. Obszar LGD generuje więc około 10% ruchu turystycznego regionu. Uwzględniając udział powierzchniowy obszaru LGD w powierzchni Mazowsza (2%), a jeszcze bardziej – udział ludnościowy (1,5%) jest to liczba bardzo znacząca. Zważywszy jednak na ponadprzeciętną w skali region atrakcyjność turystyczną obszaru i jego położenie obok olbrzymiego rynku warszawskiego, liczba ta nie satysfakcjonuje w pełni. Jeszcze mniej satysfakcjonująca jest liczba turystów zagranicznych, szacowana na ok. 4 tysięcy, a więc tylko ok. 1,3% ogółu turystów. Co prawda trudno się spodziewać, że walory turystyczne obszaru LGD okażą się konkurencyjne w skali międzynarodowej, ale na pewno potencjał obszaru w zakresie turystyki kongresowej (związany z bliskością stolicy) nie jest w pełni wykorzystywany.

** Źródło: informacje z Urzędów Gmin i dane GUS – opracowanie własne oraz L. Butowski, B. Radkowska, Strategia rozwoju turystyki i promocji regionu dla obszaru działania Związku Stowarzyszeń Partnerstwo Zalewu Zegrzyńskiego, Warszawa, Grudzień 2007;*

Gospodarka obszaru LGD podlega procesowi transformacji, dostosowując się stopniowo do potrzeb rynku, jednak ciągle nie generuje wystarczającej ilości miejsc pracy na obszarze, a rolnictwo obszaru wciąż stanowi rezerwuuar ukrytego bezrobocia – zatrudnienie w nim jest nadmierne w stosunku do arealu gospodarstw. Wprawdzie w ostatnim okresie wskaźniki bezrobocia dla obszaru bardzo spadły – do ok. 9%, czyli poziomu bliskiego średniej krajowej

(dane PUP Legionowo i Wołomin na 31.08.2008 r.), to jednak są wyższe od średniej dla regionu (7,2%) i znacząco wyższe niż te dla Warszawy (2,0%) oraz powiatów położonych po zachodniej stronie stolicy: grodziskiego (4,0%), warszawskiego zachodniego (4,1%) i pruszkowskiego (4,4%). Jest tak, mimo że mieszkańcy obszaru często pracują poza nim, głównie w Warszawie, co skutkuje uciążliwymi dojazdami i alienacją ze środowiska lokalnego i rodzinnego. Gdyby nie praca poza obszarem LGD, stopy bezrobocia były by jeszcze wyższe. Jedynie poziom bezrobocia w powiecie wyszkowskim był zbliżony do tego dla Warszawy (3,5% - dane na 31.08.2008 r.). Jednak i tu występuje zjawisko ukrytego bezrobocia w rolnictwie, a miejsca pracy znajdują się najczęściej w Warszawie.

2.3.3 Poziom aktywności społecznej

Działające na obszarze LGD organizacje pozarządowe

Mieszkańcy obszaru LGD PZZ są dość aktywni społecznie. Daje się jednak zauważyć pewne zróżnicowanie obszaru. W jego bardziej rolniczych, położonych dalej od Warszawy, gminach (Dąbrówka, Wieliszew) jest więcej tradycyjnych wiejskich organizacji społecznych, takich jak Ochotnicze Straże Pożarne i Koła Gospodyń Wiejskich lub organizacje kulturalne, mniej zaś organizacji stanowiących grupy interesu mieszkańców i partnera dla władz w zakresie rozwoju lokalnego. W bardziej zurbanizowanych, bliższych Warszawie, gminach Jabłonna i Nieporęt sytuacja jest odwrotna. Gminy: Radzymin i Serock lokują się pomiędzy tymi dwiema grupami. Na terenie objętym LSR działają następujące organizacje pozarządowe:

W gminie Dąbrówka:

- Dąbrowieckie Stowarzyszenie *Ścieżkami Norwida*
- Młodzieżowe Stowarzyszenie im. Ks. J. Skorupki
- Młodzieżowy Zespół Ludowy *Czerwone Korale* w Kuligowie
- Klub Sportowy *Polonia* w Kuligowie
- Koło Gospodyń Wiejskich w Dąbrówce
- Koło Gospodyń Wiejskich w Chajętach
- Koło Gospodyń Wiejskich w Chruścielach
- Ochotnicza Straż Pożarna w Chajętach
- Ochotnicza Straż Pożarna w Dąbrówce
- Ochotnicza Straż Pożarna w Kołakowie
- Ochotnicza Straż Pożarna w Kuligowie
- Ochotnicza Straż Pożarna w Laskowie
- Ochotnicza Straż Pożarna w Ludwinowie
- Ochotnicza Straż Pożarna w Ślęzanach
- Ochotnicza Straż Pożarna w Zaścieniach

W gminie Jabłonna:

- Klub Golfowy *First Warsaw Golf & Country Club*
- Klub Sportowy *Wisła* Jabłonna
- Ludowy Klub Sportowy *Lotos* Jabłonna
- Koło Światowego Związku Żołnierzy Armii Krajowej
- Koło Związku Kombatantów RP i Byłych Więźniów Politycznych w Jabłonie
- Ochotnicza Straż Pożarna w Chotomowie
- Ochotnicza Straż Pożarna w Jabłonie

- Stowarzyszenie Klub Psich Zaprzęgów *Zew*
- Stowarzyszenie Użytkowników Amatorskiej Sieci Komputerowej *RajskaNet*
- Towarzystwo Przyjaciół Chotomowa
- Towarzystwo Przyjaciół Osiedla Jabłonie

W gminie Nieporęt:

- Forum Samorządowe Zalew Zegrzyński,
- Nieporęt XXI,
- Ochotnicza Straż Pożarna w Kątach Węgierskich,
- Ochotnicza Straż Pożarna w Nieporęcie,
- Ochotnicza Straż Pożarna w Wólce Radzywińskiej,
- Polskie Stowarzyszenie Marketingu,
- Stowarzyszenie Dębina,
- Stowarzyszenie Językowe Inicjatywy Edukacyjne *Euro-Ling*,
- Stowarzyszenie Mieszkańców Osiedla Grabina,
- Stowarzyszenie *Pomocna Dłoń*
- Stowarzyszenie Rozwoju Lokalnego w Gminie Nieporęt,
- Towarzystwo Przyjaciół Józefowa,
- Towarzystwo Przyjaciół Nieporętu,
- Towarzystwo Ziemi Zegrzyńskiej i Zalewu Zegrzyńskiego,
- Towarzystwo Przyjaciół Dzieci

Stowarzyszenia zwykłe:

- Klub przy Kawie,
- *Mieszkańcy dla Mieszkańców*,
- *Przymierze dla Nieporętu*,
- SZ Właściciele Działek Ogrodu KW43413 w Uroczysku Czarna Struga

W gminie Radzymin:

- Radzywiński Klub Sportowy *Mazur*,
- Klub Piłkarski *Rządza* w Załubicach Starych,
- Międzyszkolny Klub Sportowy Karate *Kyokushin*,
- Klub Sportowy *Fanaberia*,
- Towarzystwo Przyjaciół Radzymina,
- Stowarzyszenie Kultury Fizycznej *Hippica Polonia* ze Słupna,
- Stowarzyszenie Rozwoju Wsi Słupno,
- Stowarzyszenie Rozwoju Wsi Łąki,
- Stowarzyszenie Radzywińskie Forum,
- Polski Związek Emerytów, Rencistów i Inwalidów – Koło nr 2 w Słupnie,
- Polski Związek Emerytów, Rencistów i Inwalidów – Oddział w Radzyminie,
- Okręg Mazowiecki Polskiego Związku Wędkarskiego – PZW Koło nr 19,
- Chorągiew Stołeczna ZHP - Ośrodek Drużyn Radzymin.

W gminie Serock:

- Stowarzyszenie *Społeczny Komitet Pomocy Miastu i Gminie Serock*
- Stowarzyszenie *Forum Samorządowe Zalew Zegrzyński*
- Stowarzyszenie *Nasze Zegrze*
- Klub Krótkofalowców *SP5PSL*
- Stowarzyszenie *Zalew Zegrzyński*
- Ludowy Zespół Artystyczny *Serock*

- Grupa tańca nowoczesnego *Efekt*
- Grupa tańca nowoczesnego *Efekt Bis*
- Grupa starsza tańca towarzyskiego *Oktato*
- Grupa młodsza tańca towarzyskiego *Oktatki*
- Zespół taneczno - wokalny przy szkole w Jadwisinie *Wiolinki*
- Grupa wokalna *Kantyczki*
- Chór przy szkole podstawowej i gimnazjum w Serocku
- Grupa teatralna *05-140* – grupa młodzieżowa
- Grupa teatralna *Diabelki- B* – grupa dziecięca
- 5 zespołów piłki nożnej: 4 juniorów, 1 seniorów;
- szkołka piłkarska;
- 2 zespoły piłki siatkowej (dziewcząt i chłopców)

W gminie Somianka:

- Ochotnicza Straż Pożarna w Somiance,
- Ochotnicza Straż Pożarna w Popowie Kościelnym,
- Ochotnicza Straż Pożarna w Barcicach,
- Uczniowski Klub Sportowy w Somiance,
- Wiejski Klub Sportowy w Mystkówcu Starym,
- Stowarzyszenie na rzecz Gminy Somianka *Soma*.

W gminie Wieliszew:

- Stowarzyszenie Wspierania Kultury i Folkloru Polskiego
- Stowarzyszenie *Młodzi dla Rozwoju eMka*
- Stowarzyszenie Absolwentów Szkoły w Dębem TGW
- Towarzystwo Przyjaciół Gminy Wieliszew
- Stowarzyszenie *Aktywni Dla Łajsk*
- Chór *Marzenie* (młodzieżowy, 45 członków)
- Chór *Belcanto* przy Domu Kultury w Michałowie Reginowie
- Koło Gospodyń Wiejskich w Michałowie Reginowie
- Chór szkolny *Afonia* w Łajskach
- Zespół Tańca Ludowego *Promyki* (dziecięcy, 80 członków)
- Klub sportowy AKS *Impet* Łajski,
- Klub sportowy AKS *Mewa* Krubin
- Klub sportowy *Dąb* Wieliszew
- Ochotnicza Straż Pożarna w Wieliszewie
- Ochotnicza Straż Pożarna w Skrzyszewie
- Ochotnicza Straż Pożarna w Kałuszynie
- Ochotnicza Straż Pożarna w Krubinie
- Ochotnicza Straż Pożarna w Janówku

Frekwencja w wyborach

Miarą aktywności społeczno-politycznej społeczności lokalnych jest frekwencja w wyborach. W gminach objętych LSR jej poziom był następujący:

Gmina	Wybory							
	Samorządowe 2006	Parlamentarne 2005	Parlamentarne 2007	Prezydenckie 2005 – I tura	Prezydenckie 2005 – II tura	Prezydenckie 2010 – I tura	Prezydenckie 2010 – II tura	Samorządowe 2010
Dąbrówka	47%	39%	52%	37%	55%	60,28%	66,05%	57,91%
Jabłonna	53,98%	46,90%	67,53%	58,08%	63,24%	67,50%	66,66%	51,14%
Nieporęt	55,23%	47,25%	63,97%	55,73%	58,82%	64,84%	66,43%	57,81%
Radzymin	ponad 50%	43,02%	ponad 57%	53,43%	ponad 57%	61,41%	62,33%	48,73%
Serock	57,25%	b.d.	35,85%	47,28%	49,70%	56,79%	60,30%	47,76%
Somianka	52,78%	43,74%	52,35%	50,50%	50,38%	55,49%	61,65%	59,95%
Wieliszew	52,80%	36,97%	57%	49,68%	53,74%	61,64%	63,16%	58,86%
Kraj	45,90%	40,57%	53,86%	49,74%	50,99%	54,94%	55,31%	47,32%

Źródło: dane Urzędów Gmin oraz PKW - opracowanie własne

Jak wynika z tabeli w większości przypadków frekwencja w wyborach w gminach obszaru LGD przekraczała średnią krajową. Świadczy to o relatywnie wysokiej aktywności społeczno-politycznej mieszkańców obszaru, szczególnie w przypadku wyborów parlamentarnych i prezydenckich, w których mieszkańcy wsi w Polsce uczestniczą na ogół mniej licznie. Pod tym względem obszar bardziej przypomina duże ośrodki miejskie niż wieś. Ale i tu widać jego pomostowość: aktywność w najbliższych Warszawie gminach Jabłonna i Nieporęt jest zbliżona do poziomu warszawskiego, a w rolniczych gminach: Dąbrówka, Serock i Somianka – do poziomu obszarów wiejskich kraju.

2.4 Specyfika obszaru

Specyficzną cechą obszaru LGD *Partnerstwo Zalewu Zegrzyńskiego* jest jego pomostowość: położenie między największym w kraju, stołecznym ośrodkiem miejskim – Warszawą, a typowo rolniczymi obszarami środkowego Mazowsza. Na obszarze znajdziemy więc i w ciągle przeważającym stopniu rolnicze, mazowieckie osady wiejskie, jak i wsie mocno zurbanizowane, bardziej przypominające miasteczka, choć bez formalnego ich statusu.

Położenie obszaru sprawia, że - inaczej niż na typowych wiejskich obszarach w Polsce – wzrasta, a nie maleje liczba jego mieszkańców. Są oni przy tym dość aktywni (choć bardziej w wymiarze indywidualnym niż społecznym) i względnie dobrze wykształceni (dzięki napływowi dobrze wykształconych mieszkańców Warszawy).

Inną specyficzną cechą obszaru LGD jest też znaczna w skali regionu atrakcyjność przyrodnicza, i co za tym idzie, rekreacyjno-turystyczna, nieporównywalna z żadnym innym

podstołecznym obszarem. Nawet Kampinoski Park Narodowy nie może jej dorównać, z powodu braku większych akwenów wodnych, a także - braku odpowiedniej infrastruktury turystycznej. Natomiast na obszarze LGD *Partnerstwo Zalewu Zegrzyńskiego* znajdują się: ów tytułarny dla Lokalnej Grupy - Zalew Zegrzyński oraz aż trzy duże rzeki: Narew, Wisła i Bug, a także mniejsze obiekty wodne i liczne kompleksy leśne i łąkowe. Tym naturalnym walorom towarzyszy relatywnie dobra, niespotykana w takim natężeniu na większości obszarów wiejskich Mazowsza, infrastruktura turystyczna i rekreacyjna (jej bardziej szczegółowy opis został zawarty w poprzedzającym rozdziale 2.3). Ta unikalna atrakcyjność, połączona jest z podstołecznym położeniem obszaru – gminy: Jabłonna i Nieporęt graniczą z Warszawą, a pozostałe leżą w niewielkiej (do 30 km) odległości od jej granic. Połączenie tych dwóch walorów sprawia, że obszar ma olbrzymi potencjał rozwojowy, zwłaszcza osadniczy i rekreacyjno-turystyczny. Jednak jednocześnie podlega on silnej presji na środowisko naturalne (osadnictwo, transport), presji ekonomicznej (konkurencja Warszawy jako rynku pracy i dostarczyciela towarów i usług) i społecznej (dominacja instytucjonalnej i kulturalnej oferty Warszawy nad ofertą lokalną).

Sytuacja taka, przy braku aktywnych działań społeczności i władz obszaru, grozi realizacją negatywnego scenariusza rozwojowego, w którym:

- zamieni się on w przedmieścia stolicy o funkcji głównie mieszkalnej („sypialnia Warszawy”),
- środowisko naturalne ulegnie dewastacji wskutek gwałtownej urbanizacji,
- lokalna oferta pracy pozostanie na ograniczonym, niezaspokajającym poziom, poziomie,
- takąż pozostanie liczba i aktywność lokalnych instytucji i organizacji (wskutek konkurencji instytucji warszawskich i braku czasu dojeżdżających mieszkańców na lokalną działalność)
- utraczona zostanie (wskutek napływu nowych i pasywności obecnych mieszkańców) tożsamość lokalna obszaru.

W pewnym stopniu są to cechy wspólne dla wszystkich obszarów wiejskich graniczących z dużymi ośrodkami miejskimi. Wyjątkowa w przypadku obszaru LGD *Partnerstwo Zalewu Zegrzyńskiego* jest intensywność tych cech: unikalne w skali regionu walory przyrodnicze i unikalna siła oddziaływania na obszar ośrodka stołecznego dużego europejskiego kraju, a co za tym idzie – ewentualna intensywność powyżej opisanych możliwych procesów. Tylko świadome działania całych społeczności lokalnych: władz, aktywnych mieszkańców i przedsiębiorców, wsparte zewnętrznymi środkami (finanse, wiedza i dobre praktyki innych podmiotów i społeczności) mogą ograniczyć negatywne skutki specyficznej sytuacji obszaru LGD *Partnerstwo Zalewu Zegrzyńskiego* i pomóc wykorzystać jej walory dla jego długofalowego, zrównoważonego rozwoju.

Szansę na realizację takich właśnie działań daje Oś 4 Programu Rozwoju Obszarów Wiejskich – Leader+. Zdefiniowane w LSR LGD *Partnerstwo Zalewu Zegrzyńskiego* cele ogólne:

- *Rozwój kapitału społecznego na obszarze PZZ*
- *Rozwój przedsiębiorczości*
- *Rozwój turystyki*
- *Waloryzacja zasobów przyrodniczych i kulturowych obszaru PZZ*

mają służyć wykorzystaniu powyżej opisanych specyficznych cech obszaru LGD, takich jak: rosnący potencjał ludnościowy (*Rozwój kapitału społecznego na obszarze PZZ*), bliskość olbrzymiego rynku aglomeracji warszawskiej (*Rozwój przedsiębiorczości, Rozwój turystyki*),

ponadprzeciętne w skali regionu walory przyrodnicze obszaru (*Rozwój turystyki, Waloryzacja zasobów przyrodniczych i kulturowych obszaru PZZ*), olbrzymi potencjał dla rozwoju osadnictwa (*Rozwój przedsiębiorczości, Waloryzacja zasobów przyrodniczych i kulturowych obszaru PZZ*).

Szczegółowy opis wykorzystania walorów obszaru zawarty jest w opisie planowanych w ramach LSR przedsięwzięć (rozdział 4).

3. Analiza SWOT dla obszaru objętego Lokalną Strategią Rozwoju i wnioski wynikające z przeprowadzonej analizy

W rezultacie ankiety, przeprowadzonej wśród uczestników spotkań informacyjno-aktywizacyjnych w poszczególnych gminach obszaru Partnerstwa oraz zajęć warsztatowych z udziałem najaktywniejszych uczestników tych spotkań zidentyfikowane zostały następujące mocne i słabe strony obszaru Partnerstwa Zalewu Zegrzyńskiego oraz szanse i zagrożenia dla procesu jego rozwoju.

MOCNE STRONY	SŁABE STRONY
<ul style="list-style-type: none"> • Bliskość Warszawy • Zalew Zegrzyński, rzeki • Bogactwo przyrody • Czyste powietrze • Infrastruktura turystyczna (duże ośrodki, agroturystyka) • Powiązania komunikacyjne z Warszawą i pozostałą częścią kraju i Europy • Infrastruktura techniczna • Obiekty historyczne • Szlaki turystyczne • Partnerstwo samorządów i społeczności lokalnej • Nastawienie proinwestycyjne • Aktualizowane plany zagospodarowania przestrzennego • Infrastruktura społeczna (kultura, sport) 	<ul style="list-style-type: none"> • Relatywnie słabe nasycenie firmami • Niedostatek lokalnego kapitału • Kwalifikacje pracowników słabo dostosowane do potrzeb nowoczesnej gospodarki (usługi, nowoczesne technologie) • Rozdrobnione, o niekorzystnych warunkach naturalnych rolnictwo • Odpływ młodych ludzi do Warszawy • Brak ogólnodostępnej, publicznej infrastruktury rekreacyjnej przy linii brzegowej Zalewu Zegrzyńskiego • Brak kompleksowej informacji turystycznej i słaba promocja obiektów historycznych • Niedostatek taniej bazy noclegowej • Niska świadomość ekologiczna społeczeństwa i administracji • Zatłoczone drogi o niskiej jakości, brak komunikacji lokalnej • Brak dostępu do ośrodków kultury, brak kawiarenek internetowych
SZANSE	ZAGROŻENIA
<ul style="list-style-type: none"> • Wzrost zamożności społeczeństwa • Zmiana stylu życia • Rozwój zapotrzebowania na usługi turystyczne • Potencjał Warszawy 	<ul style="list-style-type: none"> • Brak skutecznej ochrony środowiska w Polsce • Niekontrolowany rozwój ruchu turystycznego • Negatywny wpływ rozwoju Warszawy na

<ul style="list-style-type: none"> • Rozwój gospodarki opartej na wiedzy • Większa długość życia i aktywności mieszkańców • Rozwój dostępu do internetu • Dostęp do środków unijnych • Obszar Natura 2000 • Ustawa metropolitalna • Inwestycje realizowane przy okazji EURO 2012 	<ul style="list-style-type: none"> przestrzeń i społeczność lokalną • obniżenie poziomu bezpieczeństwa • zagrożenie ruchem drogowym • degradacja środowiska • wpływ na młodzież (wzorce osobowe) • tempo przyrostu mieszkańców, za którym nie nadąża rozwój infrastruktury • Migracje - ich wpływ na tożsamość, konflikt między turystyką a ekologią • Niska świadomość ekologiczna społeczeństwa polskiego • Degradacja środowiska człowieka (antropopresja) • Starzenie się społeczeństwa • "Force majeure" – katastrofy naturalne niszczące środowisko i dorobek cywilizacyjny obszaru
---	--

Walory naturalne obszaru Partnerstwa takie jak: niezanieczyszczone powietrze, zachowana przyroda, bogata sieć hydrograficzna, w tym zwłaszcza Zalew Zegrzyński oraz rzeki Bug, Narew, a także Wisła, zbudowana dotychczas infrastruktura turystyczna, w połączeniu z bliskością Warszawy – stolicy i najistotniejszego w kraju ośrodka władzy, administracji, gospodarki, nauki i kultury, istniejącą na obszarze infrastrukturą techniczną i społeczną, czynią go atrakcyjnym miejscem dla rekreacji, turystyki oraz zamieszkania, co potwierdza obserwowany, z roku na rok coraz bardziej intensywny rozwój tych obszarów. Procesom tym sprzyja proinwestycyjne nastawienie władz samorządowych (wyrażające się m.in. bardziej niż w innych regionach intensywnym procesem tworzenia i aktualizacji planów zagospodarowania przestrzennego) i rozwijające się partnerstwo samorządów i społeczności lokalnych.

Jednak proces ten ma charakter dość żywiołowy i nieskoordynowany, co skutkuje występowaniem szeregu zjawisk ograniczających jakość życia mieszkańców i osłabiających tempo i oddziaływanie tego procesu oraz tworzących zagrożenia na dziś i w przyszłości, a także osłabiających pozycję konkurencyjną obszaru jako regionu turystycznego i miejsca tworzenia nowoczesnych, konkurencyjnych przedsiębiorstw. W szczególności dotyczy to braku skoordynowanej oferty turystycznej i promocji oraz wsparcia inwestycji i rozwoju przedsiębiorczości, a także zaniedbań w zakresie infrastruktury i braku strategicznego podejścia i koordynacji działań samorządów na rzecz jej rozwoju. Istotną słabością obszaru jest dość niski poziom integracji i zaangażowania społeczności lokalnej w proces rozwoju oraz niski poziom świadomości ekologicznej, tak społeczeństwa, jak i administracji obszaru. Także liczba lokalnych przedsiębiorstw, choć znacząca na tle bardziej peryferyjnych obszarów wiejskich Mazowsza, nie zaspokaja potrzeb mieszkańców co do ilości i jakości miejsc pracy, zmuszając do poszukiwania ich w Warszawie lub nawet za granicami kraju. Położenie obszaru w powiązaniu z jego walorami przyrodniczymi, ale też rozdrobnienie gospodarstw i niekorzystne warunki naturalne dla rozwoju rolnictwa sprawiają, że sektor ten czeka daleko posunięta transformacja, która zresztą już następuje. Zanikać będą najmniejsze i położone najbliżej Warszawy gospodarstwa

Procesowi rozwoju funkcji rekreacyjno-turystycznej i mieszkalnej oraz rozwoju nowoczesnych przedsiębiorstw na obszarze Partnerstwa Zalewu Zegrzyńskiego sprzyjają zachodzące w jego otoczeniu procesy, takie jak cechujące społeczeństwa postindustrialne: wzrastająca długość życia i aktywność Polaków i Europejczyków, towarzyszący im wzrost zamożności społeczeństwa, zmiana stylu życia na bardziej proekologiczny (dążenie do przebywania i zamieszkania na łonie przyrody) i z większą ilością wolnego czasu, wiążący się z tym wzrost zapotrzebowania na usługi turystyczne. Długookresowy i bieżący i rozwój stymulować mogą: upowszechnienie Internetu, rozwój gospodarki opartej na wiedzy, dostęp do środków Unii Europejskiej, inwestycje realizowane przy okazji EURO 2012 oraz objęcie ochroną części obszaru w ramach europejskiego systemu Natura 2000. Obszar Partnerstwa może skorzystać z gospodarczego, naukowego i kulturalnego potencjału Warszawy poprzez wykorzystanie jej kapitału ludzkiego, instytucjonalnego oraz zasobów finansowych. Ułatwić to może uchwalenie Ustawy Metropolitalnej, ułatwiającej rozwój powiązań funkcjonalnych między metropolią a jej zapleczem.

Bliskość Warszawy stanowi atut i szansę dla obszaru Partnerstwa, ale jednocześnie tworzy zagrożenia związane z szybkim tempem urbanizacji niektórych jego rejonów, zarówno o charakterze technicznym, jak i społecznym: niedostatecznie szybki rozwój infrastruktury obniżający jakość życia mieszkańców, nadmierna antropopresja i będąca jej skutkiem degradacja środowiska, konflikty i obniżenie poziomu bezpieczeństwa związane z napływem nowych mieszkańców i turystów. Sprzyjają temu: brak skutecznego systemu ochrony środowiska i niski respekt dla prawa w społeczeństwie polskim, utrudniające ochronę najcenniejszych (naturalnych) walorów obszaru i regulowanie procesu intensywnego rozwoju obszaru. Negatywny wpływ na rozwój obszaru miałyby wszelkie naturalne i antropogeniczne katastrofy niszczące środowisko i dorobek cywilizacyjny obszaru, w szczególności te negatywnie wpływające na stan Zalewu Zegrzyńskiego – głównego waloru przyrodniczego obszaru.

4. Cele ogólne i szczegółowe Lokalnej Strategii Rozwoju oraz planowane przedsięwzięcia służące osiągnięciu poszczególnych celów szczegółowych, w ramach których będą realizowane operacje

Powyższa analiza SWOT umożliwiła sformułowanie wizji obszaru Partnerstwa Zalewu Zegrzyńskiego w perspektywie kilkunastu lat, opartej głównie na jego atutach i szansach dla jego rozwoju, a następnie zdefiniowanie celów ogólnych i szczegółowych Lokalnej Strategii Rozwoju, których osiągnięcie umożliwi zrealizowanie tej wizji.

Wizja obszaru Partnerstwa Zalewu Zegrzyńskiego wg jego mieszkańców jest następująca:

"Obszar o bogatych walorach przyrodniczych, przyjazny dla zamieszkania i wypoczynku, dbający o zrównoważony rozwój społeczno-gospodarczy z zachowaniem tradycji i kultury lokalnej."

Z kolei cele ogólne i szczegółowe Lokalnej Strategii Rozwoju nawiązują do atutów obszaru i szans dla jego rozwoju, jednocześnie mając na celu wyeliminowanie lub ograniczenie jego słabości oraz ewentualnych zewnętrznych zagrożeń.

Cele ogólne LSR są następujące:

Cel ogólny 1: Rozwój kapitału społecznego na obszarze PZZ – mierzony wzrostem kwalifikacji zawodowych społeczności lokalnej uwzględniających aktualne potrzeby rynku, poziomem świadomości ekologicznej społeczności lokalnej (ilością przedsięwzięć na rzecz ochrony środowiska), rozwojem edukacji ustawicznej jako warunku rozwoju społeczno-ekonomicznego obszaru PZZ (ilością oferowanych szkoleń i uczestniczących w nich mieszkańców), poziomem aktywności i integracji społeczności lokalnej, w tym emerytów, kobiet, młodzieży i osób niepełnosprawnych (ilością organizacji społ. i realizowanych przez nie projektów), zwiększonym poziomem bezpieczeństwa komunikacyjnego i publicznego na obszarze LGD (zmniejszeniem ilości wypadków, przestępstw i wykroczeń na obszarze);

Cel ogólny 2: Rozwój przedsiębiorczości - mierzony ilością osób wykonujących tradycyjne zawody, ilością gospodarstw ekologicznych i firm przetwórstwa rolno-spożywczego opartego na surowcach lokalnych i produktów regionalnych, ilością inicjatyw na rzecz zrównoważonego rozwoju budownictwa i mieszkalnictwa, rozwojem ośrodków szkoleniowych na bazie gospodarstw agroturystycznych, liczbą firm świadczących usługi dla mieszkańców, liczbą małych i średnich przedsiębiorstw w obszarze nowych i ekologicznych technologii;

Cel ogólny 3: Rozwój turystyki – mierzony rozwojem markowego produktu turystycznego regionu, rozwojem publicznej infrastruktury turystycznej, sportowej i rekreacyjnej, rozwojem agroturystyki i turystyki wiejskiej (ilością gospodarstw i firm oferujących takie usługi i osób z nich korzystających);

Cel ogólny 4: Waloryzacja zasobów przyrodniczych i kulturowych obszaru PZZ – mierzony ilością inicjatyw i projektów na rzecz propagowania i zachowania walorów przyrodniczych i krajobrazowych obszaru, ochrony i rewitalizacji materialnego dziedzictwa kulturowego, zachowania i rozwoju duchowego dziedzictwa kulturowego (obyczaje, obrzędy, legendy, wspomnienia, wsparcie zespołów ludowych, stowarzyszeń).

Tak określone cele ogólne są zgodne z celem Osi 4 PROW, zdefiniowanym jako „...budowanie kapitału społecznego poprzez aktywizację mieszkańców oraz przez przyczynianie się do powstawania nowych miejsc pracy na obszarach wiejskich, a także polepszenie zarządzania lokalnymi zasobami i ich waloryzacja...”

Każdemu celowi ogólnemu (CO) przypisane zostały odpowiednie cele szczegółowe. Są one następujące:

Cel ogólny 1. ROZWÓJ KAPITAŁU SPOŁECZNEGO

Cele szczegółowe (CS):

CS 1.1. Rozwój kwalifikacji zawodowych społeczności lokalnej uwzględniający aktualne potrzeby rynku

CS 1.2. Podniesienie świadomości ekologicznej społeczności lokalnej

CS 1.3. Rozwój edukacji ustawicznej jako warunku rozwoju społeczno-ekonomicznego obszaru PZZ

CS 1.4. Aktywizacja i integracja społeczności lokalnej, w tym emerytów, kobiet, młodzieży i osób niepełnosprawnych

CS 1.5. Zapewnienie bezpieczeństwa komunikacyjnego i publicznego na obszarze LGD

Cel ogólny 2. ROZWÓJ PRZEDSIĘBIORCZOŚCI

Cele szczegółowe:

- CS 2.1. Rozwój tradycyjnych zawodów
- CS 2.2. Wsparcie rozwoju budownictwa i mieszkalnictwa
- CS 2.3. Rozwój rolnictwa ekologicznego, przetwórstwa rolno-spożywczego opartego na surowcach lokalnych i produktów regionalnych
- CS 2.4. Promowanie rozwoju ośrodków szkoleniowych
- CS 2.5. Rozwój usług dla mieszkańców
- CS 2.6. Rozwój małych i średnich przedsiębiorstw w obszarze nowych i ekologicznych technologii

W zakresie dodatkowych zadań:

- CS 2.7. Rozwój gospodarki elektronicznej i upowszechnianie technik cyfrowych*

Cel ogólny 3. ROZWÓJ TURYSTYKI

Cele szczegółowe:

- CS 3.1. Stworzenie markowego produktu turystycznego regionu
- CS 3.2. Rozwój infrastruktury turystycznej, sportowej i rekreacyjnej
- CS 3.3. Rozwój agroturystyki i turystyki wiejskiej

Cel ogólny 4. WALORYZACJA ZASOBÓW PRZYRODNICZYCH I KULTUROWYCH

Cele szczegółowe:

- CS 4.1. Propagowanie i zachowanie walorów przyrodniczych i krajobrazowych obszaru
- CS 4.2. Ochrona i rewitalizacja materialnego dziedzictwa kulturowego
- CS 4.3. Zachowanie i rozwój duchowego dziedzictwa kulturowego (obyczaje, obrzędy, legendy, wspomnienia, wsparcie zespołów ludowych, stowarzyszeń)

W zakresie dodatkowych zadań:

- CS 4.4. Wykorzystanie odnawialnych zasobów energetycznych*
- CS 4.5. Propagowanie wykorzystania tradycji architektonicznej i ekologicznych technologii w urbanistyce i budownictwie*

Zestawienie celów ogólnych, celów szczegółowych i planowanych przedsięwzięć

Lokalne Strategie Rozwoju *Partnerstwa Zalewu Zegrzyńskiego*

Cel ogólny 1. ROZWÓJ KAPITAŁU SPOŁECZNEGO	
Cele szczegółowe:	Przedsięwzięcia realizujące cel ogólny i cele szczegółowe:
<p>CS 1.1. Rozwój kwalifikacji zawodowych społeczności lokalnej uwzględniających aktualne potrzeby rynku</p> <p>CS 1.2. Podniesienie świadomości ekologicznej społeczności lokalnej</p> <p>CS 1.3. Rozwój edukacji ustawicznej jako warunku rozwoju społeczno-ekonomicznego obszaru PZZ</p> <p>CS 1.4. Aktywizacja i integracja społeczności lokalnej, w tym emerytów, kobiet, młodzieży i osób niepełnosprawnych</p> <p>CS 1.5. Zapewnienie bezpieczeństwa komunikacyjnego i publicznego na obszarze LGD</p>	<p>Przedsięwzięcie 3: „Akademia Zegrzyńska”</p>

Cel ogólny 2. ROZWÓJ PRZEDSIĘBIORCZOŚCI	
Cele szczegółowe:	Przedsięwzięcia realizujące cel ogólny i cele szczegółowe:
<p>CS 2.1. Rozwój tradycyjnych zawodów</p> <p>CS 2.2. Wsparcie rozwoju budownictwa i mieszkalnictwa</p> <p>CS 2.3. Rozwój rolnictwa ekologicznego, przetwórstwa rolno-spożywczego opartego na surowcach lokalnych i produktów regionalnych</p> <p>CS 2.4. Promowanie rozwoju ośrodków szkoleniowych</p> <p>CS 2.5. Rozwój usług dla mieszkańców</p> <p>CS 2.6. Rozwój małych i średnich przedsiębiorstw w obszarze nowych i ekologicznych technologii</p> <p><i>W zakresie dodatkowych zadań:</i> CS 2.7 Rozwój gospodarki elektronicznej i upowszechnianie technik cyfrowych</p>	<p>Przedsięwzięcie 4: „Innowacyjna gospodarka wiejska”</p> <p>Przedsięwzięcie 5: „Dom nad Zalewem”</p> <p><i>W zakresie dodatkowych zadań:</i> Przedsięwzięcie 10. „eZalew”</p>

Cel ogólny 3. ROZWÓJ TURYSTYKI	
Cele szczegółowe:	Przedsięwzięcia realizujące cel ogólny i cele szczegółowe:
CS 3.1. Stworzenie markowego produktu turystycznego regionu CS 3.2. Rozwój infrastruktury turystycznej, sportowej i rekreacyjnej CS 3.3. Rozwój agroturystyki i turystyki wiejskiej	Przedsięwzięcie 1: „AORTA - Akademia Obsługi Ruchu Turystycznego” Przedsięwzięcie 6: „Marka dla Zalewu”

Cel ogólny 4. WALORYZACJA ZASOBÓW PRZYRODNICZYCH I KULTUROWYCH	
Cele szczegółowe:	Przedsięwzięcia realizujące cel ogólny i cele szczegółowe:
CS 4.1. Propagowanie i zachowanie walorów przyrodniczych i krajobrazowych obszaru CS 4.2. Ochrona i rewitalizacja materialnego dziedzictwa kulturowego CS 4.3. Zachowanie i rozwój duchowego dziedzictwa kulturowego (obyczaje, obrzędy, legendy, wspomnienia, wsparcie zespołów ludowych, stowarzyszeń) <i>W zakresie dodatkowych zadań:</i> CS 4.4. Wykorzystanie odnawialnych zasobów energetycznych CS 4.5. Propagowanie wykorzystania tradycji architektonicznej i ekologicznych technologii w urbanistyce i budownictwie	Przedsięwzięcie 2: „Żyję nad Zalewem” <i>W zakresie dodatkowych zadań:</i> Przedsięwzięcie 7: “Kapitał dla sacrum, sacrum dla rozwoju”. Przedsięwzięcie 8: “Odnawialne źródła energii dla zrównoważonego rozwoju” Przedsięwzięcie 9: “Habitat XXI”

Opis proponowanych przedsięwzięć:

Przedsięwzięcie 1: „AORTA - Akademia Obsługi Ruchu Turystycznego”

Przedsięwzięcie przyczynia się do realizacji:

- Celu ogólnego 3. „ROZWÓJ TURYSTYKI”
- Celu szczegółowego 3.1. Stworzenie markowego produktu turystycznego regionu
- Celu szczegółowego 3.3 „Rozwój agroturystyki i innych usług turystycznych”

Uzasadnienie

Obszar Partnerstwa Zalewu Zegrzyńskiego stanowi naturalne zaplecze turystyczno-rekreacyjne głównie dla mieszkańców aglomeracji warszawskiej. Jednak aktualna jakość (usługi, infrastruktura) i promocja tej oferty sprawia, że region nie wykorzystuje swoich możliwości, tracąc wielu klientów na rzecz bardziej konkurencyjnych regionów turystycznych (w Polsce i za granicą). Także sezon turystyczny, ze względu na stan infrastruktury i relatywne ubóstwo oferty, jest znacznie krótszy niż to możliwe, co negatywnie wpływa na opłacalność tej działalności. Działania realizowane w ramach Przedsięwzięcia 1: „AORTA - Akademia Obsługi Ruchu Turystycznego” mają za cel (również poprzez szkolenia i doradztwo) zwiększyć zakres i jakość oferowanych usług, zwiększając konkurencyjność i opłacalność oferty turystycznej obszaru.

Grupy docelowe beneficjentów

Przedsiębiorcy w branży szkoleniowo-doradczej, eksperci w dziedzinie organizacji i marketingu usług turystycznych, firmy oferujące usługi turystyczne, rolnicy zainteresowani rozwojem usług agroturystycznych, samorządy lokalne i organizacje zainteresowane rozwojem turystyki na obszarze Partnerstwa.

Lista rekomendowanych operacji

- Tworzenie i rozwój mikroprzedsiębiorstw – liczba operacji minimum 1
Ogólna wartość dotacji: 60 000 zł
Preferowane będą operacje dotyczące tworzenia/rozwoju firm szkoleniowo-doradczych w zakresie organizacji i marketingu usług turystycznych;
- Odnowa i rozwój wsi – liczba operacji min. 1
Ogólna wartość dotacji: 200 000 zł
Preferowana będzie operacja dotycząca rozwoju infrastruktury turystycznej, sportowej i rekreacyjnej oraz rozwoju usług turystycznych.
- Małe projekty – liczba operacji min. 4
Ogólna wartość dotacji: 54 669 zł
Preferowane będą operacje obejmujące szkolenia i doradztwo zawodowe w obszarze obsługi ruchu turystycznego;

Wskaźniki realizacji przedsięwzięcia	Źródła weryfikacji	Założenia/ryzyko (niezależne od LGD)
Wskaźniki oddziaływania Do 2014 r. wzrost zatrudnienia w sektorze turystycznym na obszarze LGD o 5%	- Dane Lokalnej Organizacji Turystycznej - Dane Urzędów Gmin	Działania władz i mieszkańców na rzecz rozwoju obszaru sprzyjają rozwojowi turystyki i rozwojowi zasobów ludzkich dla sektora
Wskaźniki rezultatu Do 2014 r wzrost liczby korzystających z usł. turystycznych o 8% Do 2014 r. 50 przeszkolonych i wspartych doradztwem osób Do 2014 r. 5 podmiotów na obszarze skorzysta z usług utworzonych lub rozwiniętych firm szkoleniowo-doradczych	Dane Urzędów Gmin Materiały LGD z monitoringu operacji Ankieta adresowana do podmiotów w sektorze turystycznym	Lokalne firmy turystyczne są realnie zainteresowane zwiększeniem zakresu i jakości usług. Koniunktura gospodarcza sprzyja rozwojowi turystyki na obszarze LGD

<p>Wskaźniki produktu</p> <p>Do 2014 r. 1 obiekt zaadaptowany lub doposażony dla celów sportowych, rekreacyjnych lub turystycznych</p> <p>Do 2014 r. 1 utworzona/wsparta firma szkoleniowo-doradcze w obszarze organizacji i marketingu usług turystycznych</p> <p>Do 2014 r. 3 zrealizowane szkolenia</p> <p>Do 2014 r. 2 zrealizowane usługi doradcze</p>	<p>Materiały LGD z monitoringu operacji.</p> <p>Wpisy do rejestrów działalności gospodarczej w UG</p>	<p>Samorzady są zainteresowane i dysponują obiektami i terenem oraz środkami na współfinansowanie</p> <p>Lokalni przedsiębiorcy są zainteresowani podjęciem/rozwijaniem działalności szkoleniowo-doradczej</p> <p>Lokalne organizacje, firmy i mieszkańcy są zainteresowani organizacją i udziałem w szkoleniach i usługami doradczymi oraz rozwijaniem oferty turystycznej, rekreacyjnej i sportowej</p>
--	---	---

Przedsięwzięcie 2: „Żyję nad Zalewem”

Przedsięwzięcie przyczynia się do realizacji:

- Celu ogólnego 4 ”WALORYZACJA ZASOBÓW PRZYRODNICZYCH I KULTUROWYCH”
- Celu szczegółowego 4.1. „Propagowanie i zachowanie walorów przyrodniczych i krajobrazowych obszaru”
- Celu szczegółowego 4.2. „Ochrona i rewitalizacja materialnego dziedzictwa kulturowego”
- Celu szczegółowego 4.3. „Zachowanie duchowego dziedzictwa kulturowego (obyczaje, obrzędy, legendy, wspomnienia, wsparcie zespołów ludowych, stowarzyszeń)”

Uzasadnienie

Warunkiem zrównoważonego i trwałego rozwoju obszaru Partnerstwa Zalewu Zegrzyńskiego jest, z jednej strony, szeroko rozumiane inwestowanie w rozwój mieszkańców tego obszaru, z drugiej zaś – zachowanie i mądre wykorzystanie walorów przyrodniczych, kulturowych i historycznych obszaru.

Ten drugi kierunek ma na celu propagowanie i zachowanie (a także poprawę stanu) zasobów przyrodniczych, w szczególności wód i lasów, oraz walorów krajobrazowych oraz realizację działań chroniących i przywracających zarówno materialne, jak i duchowe dziedzictwo kulturowe obszaru jako element jego tożsamości, a także jako składową produktu turystycznego obszaru Partnerstwa.

Grupy docelowe beneficjentów

Samorzady lokalne i jednostki im podległe (szkoły, biblioteki, GOK itp.), organizacje społeczne i mieszkańcy (w tym: emeryci, renciści i osoby niezatrudnione) zainteresowani ochroną dziedzictwa kulturowego, przyrodniczego i zrównoważonym rozwojem obszaru Partnerstwa, własnym rozwojem oraz integracją społeczności obszaru, osoby zainteresowane usługami o szeroko pojętym charakterze edukacyjnym.

Lista rekomendowanych operacji

- Małe projekty – liczba operacji min. 63

Ogólna wartość dotacji: 1 260 000,00 zł

Preferowane będą operacje obejmujące: organizację imprez tworzących lokalną tożsamość i promujących region, a także imprez o charakterze edukacyjnym dot. regionu, np. wystaw, wykładów, spotkań z ciekawymi ludźmi, wsparcie dla organizacji kultywujących tradycje, historię i chroniących środowisko naturalne, wsparcie informacyjno-doradcze dla właścicieli obiektów przyrodniczych i kulturowych, kampanie informacyjne i edukacyjne na rzecz zapewnienia dostępu do linii brzegowej Zalewu i innych wód publicznych (Wisła, Bug);

- **Odnowa i rozwój wsi – liczba operacji min. 6**
Ogólna wartość dotacji: 450.000 zł
Preferowane będą operacje obejmujące: adaptację i remont obiektów (zwłaszcza budownictwa tradycyjnego) oraz zakup niezbędnego wyposażenia na potrzeby izb tradycji, małych muzeów; budowę, przebudowę, remont lub wyposażenie obiektów małej architektury, odnowę budynków architektury sakralnej i cmentarzy; budowę małej infrastruktury informacyjnej, operacje obejmujące rewitalizację zbiorników, kanałów i cieków wodnych, zagospodarowanie przestrzeni publicznej we wsiach i miasteczkach;
- **Projekt współpracy: międzynarodowy projekt dotyczący promocji lokalnego dziedzictwa przyrodniczego, kulturowego, podniesienia poziomu świadomości ekologicznej, kulturowej**

Wskaźniki realizacji przedsięwzięcia	Źródła weryfikacji	Założenia/ryzyko (niezależne od LGD)
<p>Wskaźniki oddziaływania Wzrost o 10% odsetka mieszkańców deklarujących więź z obszarem LGD i świadomych jego walorów kulturowych i przyrodniczych Wzrost o 20% liczby inicjatyw społecznych na rzecz zachowania walorów obszaru</p>	<p>Ankieta LGD wśród mieszkańców</p> <p>Dane i materiały LGD i UG dot. inicjatyw mieszkańców</p> <p>Informacje w mediach na ten temat</p>	<p>Mieszkańcy obszaru są zainteresowani obszarem, jego rozwojem i ochroną, współpracą na jego rzecz i podnoszeniem poziomu wiedzy o nim;</p>
<p>Wskaźniki rezultatu</p> <p>Od 2014 r. zrewitalizowane zbiorniki, kanały lub ciekі wodne zaczną służyć mieszkańcom i turystom Do 2014 r. 50 podmiotów będzie adresatami kampanii informacyjnych i edukacyjnych; Do 2014 r. 300 osób skorzysta z wybudowanego, zaadaptowanego lub wyremontowanego obiektu kulturowego Do 2014 r. 4 właścicieli obiektów przyrodniczych i kulturowych będzie objętych wsparciem informac.-doradczym; Od 2014 r. zbudowane obiekty małej infrastruktury informacyjnej</p>	<p>Materiały LGD z monitoringu operacji</p> <p>Materiały Urzędów Gmin</p>	<p>Proponowane operacje wychodzą naprzeciw potrzebom mieszkańców; Wnioskodawcy posiadają wiedzę/ekspertów w odpowiednich dziedzinach; Właściciele obiektów przyrodn. i kulturowych są zainteresowani wsparciem;</p>

<p>zwiększą atrakcyjność obszaru Od 2014 roku 2 zagospodarowane przestrzenie publiczne zwiększą atrakcyjność obszaru. Do 2014 r. 3000 osób weźmie udział w imprezach tworzących lokalną tożsamość i promujących region; Do 2014 r. 350 osób weźmie udział w imprezach edukacyjnych nt. regionu</p>		
<p>Wskaźniki produktu Do 2014 r. 1 wybudowany, zaadaptowany lub wyremontowany obiekt kulturowy Do 2014 r. 2 zrewitalizowane zbiorniki, kanały lub ciek wodne Do 2014 r. 10 zbudowanych obiektów małej infrastruktury informacyjnej Do 2014 r. zagospodarowane 2 przestrzenie publiczne Do 2014 r. 30 zorganizowanych imprez tworzących lokalną tożsamość i promujących region Do 2014 r. min. 18 zorganizowanych imprez o charakterze edukacyjnym dot. regionu Do 2014 r. 4 zrealizowane usługi informacyjno-doradcze dla właścicieli obiektów przyrodniczych i kulturowych; Do 2014 r. 3 zrealizowane kampanie informacyjne i edukacyjne na rzecz ochrony środowiska obszaru i zapewnienia dostępu do wód publicznych Do 2014 r. zainicjowana współpraca międzynarodowa dot. lokalnego dziedzictwa przyrodniczego, kulturowego, podniesienia poziomu świadomości w tym zakresie</p>	<p>Dane LGD z monitoringu operacji</p>	<p>Właściciele obiektów chcą je przeznaczyć dla prezentacji dziedzictwa obszaru; Instytucje zarządzające obiektami wodnymi są zainteresowane współpracą dla ich rewitalizacji; Instytucje zarządzające terenami, na których są planowane ścieżki i szlaki, są zainteresowane współpracą dla ich realizacji</p> <p>Na obszarze LGD działa wystarczająca liczba aktywnych organizacji, by zrealizować zakładane operacje; Potencjalni wnioskodawcy posiadają odpowiedni potencjał finansowy</p>

Przedsięwzięcie 3: „Akademia Zegrzyńska”

Przedsięwzięcie przyczynia się do realizacji:

- Celu ogólnego 1 „ROZWÓJ KAPITAŁU SPOŁECZNEGO”,
- Celu szczegółowego 1.1 „Rozwój kwalifikacji zawodowych społeczności lokalnej uwzględniający aktualne potrzeby rynku”
- Celu szczegółowego 1.2 „Podniesienie świadomości ekologicznej społeczności lokalnej”
- Celu szczegółowego 1.3 „Rozwój edukacji ustawicznej jako warunku rozwoju społeczno-ekonomicznego obszaru PZZ”
- Celu szczegółowego 1.4 „Aktywizacja i integracja społeczności lokalnej w tym emerytów, kobiet, młodzieży i osób niepełnosprawnych”
- Celu szczegółowego 1.5 „Zapewnienie bezpieczeństwa komunikacyjnego i publicznego na obszarze PZZ”

Uzasadnienie

Członkowie *Partnerstwa Zalewu Zegrzyńskiego* uznają zawodowy i osobisty rozwój mieszkańców obszaru Partnerstwa za podstawowy czynnik jego rozwoju społeczno-gospodarczego. Kluczem do tego rozwoju jest edukacja: zawodowa, ta dotycząca zależności między dobrobytem człowieka a stanem jego otoczenia oraz ta umożliwiająca stałe doskonalenie stanowiące odpowiedź na wewnętrzne potrzeby lub wymogi wynikające z rozwoju cywilizacyjnego. Edukację tę ma zapewnić realizacja przedsięwzięcia o nazwie „Akademia Zegrzyńska”, rozumianego jako zbiór różnych działań o charakterze edukacyjnym pod wspólnym logo (ewentualnie też ze wspólnym systemem akredytacji).

Również warunkiem zrównoważonego i trwałego rozwoju obszaru Partnerstwa Zalewu Zegrzyńskiego jest szeroko rozumiane inwestowanie w rozwój mieszkańców tego obszaru, obejmujące działania integrujące i aktywizujące społeczność lokalną na rzecz rozwoju społeczno-gospodarczego, w tym budujące identyfikację mieszkańców z obszarem, działania podnoszące świadomość ekologiczną mieszkańców (synergia z drugim kierunkiem) oraz zwiększające poziom bezpieczeństwa mieszkańców.

Grupy docelowe beneficjentów

Firmy i osoby zainteresowane świadczeniem usług edukacyjnych i doradczych, samorządy i podległe im placówki (szkoły, biblioteki, GOK), organizacje społeczne zainteresowane działalnością edukacyjną, integracją społeczności obszaru, mieszkańcy zainteresowani poszerzeniem swojej wiedzy i umiejętności zawodowych, osoby zainteresowane prowadzeniem żłobków, przedszkoli i usługami o szeroko pojętym charakterze edukacyjnym.

Lista rekomendowanych operacji

- Tworzenie i rozwój mikroprzedsiębiorstw – liczba operacji min. 6
Ogólna wartość dotacji: 550 000,00 zł
Wspierane będą operacje dotyczące tworzenia/rozwoju firm szkoleniowych i doradczych, operacje dotyczące tworzenia żłobków i przedszkoli w miejscowościach w których ich brak, operacje dotyczące tworzenia firm przez kobiety i osoby niepracujące w wieku 50+ lat
- Odnowa i rozwój wsi – liczba operacji min. 4
Ogólna wartość dotacji: 750.000 zł
Preferowane będą operacje dotyczące remontu i adaptacji obiektów (zwłaszcza budownictwa tradycyjnego) z przeznaczeniem na cele szkoleniowe, kulturalne i rekreacyjne oraz zakupu niezbędnego wyposażenia. Operacje adaptujące dobre praktyki w obszarze bezpieczeństwa publicznego.

- Małe projekty – liczba operacji min. 52
Ogólna wartość dotacji: 900 000,00 zł
Preferowane będą operacje dotyczące organizacji Uniwersytetów Otwartych / Trzeciego Wieku, szkoleń, konkursów wiedzy, wykładów, spotkań z ciekawymi ludźmi, w szczególności podnoszących kwalifikacje zawodowe, językowe, komputerowe, o tematyce ekologii i rozwoju zrównoważonego oraz promujące aktywne włączanie się mieszkańców w rozwój lokalny, operacje dotyczące rozwoju infrastruktury rekreacyjnej, kulturalnej, operacje angażujące grupy emerytów, kobiet i młodzieży do lat 26 w działania prorozwojowe i współpracę z władzami, operacje obejmujące konkursy ekologiczne, imprezy kulturalne, rekreacyjne, sportowe integrujące społeczność lokalną.
- Nabywanie umiejętności i aktywizacja – liczba operacji min. 33
Preferowane będą operacje obejmujące: animowanie społeczności lokalnych, opracowywanie koncepcji i scenariuszy imprez integracyjnych i edukacyjnych, szkolenia dotyczące identyfikacji problemów społecznych przez władze, szkolenia nt przygotowania i realizacji projektów, aplikowania o środki zewnętrzne (fund-raising) ze szczególnym uwzględnieniem programów UE, dot. współpracy III sektora z administracją publiczną, rozwoju zrównoważonego itp.;
- Projekt współpracy: projekt adaptujący dobre praktyki w obszarze bezpieczeństwa publicznego.

Wskaźniki realizacji przedsięwzięcia	Źródła weryfikacji	Założenia/ryzyko (niezależne od LGD)
Wskaźniki oddziaływania Do 2014 roku wzrost o 5% liczby osób na obszarze LGD korzystających z różnych form edukacji pozaszkolnej i uczestniczących w dział. integracyjnych	Ankieta LGD	Społeczność lokalna zainteresowana zwiększaniem swojej wiedzy i kwalifikacji oraz aktywności społecznej
Wskaźniki rezultatu Do 2014 r.: - 200 osób wzięło udział w szkoleniach zawodowych uwzględniających aktualne potrzeby rynku; 2 utworzone stanowiska pracy; - 75% uczestników projekt. edukacyjnych deklaruje wzrost świadomości ekologicznej; - 600 osób wzięło udział w różnego typu działaniach edukacyjnych; - 10 utworzonych stanowisk pracy; - 500 osób wzięło udział w różnego typu działaniach integracyjnych; - zaadaptowane zostały 2 dobre praktyki w obszarze bezpieczeństwa publicznego	Dane LGD z monitoringu operacji; Ankiety LGD wśród uczestników operacji	Proponowane operacje wychodzą naprzeciw potrzebom mieszkańców; Wnioskodawcy posiadają wiedzę/ekspertów w odpowiednich dziedzinach; Istnieją obiekty nadające się do zaadaptowania na cele szkoleniowe;

<p>Wskaźniki produktu</p> <p>Do 2014 r.: 4 wyremontowane i doposażone obiekty z przeznaczeniem na cele szkoleniowe;</p> <p>Do 2014 r.: 1 utworzona/ wsparta firma szkoleniowa i doradcza; 5 utworzonych firm, w tym przez kobiety i osoby w wieku 50+ oraz dotyczące tworzenia żłobków i przedszkoli w miejscowościach w których ich brak</p> <p>Do 2014 r.: - 2 utworzone/wsparte UTW; - 40 zrealizowanych projektów edukacyjnych), - 5 zrealizowanych projektów angażuj. grupy emerytów, kobiet i młodzieży do lat 26 w działania prorozwojowe i współpracę z władzami, - 10 zrealizowanych projektów obejmuj. konkursy ekologiczne i imprezy kulturalne, rekreacyjne i sportowe integrujące społeczn. lokalną</p> <p>Do 2014 r.: - 2 zrealizowane szkolenia nt przygotowania i realizacji projektów, aplikowania o środki zewnętrzne; - 2 zrealizowane szkolenia dot. współpracy III sektora z administracją publiczną, rozwoju zrównoważonego - 25 zrealizowanych projektów animujących: społeczności lokalne, - 6 opracowanych koncepcji i scenariuszy imprez integracyjnych i edukacyjnych, - 4 szkolenia dotyczące identyfikacji problemów społecznych przez władze, zarządzania przestrzenią publiczną, itp.;</p> <p>Do 2014 r. opracowany i zrealizowany projekt adaptujący dobre praktyki w obszarze bezpieczeństwa publicznego</p>	<p>Dokumentacja w Biurze LGD: umowy, dokum. finansowe, raporty, zdjęcia, filmy, dokument. techniczna,</p> <p>Wpisy do ewidencji działalności gospodarczej</p> <p>Dane i materiały LGD z monitoringu operacji.</p>	<p>Właściciele obiektów zainteresowani wykorzystaniem ich na cele szkoleniowe; Dokumentacja dostarczona na czas.</p> <p>Przedsiębiorcy są zainteresowani działalnością szkoleniową i doradczą</p> <p>Odpowiednia liczba organizacji i firm zainteresowana realizacją projektów edukacyjnych, integracyjnych i aktywizujących</p> <p>Dostępni eksperci w poszczególnych obszarach merytorycznych, administracja publiczna zainteresowana tematem.</p> <p>Samorządowcy i działacze społeczni dysponują czasem, by uczestniczyć w operacjach LGD</p> <p>LGD udało się zidentyfikować dobre praktyki w zakresie bezpieczeństwa, nawiązać i efektywnie zrealiz. współpracę</p>
--	---	---

Przedsięwzięcie 4: „Innowacyjna gospodarka wiejska”

Przedsięwzięcie przyczynia się do realizacji:

- Celu ogólnego 2. „ROZWÓJ LOKALNEJ PRZEDSIĘBIORCZOŚCI”
- Celu szczegółowego 2.3. „Rozwój rolnictwa ekologicznego, przetwórstwa rolno-spożywczego opartego na surowcach lokalnych i produktów regionalnych”
- Celu szczegółowego 2.4. „Promowanie rozwoju ośrodków szkoleniowych”
- Celu szczegółowego 2.5. „Rozwój usług dla mieszkańców”(transport lokalny, przedszkola itp.)
- Celu szczegółowego 2.6. „Rozwój małych i średnich przedsiębiorstw w obszarze nowych i ekologicznych technologii”

Uzasadnienie

Obszar Partnerstwa Zalewu Zegrzyńskiego, ze względu na swoje podwarszawskie położenie, a w części – także na warunki glebowe, w przyspieszonym tempie ogranicza swoją funkcję rolniczą. Uwalnianą siłę roboczą „wchłania” Warszawa, co nie służy długofalowemu rozwojowi obszaru. Obok naturalnego kierunku, jakim jest – ze względu na warunki przyrodnicze – rozwój funkcji turystycznej, istnieje jeszcze szereg innych możliwości aktywizacji gospodarczej i społecznej obszaru z wykorzystaniem doświadczeń innych, zagranicznych i polskich, regionów.

Realizacji tych możliwości, bądź to związanych z rozwojem osadnictwa, podnoszącą się stopą życiową mieszkańców, bliskością warszawskiego rynku spożywczego, czy też biznesowym i naukowym potencjałem sąsiadującej stolicy służy Przedsięwzięcie 4. „Innowacyjna gospodarka wiejska”.

Grupy docelowe beneficjentów

Rolnicy i inni mieszkańcy obszaru zainteresowani podjęciem działalności gospodarczej, rolnicy zainteresowani rolnictwem ekologicznym, samorządy lokalne i organizacje społeczne zainteresowane propagowaniem rolnictwa ekologicznego, produktów tradycyjnych i lokalnych oraz rozwoju przedsiębiorczości, innowatorzy i firmy zainteresowane rozwojem produkcji i usług w obszarze nowych i ekologicznych technologii.

Lista rekomendowanych operacji

- Tworzenie i rozwój mikroprzedsiębiorstw – liczba operacji min. 31
Ogólna wartość dotacji: 2 721 948 zł
Preferowane będą operacje dotyczące: tworzenia całorocznych ośrodków szkoleniowych na bazie gospodarstw agroturystycznych, przetwórstwa spożywczego, wyrobu produktów tradycyjnych i lokalnych, usług dla mieszkańców, tworzenia i rozwoju przedsiębiorstw w obszarze nowych i ekologicznych technologii;
- Różnicowanie w kierunku działalności nierolniczej – liczba operacji min. 2
Ogólna wartość dotacji: 150 000 zł
Preferowane będą operacje dotyczące: przetwórstwa spożywczego opartego na surowcach lokalnych, wyrobu produktów tradycyjnych i lokalnych, tradycyjnych zawodów, rozwoju usług dla mieszkańców;
- Małe projekty. – liczba operacji min. 10
Ogólna wartość dotacji: 205 000 zł

Preferowane będą operacje dotyczące: promocji (informacji i doradztwa) rolnictwa ekologicznego, przetwórstwa rolno-spożywczego opartego na surowcach lokalnych, produktów regionalnych, rozwoju ośrodków szkoleniowych i usług dla mieszkańców, wsparcia informacyjno-doradczego dla tworzenia nowych i rozwoju już istniejących mikroprzedsiębiorstw na obszarze Partnerstwa oraz tworzenia i wsparcia realizacji strategii rozwoju przedsiębiorczości na obszarze Partnerstwa.

Wskaźniki realizacji przedsięwzięcia	Źródła weryfikacji	Założenia/ryzyko (niezależne od LGD)
<p>Wskaźniki oddziaływania Do 2014 r. wzrost wskaźnika aktywności zawodowej na obsz. LGD o 1,5%</p>	Dane GUS i Urzędów Gmin	Zewnętrzna koniunktura i polityka gospodarcza Rządu sprzyja rozwojowi przedsiębiorczości
<p>Wskaźniki rezultatu Do 2014 r.:</p> <ul style="list-style-type: none"> - 30 rolników zapoznanych z zasadami rolnictwa ekologicznego, przetwórstwa rolno-spożywcz. opartego na surowcach lokalnych oraz dot produktów regionalnych; - 2 miejsca pracy utworzone przez rolników i członków ich rodzin oraz innych mieszkańców; - 3 gospodarstwa podjęły produkcję ekologiczną - 2 miejsca pracy utworzone w ośrodkach szkoleniowych; - 28 utworzonych miejsc pracy w firmach świadczących usługi dla mieszk. - 20 osób wspartych informacjami lub doradztwem; dot. tworzenia nowych i rozwoju mikrofirm, utworzonych 8 miejsc pracy - opracowana i realizowana strategia rozwoju przedsiębiorczości na obszarze Partnerstwa; 	Dane LGD i Urzędów Gmin z monitoringu operacji i ewidencji działalności gospodarczej	Wnioskodawcy będą w stanie zrealizować zaplanowane przedsięwzięcia

<p>Wskaźniki produktu</p> <p>Do 2014 r. zrealizow. 2 inicjatywy gospodarcze rolników, dotyczące przetw. spożywczego opartego na surowcach lokalnych, wyrobu produkt. tradycyjnych i lokalnych, rozwoju usług dla ludności.</p> <p>Do 2014 r.:</p> <p>31 utworzonych lub wspartych firm w obszarach: rozwoju ośr. szkoleniowych i usług dla ludności, przetw. spożywczego, wyrobu produktów tradycyjnych i lokalnych, nowych i ekologicznych technologii</p> <p>Do 2014 r.:</p> <p>- 3 zrealizowane projekty informacyjno-doradcze dot. roln. ekologicznego, przetwórstwa rolno-spożywczego opartego na surowcach lokalnych, produktów regionalnych;</p> <p>- 4 wsparte firmy w zakresie rozwoju ośr. szkoleniowych i usług dla ludności</p> <p>- 20 zrealizowanych usług informacyjno-doradczych na rzecz tworzonych i już istniejących firm</p> <p>- Opracowana strategia rozwoju przedsiębiorczości na obszarze Partnerstwa;</p>	<p>Dane i materiały LGD z monitoringu operacji</p>	<p>Rolnicy i ich rodziny są zainteresowani podejmowaniem działalności nierolniczej</p> <p>Mieszkańcy obszaru zainteresowani prowadzeniem działalności gospodarczej</p> <p>Na obszarze LGD będą dostępni eksperci z dziedziny rolnictwa ekologicznego, przetwórstwa rolno-spoż. opartego na surowcach lokalnych i prod. regionalnych, rozw. przedsiębiorczości;</p> <p>Lokalne podmioty są zainteresowane działalnością szkoleniową;</p> <p>Władze i podmioty na obszarze są zainteresowane opracowaniem i realizacją strategii rozwoju przedsiębiorczości</p>
---	--	---

Przedsięwzięcie 5. „Dom nad Zalewem”

Przedsięwzięcie przyczynia się do realizacji:

- Celu ogólnego 2. „ROZWÓJ LOKALNEJ PRZEDSIĘBIORCZOŚCI”
- Celu szczegółowego 2.1. “Rozwój tradycyjnych zawodów”
- Celu szczegółowego 2.2. „Wsparcie rozwoju budownictwa i mieszkalnictwa”

Uzasadnienie

Atrakcyjność przyrodnicza i krajobrazowa obszaru Partnerstwa Zalewu Zegrzyńskiego oraz jego położenie „na rogatkach Warszawy” tworzy bardzo silną presję osadniczą, z jednej strony zagrażającą środowisku naturalnemu i krajobrazowi obszaru, z drugiej zaś tożsamości lokalnej i, w pewnym stopniu – przez windowanie cen gruntu, możliwościom mieszkaniowym jego uboższych mieszkańców. Z drugiej strony tworzy zapotrzebowanie na usługi budowlane, remontowe i rzemieślnicze związane z budownictwem rezydencjonalnym i rekreacyjnym. Przedsięwzięcie 5. „Dom nad Zalewem” ma na celu wspólne – władz

i mieszkańców – przeciwdziałanie wspomnianym zagrożeniom oraz wykorzystanie możliwości tworzonych przez boom osadniczy i budowlany na rzecz mieszkańców obszaru.

Grupy docelowe beneficjentów

Mieszkańcy i przedsiębiorcy zainteresowani oferowaniem usług związanych z budownictwem i mieszkalnictwem, tradycyjnymi zawodami, w tym rolnicy i członkowie ich rodziny, samorządy lokalne i organizacje społeczne zainteresowane zrównoważonym rozwojem obszaru Partnerstwa, w tym gospodarowaniem przestrzenią i realizacją potrzeb mieszkaniowych mieszkańców.

Lista rekomendowanych operacji

- Tworzenie i rozwój mikroprzedsiębiorstw – liczba operacji min. 6
Ogólna wartość dotacji: 575.000 zł
Preferowane będą operacje dotyczące: budownictwa, wyposażenia wnętrz, ogrodnictwa i kształtowania przestrzeni, projektów budowlanego i architektonicznego, wyrobu produktów tradycyjnych i lokalnych dla domu, tradycyjnych zawodów;
- Różnicowanie w kierunku działalności nierolniczej – liczba operacji min. 1
Ogólna wartość dotacji: 46 639,50 zł
Preferowane będą operacje dotyczące: usług budowlanych, remontowych, wyposażenia wnętrz, ogrodnictwa i kształtowania przestrzeni, wyrobu produktów tradycyjnych i lokalnych dla domu, tradycyjnych zawodów związanych z budownictwem (dekarstwo, ciesielstwo, stolarstwo, kowalstwo, brukarstwo itp.);
- Małe projekty. – liczba operacji min. 2
Ogólna wartość dotacji: 40 000 zł
Preferowane będą operacje dotyczące: promocji tradycyjnej architektury mazowieckiej jako inspiracji dla współczesnej architektury, współpracy organizacji społecznych i władz samorządowych odnośnie gospodarowania przestrzenią, promocji przestrzeni i infrastruktury publicznej, promocji ekologicznych technologii budowlanych itp.;
- Nabywanie umiejętności i aktywizacja – liczba operacji min. 2
Preferowane będą operacje dotyczące szeroko pojętej edukacji w zakresie zarządzania przestrzenią na obszarze Partnerstwa oraz tworzenia i wsparcia realizacji strategii zaspokojenia potrzeb mieszkaniowych mniej zasobnych mieszkańców obszaru Partnerstwa; operacje aktywizujące środowisko rolników do ubiegania się o środki w ramach „Różnicowania w kierunku działalności nierolniczej”.

Wskaźniki realizacji przedsięwzięcia	Źródła weryfikacji	Założenia/ryzyko (niezależne od LGD)
Wskaźniki oddziaływania Do 2014 r. wzrost wskaźnika aktywności zawodowej na obszarze LGD o 1,5%	Dane GUS Dane Urzędów Gmin	Sytuacja makroekonomiczna i polityka Rządu sprzyja rozwojowi budownictwa i pokrewnych gałęzi gospodarki
Wskaźniki rezultatu Do 2014 r.: - 1 miejsce pracy utworzone przez rolników i członków ich rodzin;	Dane LGD i Urzędów Gmin z monitoringu operacji i ewidencji działalności gospodarczej	Wnioskodawcy będą w stanie zrealizować w znaczącym stopniu zaplanowane przedsięwzięcia

<ul style="list-style-type: none"> - 8 miejsc pracy utworzonych przez pozostałych mieszkańców obszaru; - 10 pracowników administracji przeszkolonych w zakr. gospodarowania przestrzenią i gospod. mieszkaniowej; - Opracowane 3 wzorcowe projekty domów oparte na tradycyjn architekturze wsi mazowieckiej; - 20 rolników zachęconych do ubiegania się o środki w ramach 'Różnicow. w kier. działalności nierolniczej'; 		<p>Rolnicy i ich rodziny są zainteresowani tworzeniem miejsc pracy poza rolnictwem</p>
--	--	--

<p>Wskaźniki produktu</p> <p>Do 2014 r.:</p> <ul style="list-style-type: none"> - 1 pozarolnicza inicjatywa gospodarcza rolników lub członków ich rodzin w obszarze budownictwa, wyposażenia wnętrz, ogrodnictwa i kształt. przestrzeni, wyrobu produkt. tradycyjnych i lokalnych dla domu oraz tradycyjnych zawodów <p>Do 2014 r.:</p> <ul style="list-style-type: none"> - 6 utworzonych lub rozwiniętych firm w obsz. budownictwa, wyposażenia wnętrz, ogrodnictwa i kształt. przestrzeni, projektów budowlanego i architektonicznego, wyrobu produktów tradycyjnych i lokalnych dla domu oraz tradycyjnych zawodów <p>Do 2014 r.:</p> <ul style="list-style-type: none"> - Min. 1 zrealizowana inicjatywa na rzecz promocji tradycyjnej architektury Mazowska jako inspiracji dla współczesnej architektury; - Min. 1 zrealizowana inicjatywa dotycząca współpracy organizacji społecznych i władz samorządowych w zakr. gospodarowania przestrzenią, promocji przestrzeni i infrastrukt. publicznej, promocji ekologicznych technologii budowlanych itp. <p>Do 2014 r.:</p> <ul style="list-style-type: none"> - Min. 1 zrealizowana inicjatywa edukacyjna w zakresie zarządzania przestrzenią - Min. 1 zrealizowana inicjatywa aktywizuj. środowisko rolników do ubiegania się o środki w ramach „Różnicowania w kierunku działalności nierolniczej”; 	<p>Dane LGD z monitoringu operacji</p>	<p>Rolnicy i ich rodziny są zainteresowani tworzeniem miejsc pracy poza rolnictwem</p> <p>Mieszkańcy obszaru są zainteresowani prowadzeniem działalności gospodarczej</p> <p>Na obszarze LGD będą dostępni eksperci z dziedziny planowania przestrzennego, architektury i nowoczesnego budownictwa;</p> <p>Lokalne podmioty są zainteresowane współpracą w dotyczącą gospodarowania przestrzenią, promocji przestrzeni i infrastruktury publicznej, promocji ekologicznych technologii budowlanych itp.</p>
--	--	---

Przedsięwzięcie 6: „Marka dla Zalewu”

Przedsięwzięcie przyczynia się do realizacji:

- Celu ogólnego 3. “ROZWÓJ TURYSTYKI “
- Celu szczegółowego 3.1. “Stworzenie markowego produktu turystycznego regionu”

- Celu szczegółowego 3.2 „Rozwój infrastruktury turystycznej, sportowej i rekreacyjnej”
- Celu szczegółowego 3.3. Rozwój agroturystyki i turystyki wiejskiej

Uzasadnienie

Warunki naturalne (Zalew Zegrzyński, inne wody, lasy, krajobraz) i bliskość Warszawy sprawiły, że jednym z głównych kierunków rozwoju obszaru LGD stała się turystyka i rekreacja. Jednak potencjał obszaru w tej dziedzinie nie jest w pełni wykorzystywany. Mimo korzystnego położenia ruch turystyczny ma miejsce głównie w sezonie letnim, zakres i jakość oferty są ograniczone do wybranych segmentów rynku, a marka turystyczna obszaru słabo funkcjonuje w świadomości Polaków, w tym także znacznej części mieszkańców Warszawy, nie wspominając o cudzoziemcach. Przedsięwzięcie „Marka dla Zalewu” ma za cel poprawić sytuację w tym zakresie poprzez stworzenie markowego(-ych) produktu(-ów) turystycznego(-ych) obszaru LGD *Partnerstwo Zalewu Zegrzyńskiego*.

Grupy docelowe beneficjentów

Samorządy, podmioty świadczące usługi turystyczne, mieszkańcy pragnący podjąć działalność w branży turystycznej lub związanych z nią, organizacje zainteresowane rozwojem gospodarczym obszaru Partnerstwa, a w szczególności rozwojem turystyki.

Lista rekomendowanych operacji

- Tworzenie i rozwój mikroprzedsiębiorstw – liczba operacji min. 5
Ogólna wartość dotacji: 465.000 zł
Preferowane będą operacje dotyczące tworzenia/rozwoju firm świadczących innowacyjne usługi turystyczne lub działających na rzecz podmiotów oferujących takie usługi;
- Różnicowanie w kierunku działalności nierolniczej – liczba operacji min. 4
Ogólna wartość dotacji: 254 408,50 zł
Preferowane będą operacje dotyczące tworzenia i rozwoju gospodarstw agroturystycznych, w tym wzbogacania ich oferty usług turystycznych;
- Małe projekty – liczba operacji min. 22
Ogólna wartość dotacji: 347 335 zł
Preferowane będą operacje dotyczące: współpracy podmiotów turystycznych (firm, samorządów, organizacji społ.) na rzecz rozwoju i wspólnej promocji markowych produktów turystycznych obszaru Zalewu Zegrzyńskiego, Operacje dotyczące stworzenia spójnego systemu informacji turystycznej, rozwoju infrastruktury turystycznej, sportowej i rekreacyjnej oraz rozwoju agroturystyki i innych usług turystycznych;
- Projekt współpracy dot. rozwoju i promocji regionalnego produktu turystycznego.

Wskaźniki realizacji przedsięwzięcia	Źródła weryfikacji	Założenia/ryzyko (niezależne od LGD)
Wskaźniki oddziaływania Do 2014 r. wzrost zatrudnienia w sektorze turystycznym na obszarze LGD o 5%	Dane GUS, PUP i Urzędów Gmin	Koniunktura gospodarcza i działania podm. z branży turystycznej wspierają realizację celu

<p>Wskaźniki rezultatu</p> <p>- Do 2014 r. zostanie stworzony spójny system informacji turystycznej.</p> <p>- Do 2014 r. wzrost rozpoznawalności marki turystycznej obszaru w regionie o 10%, w kraju – o 5%</p> <p>- Do 2014 r wzrost liczby osób korzystających z usług turystycznych o 8%</p> <p>Do 2014 r.:</p> <p>- utworzonych lub rozwiniętych firm świadczących innowacyjne usługi turystyczne lub firm działających na rzecz podmiotów oferuj. takie usługi</p> <p>- 4 utworzone/ rozwinięte gospodarstwa agroturystyczne</p> <p>Do 2014 r.:</p> <p>- 2 zrealizowane inicjatywy na rzecz rozwoju i wspólnej promocji markowych produktów turystycznych obszaru Zalewu Zegrzyńskiego</p> <p>Do 2014 r. stworzony spójny system inform. turystycznej</p> <p>Do 2014 r. 10 zbudowanych lub zmodernizowanych 10 obiektów infrastruktury turystycznej sportowej i rekreacyjnej</p> <p>Do 2014 r. 9 rozwiniętych usług agroturystycznych i innych turystycznych</p> <p>Do 2014 r. zainicjowana współpraca dot. rozwoju i promocji regionalnego produktu turystycznego</p>	<p>Dane LGD z monitoringu operacji</p> <p>Ankieta LGD</p>	<p>Działające podmioty z branży turystycznej będą zainteresowane współpracą</p> <p>Mieszkańcy i podmioty obszaru LGD są zainteresowani rozwojem innowacyjnych usług turystycznych</p> <p>Rolnicy i ich rodziny są zainteresowani tworzeniem miejsc pracy poza rolnictwem</p> <p>Podmioty turystyczne są zainteresowane współpracą dla rozwoju produktów turystycznych.</p> <p>Zidentyfikowani przez LGD partnerzy są zainteresowani współpracą</p>
---	---	--

W zakresie dodatkowych zadań:

Przedsięwzięcie 7: „Kapitał dla sacrum, sacrum dla rozwoju”

Przedsięwzięcie przyczynia się do realizacji:

- Celu ogólnego 4. “ **WALORYZACJA ZASOBÓW PRZYRODNICZYCH I KULTUROWYCH** “
- Celu szczegółowego 4.2. „Ochrona i rewitalizacja materialnego dziedzictwa kulturowego”.

Uzasadnienie

Zabytki sakralne stanowią bardzo istotną część materialnego dziedzictwa kulturowego Polski. Nie inaczej jest na obszarze objętym LSR LGD „Partnerstwo Zalewu Zegrzyńskiego”. Wynika to ze znaczenia religii dla duchowego życia Polaków, a w przeszłości – gdy Państwo Polskie formalnie nie istniało – także dla utrzymania tożsamości narodowej. W ich zachowaniu do dziś wielką rolę odegrały poszczególne Kościoły, reprezentujące różne społeczności wyznaniowe. Wbrew obowiązującej opinii o relatywnie dobrym stanie tych zabytków, wiele z nich wymaga renowacji (najbardziej znaną ilustracją tej tezy jest Cmentarz Powązkowski w Warszawie). Utrzymanie obiektów zabytkowych jest bowiem coraz kosztowniejsze wskutek wzrostu kosztów specjalistycznych usług remontowych i konserwatorskich. Jednocześnie, mimo rosnącego (średnio) poziomu zamożności Polaków, zachodząca laicyzacja społeczeństwa sprawia, że możliwości finansowania tych prac przez gminy wyznaniowe kurczą się.

Przedsięwzięcie 7: „Kapitał dla sacrum, sacrum dla rozwoju” ma za cel wsparcie zachowania cennych historycznie i kulturowo obiektów sakralnych, mając na uwadze zarówno ich znaczenie duchowe, jak i dla rozwoju turystyki – jako składowej oferty turystycznej obszaru Partnerstwa Zalewu Zegrzyńskiego. Oba, bowiem, te aspekty składają się na zrównoważony rozwój tego obszaru.

Grupy docelowe beneficjentów

Beneficjenci bezpośredni: Kościoły, związki wyznaniowe i organizacje pożytku publicznego, zainteresowane zachowaniem sakralnego materialnego dziedzictwa kulturowego obszaru LSR.

Beneficjenci ostateczni: cała społeczność obszaru, ale wśród bezpośrednich użytkowników odnowionych obiektów dominować będą osoby starsze (w wieku 50+) oraz kobiety, gdyż, jak pokazują badania i naoczna obserwacja, taki jest profil grupy praktykujących wiernych.

Lista rekomendowanych operacji:

- o Odnowa i rozwój wsi – liczba operacji min. 5

Ogólna wartość dotacji: **900.000 zł**

Preferowane będą operacje dotyczące zachowania i rewitalizacji obiektów kultury materialnej o charakterze sakralnym: kościołów, świątyń, kaplic, kapliczek, cmentarzy itp. o uznanej wartości historycznej i kulturowej.

Wskaźniki realizacji przedsięwzięcia	Źródła weryfikacji	Założenia/ryzyko (niezależne od LGD)
Wskaźniki oddziaływania Tempo wzrostu ruchu turystycznego na obszarze LSR większe o 5 punktów % od dotychczasowego	Dane GUS, operatorów turystycznych i Urzędów Gmin	Koniunktura gospodarcza nie hamuje rozwoju turystyki wynikającego ze wzrastającej atrakcyjności obszaru LGD Partnerstwo Zalewu Zegrzyńskiego
Wskaźniki rezultatu Do 2014 r. 5 zabezpieczonych przed zniszczeniem lub zrewitalizowanych obiektów kultury materialnej o charakterze sakralnym	Sprawozdania beneficjentów, dokumentacja fotograficzna i materiały LGD z monitoringu operacji	Zamierzone prace zostaną wykonane zgodnie z harmonogramem, budżetem i zasadami sztuki konserwatorskiej i budowlanej
Wskaźniki produktu Do 2014 r. 5 wykonanych prac zabezpieczających lub	Sprawozdania beneficjentów, dokumentacja fotograficzna i	Podmioty wyznaniowe i inni beneficjenci są zainteresowani

renowacyjnych obiektów kultury materialnej o charakterze sakralnym	materiały LGD z monitoringu operacji	wykorzystaniem środków osi 4 PROW i posiadają odpowiednie zasoby finansowe i organizacyjne.
--	--------------------------------------	---

Przedsięwzięcie 8: “Odnawialne źródła energii dla zrównoważonego rozwoju”

Przedsięwzięcie przyczynia się do realizacji:

- Celu ogólnego 4. “**WALORYZACJA ZASOBÓW PRZYRODNICZYCH I KULTUROWYCH**”
- Celu szczegółowego 4.4. Wykorzystanie odnawialnych zasobów energetycznych

Uzasadnienie

W epoce globalnego ocieplenia, niezależnie od podsycanej przez media dyskusji na temat jego przyczyn, wykorzystanie energii w maksymalnym stopniu neutralnej dla środowiska stało się jednym z priorytetów rozwojowych świata, akceptowanych powszechnie przez wszystkie świadome podmioty i jednostki i zapisanych w szeregu dokumentów międzynarodowych i krajowych (Agenda 21, Strategia Goeteborska, Europa 2020, Strategia Rozwoju Kraju 2020). W miarę rozwoju i komercjalizacji technologii wykorzystujących naturalne odnawialne źródła energii ich stosowanie zaczyna mieć także pozytywny efekt ekonomiczny. Dlatego, mając na uwadze coraz bardziej intensywną zabudowę obszaru LSR w połączeniu z jego nieprzeciętnymi walorami przyrodniczymi, LGD Partnerstwo Zalewu Zegrzyńskiego postanowiła zrealizować przedsięwzięcie mające umożliwić wyposażenie obiektów o funkcjach kulturalnych i gospodarczych w instalacje wykorzystujące dla celów energetycznych energię odnawialną, np. pompy ciepła, biogaz, energię wiatru, energię słońca. Zrealizowanie przedsięwzięcia będzie służyć poprawie jakości powietrza na poziomie lokalnym oraz promocji ekologicznych źródeł energii w szerszych kręgach społeczności obszaru LSR.

Grupy docelowe beneficjentów

Beneficjenci bezpośredni: podmioty obszaru Partnerstwa prowadzące działalność kulturalną i gospodarczą, zainteresowane wykorzystaniem energii odnawialnej dla celów energetycznych, w tym organizacje pozarządowe;

Beneficjenci ostateczni: preferowane będą operacje adresowane do grup wiekowych 50+ i 20-, co wynika z przyjętych przez LGD Partnerstwo Zalewu Zegrzyńskiego kryteriów oceny operacji (wszystkich, nie tylko w ramach tego przedsięwzięcia).

Lista rekomendowanych operacji

- Małe projekty – liczba operacji min. **24**
Ogólna wartość dotacji: **500.000 zł**
Współfinansowane będą operacje dotyczące instalowania urządzeń wykorzystujących energię odnawialną na obiektach kulturalnych i gospodarczych;
- Tworzenie i rozwój mikroprzedsiębiorstw – liczba operacji min. **1**
Ogólna wartość dotacji: **200.000 zł**
Współfinansowane będą operacje dotyczące tworzenia/rozwoju firm świadczących usługi sprzedaży i/lub montażu urządzeń wykorzystujących energię odnawialną;
- Różnicowanie w kierunku działalności nierolniczej - liczba operacji min. **2**

Ogólna wartość dotacji: **100.000 zł**

Współfinansowane będą operacje dotyczące podejmowania lub rozwoju działalności związanej ze sprzedażą i/lub montażem urządzeń wykorzystujących energię odnawialną;

Wskaźniki realizacji przedsięwzięcia	Źródła weryfikacji	Założenia/ryzyko (niezależne od LGD)
Wskaźniki oddziaływania Zmniejszenie zużycia nieodnawialnych źródeł energii o min. 10% w obiektach z zainstalowanymi urządzeniami	Dane beneficjentów	Beneficjenci posiadają wiedzę pozwalającą efektywnie wykorzystywać nowe źródło energii
Wskaźniki rezultatu Do 2014 r.: - 24 zainstalowane urządzenia - 1 utworzona lub rozwinięta firma, 2 utworzone miejsca pracy - 2 rodziny rolnicze uzyskały dodatkowe źródło przychodu	Sprawozdania beneficjentów, dokumentacja fotograficzna i materiały LGD z monitoringu operacji	Prace instalacyjne zostaną wykonane zgodnie z technologią i warunkami w obiektach
Wskaźniki produktu Do 2014 r.: - 24 zakupione urządzenia bądź usługi instalacyjne; - 1 firma uzyskała wsparcie - 2 rolników/członków rodzin uzyskało wsparcie	Sprawozdania beneficjentów, dokumentacja fotograficzna i materiały LGD z monitoringu operacji	Potencjalni beneficjenci są zainteresowani wykorzystaniem środków osi 4 PROW i posiadają odpowiednie zasoby finansowe. Oferta odpowiada potrzebom i oczekiwaniom beneficjentów.

Przedsięwzięcie 9: “Habitat XXI”

Przedsięwzięcie przyczynia się do realizacji:

- Celu ogólnego 4. “ **WALORYZACJA ZASOBÓW PRZYRODNICZYCH I KULTUROWYCH** “
- Celu szczegółowego 4.5. „Propagowanie wykorzystania tradycji architektonicznej i ekologicznych technologii w urbanistyce i budownictwie”

Uzasadnienie

Habitat (łac. *habitat* - mieszka), obrazowo określany jako ‘adres ekologiczny’ – kompleks specyficznych warunków środowiska życia określonych populacji organizmów: 1) w szerokim rozumieniu może oznaczać biotop lub siedlisko, a w szczególnych przypadkach – biom, 2) w wąskim znaczeniu – warunki lub miejsca, część biotopu, w której osobniki danego gatunku znajdują najdogodniejsze warunki życia (za www.wikipedia.org)

Habitat XXI to określenie dla miejsca do życia (domu, miejscowości, gminy, obszaru LSR) na miarę XXI wieku, co oznacza umiejętne łączenie tradycji urbanistycznej i architektonicznej z nowymi - ekologicznymi i ekonomicznymi technologiami. Pomysł

przedsięwzięcia jest odpowiedzią na powszechny problem polskich miast i wsi, negatywnie wyróżniający je na tle krajów Europy Zachodniej, a także, w wielu przypadkach, Środkowej, jakim jest brak ładu przestrzennego, zła architektura i zanieczyszczenie środowiska związane ze stosowaniem nieekologicznych technologii w budownictwie i gospodarce komunalnej. W tym kontekście nazwę przedsięwzięcia „Habitat XXI” można też interpretować jako „**XX** (extra)-**I**(innowacyjny) Habitat”. Obszar LSR LGD PZZ podlega bardzo silnej urbanizacji, a mieszkalnictwo wyrasta na jedną z jego głównych funkcji. Dlatego funkcjonalność i jakość szeroko pojętej substancji mieszkaniowej ma kapitalne znaczenie dla rozwoju obszaru. Cechy te są szczególnie istotne w kontekście innej ważnej funkcji obszaru jaką jest turystyka i rekreacja. Trudno sobie wyobrazić ich długofalowy rozwój w warunkach niekontrolowanej, niefunkcjonalnej, brzydkiej i szkodzącej środowisku naturalnemu zabudowy miejscowości obszaru. Stąd wielka potrzeba promowania rozwiązań w urbanistyce i architekturze wykorzystujących w maksymalnym stopniu lokalne wzorce architektoniczne i jednocześnie nowoczesne technologie dla budownictwa i gospodarki komunalnej, a przez to chroniących walory kulturowe i przyrodnicze obszaru. Zważywszy na zachodzący proces starzenia społeczeństwa, szczególny nacisk będzie kładziony na technologie i rozwiązania architektoniczne i urbanistyczne ułatwiające funkcjonowanie ludzi starszych (w wieku 50+) – nie w pełni sprawnych.

Grupy docelowe beneficjentów

Beneficjenci bezpośredni: Samorządy, samorządowe podmioty w sferze gospodarki komunalnej, podmioty świadczące usługi deweloperskie i budowlane oraz handlowe w branży budowlanej, obecni i przyszli mieszkańcy obszaru, organizacje pozarządowe zainteresowane rozwojem zrównoważonym obszaru Partnerstwa, w tym rozwojem ekologicznego budownictwa.

Beneficjenci ostateczni: ogół społeczności obszaru, w tym zwłaszcza ludzie starsi. Grupa ta (50+) jest także preferowana w ramach kryteriów wyboru operacji LGD Partnerstwo Zalewu Zegrzyńskiego.

Lista rekomendowanych operacji

- Tworzenie i rozwój mikroprzedsiębiorstw – liczba operacji min. 2
Ogólna wartość dotacji: **400.000 zł**
Współfinansowane będą operacje dotyczące tworzenia/rozwoju firm świadczących innowacyjne usługi deweloperskie/budowlane/handlowe z wykorzystaniem ekologicznych technologii i lokalnych tradycji architektonicznych oraz firm promujących te technologie i tradycje;
- Odnowa wsi – liczba operacji min. 2
Ogólna wartość dotacji: **400.000 zł**
Współfinansowane będą operacje dotyczące ochrony lub/i promocji tradycyjnych obiektów architektonicznych, zwłaszcza drewnianych oraz chroniące/odtworzące tradycyjne układy urbanistyczne lub ruralistyczne.
- Małe projekty – liczba operacji min. 4
Ogólna wartość dotacji: **100.000 zł**
Współfinansowane będą operacje: szkolenia, konferencje, wyjazdy studyjne, opracowania, wystawy, projekty demonstracyjne itp., promujące nowoczesne, ekologiczne technologie budowlane oraz uwspółcześnione tradycyjne wzorce architektoniczne, jak również rozwiązania urbanistyczne zapewniające wysoką jakość

zamieszkania (ekologia, umiejętne godzenie funkcji miejscowości) oraz usługi komunalne pełniej spełniające wymogi zrównoważonego rozwoju.

Wskaźniki realizacji przedsięwzięcia	Źródła weryfikacji	Założenia/ryzyko (niezależne od LGD)
<p>Wskaźniki oddziaływania</p> <ul style="list-style-type: none"> - 20 zrealizowanych na obszarze LSR inwestycji z wykorzystaniem ekologicznych technologii i lokalnych tradycji architektoniczn.; - 1 zastosowane rozwiązanie urbanistyczne zapewniające wysoką jakość zamieszkania lub 2 świadczone usługi komunalne pełniej spełniające zasady zrównoważonego rozwoju 	Dane Urzędów Gmin i Starostw	Zyskana w rezultacie operacji wiedza i świadomość grup docelowych ma charakter trwały i jest wykorzystywana po zakończeniu operacji
<p>Wskaźniki rezultatu</p> <p>Do 2014 r.:</p> <ul style="list-style-type: none"> - 2 utworzone lub rozwinięte firmy, 4 utworzone miejsca pracy - 2 zachowane/promowane tradycyjne obiekty architektoniczne / odtworzone tradycyjne układy urbanistyczne lub ruralistyczne - 200 mieszkańców/institucji obszaru zapoznane z nowoczesnymi, ekologicznymi technologiami budowlanymi lub współczesnymi tradycyjnymi wzorcami architektonicznymi lub rozwiązaniami urbanistycznymi zapewniającymi wysoką jakość zamieszkania lub usługami komunalnymi pełniej spełniającymi zasady zrównoważonego rozwoju 	Sprawozdania beneficjentów, dokumentacja fotograficzna i materiały LGD z monitoringu operacji	Sytuacja ekonomiczna w otoczeniu beneficjentów pozwala na zrealizowanie operacji
<p>Wskaźniki produktu</p> <p>Do 2014 r.:</p> <ul style="list-style-type: none"> - 2 firmy uzyskały wsparcie - 2 zrealizowane operacje dotyczące ochrony lub/i promocji tradycyjnych obiektów architektonicznych / odtwarzające tradycyjne układy urbanistyczne lub ruralistyczne - 4 zrealizowane operacje promujące nowoczesne, ekologiczne technologie budowlane lub współczesne tradycyjne wzorce architektoniczne lub rozwiązania urbanistyczne zapewniające wysoką jakość zamieszkania lub usługi komunalne pełniej spełniające zasady zrównoważonego rozwoju 	Sprawozdania beneficjentów, dokumentacja fotograficzna i materiały LGD z monitoringu operacji	<p>Na obszarze LSR są podmioty zainteresowane zagadnieniami będącymi przedmiotem Przedsięwzięcia</p> <p>Potencjalni beneficjenci są zainteresowani wykorzystaniem środków osi 4 PROW i posiadają odpowiednie zasoby finansowe.</p>

Przedsięwzięcie 10. „eZalew”

Przedsięwzięcie przyczynia się do realizacji:

- Celu ogólnego 2. „**ROZWÓJ PRZEDSIĘBIORCZOŚCI**”
- Celu szczegółowego 2.7. „Rozwój gospodarki elektronicznej i upowszechnianie technik cyfrowych”

Uzasadnienie

Komputeryzacja i cyfryzacja nie tylko gospodarki, ale całej sfery życia stała się we współczesnym świecie faktem do tego stopnia, że młode pokolenie nie może sobie wyobrazić świata bez technologii informatycznych, a i starsze jest coraz bardziej od nich zależne. Są one w dużym stopniu warunkiem konkurencyjności ekonomicznej już dziś, a w zupełności w odniesieniu do najbliższej przyszłości. Jednocześnie, jak pokazują badania i dane statystyczne. Polska, na tle większości krajów Europy, jest państwem opóźnionym we wdrażaniu technologii cyfrowych w codzienne życie. Dotyczy to m.in. takich ważnych sfer jak administracja czy służba zdrowia, a także niektórych grup społecznych. Jeszcze bardziej zapóźnione są pod tym względem obszary wiejskie kraju. Grozi to nasileniem odpływu młodych ludzi z tych obszarów, a więc zagraża ich przyszłości. Przedsięwzięcie 7: „eZalew” pozwoli to na zwiększenie upowszechnienia technik cyfrowych i rozwój gospodarki elektronicznej na terenie LGD Partnerstwo Zalewu Zegrzyńskiego, a więc na ograniczenie tego zagrożenia i na wzmocnienie impulsów rozwojowych obszaru.

Grupy docelowe beneficjentów

Beneficjenci bezpośredni: jednostki samorządu terytoralnego, przedsiębiorcy i organizacje społeczne, kształtujące podstawy rozwoju elektronicznej gospodarki i w niej funkcjonujące;
Beneficjenci ostateczni: młodzi mieszkańcy obszaru (26-) jako grupa najbardziej zainteresowana obszarem merytorycznym Przedsięwzięcia oraz starsi mieszkańcy obszaru (50+) jako grupa, do której przede wszystkim będą adresowane działania szkoleniowe. Obie te grupy są także preferowane w ramach kryteriów wyboru operacji LGD Partnerstwo Zalewu Zegrzyńskiego.

Lista rekomendowanych operacji

- Tworzenie i rozwój mikroprzedsiębiorstw – liczba operacji min. **3**
Ogólna wartość dotacji: **300.000 zł**
Współfinansowane będą operacje dotyczące tworzenia/rozwoju firm świadczących innowacyjne usługi związane z technologiami informatycznymi;
- Różnicowanie w kierunku działalności nierolniczej - liczba operacji min. **2**
Ogólna wartość dotacji: **100.000 zł**
Współfinansowane będą operacje dotyczące podejmowania lub rozwoju działalności związanej z wykorzystaniem technologii informatycznych;
- Odnowa wsi – liczba operacji min. **6**
Ogólna wartość dotacji: **400.000 zł**
Współfinansowane będą operacje dotyczące informatycznego wyposażenia obiektów użytku publicznego;

- Małe projekty – liczba operacji min. 4
Ogólna wartość dotacji: **100.000 zł**
Współfinansowane będą szkolenia i inne działania o charakterze edukacyjnym w obszarze technik cyfrowych, udostępnianie urządzeń i sprzętu komputerowego, w tym – umożliwiających dostęp do internetu oraz wykorzystanie technik informatycznych w działaniach na rzecz rozwoju aktywności społeczności lokalnej i rozwoju turystyki

Wskaźniki realizacji przedsięwzięcia	Źródła weryfikacji	Założenia/ryzyko (niezależne od LGD)
Wskaźniki oddziaływania Grupa wykluczonych cyfrowo mieszkańców obszaru LSR zmniejszona o min. 5 punktów %	Danych Instytutu Łączności w Warszawie	Mieszkańcy obszaru korzystają z utworzonych placówek i uzyskanej wiedzy
Wskaźniki rezultatu Do 2014 roku: - 2 utworzone lub rozwinięte firmy, 4 utworzone miejsca pracy - 2 rodziny rolnicze uzyskały dodatkowe źródło przychodu - 6 obiektów użytku publicznego zostało wyposażonych w sprzęt informatyczny - min. 200 mieszkańców obszaru zostało przeszkolonych informatycznie lub zyskało dostęp do urządzeń lub sprzętu komputerowego	Sprawozdania beneficjentów, dokumentacja fotograficzna i materiały LGD z monitoringu operacji	Sytuacja ekonomiczna w otoczeniu beneficjentów pozwala na zrealizowanie operacji
Wskaźniki produktu Do 2014 roku: - 2 firmy uzyskały wsparcie - 2 rolników/członków rodzin uzyskało wsparcie - 6 zrealizowanych inicjatyw dotyczących informatycznego wyposażenia obiektów użytku publicznego - 4 zrealizowane inicjatywy na rzecz rozwoju gospodarki elektronicznej i upowszechnienia technik cyfrowych	Sprawozdania beneficjentów, dokumentacja fotograficzna i materiały LGD z monitoringu operacji	Na obszarze LSR są podmioty rozwojem gospodarki elektronicznej i upowszechnianiem technik cyfrowych Potencjalni beneficjenci są zainteresowani wykorzystaniem środków osi 4 PROW i posiadają odpowiednie zasoby finansowe. Mieszkańcy obszaru są zainteresowani korzystaniem z technik cyfrowych

5. Misja Lokalnej Grupy Działania *Partnerstwo Zalewu Zegrzyńskiego*

Misja Lokalnej Grupy Działania *Partnerstwo Zalewu Zegrzyńskiego* została zdefiniowana przez jej członków w następujący sposób:

Inicjowanie i wspieranie działań społeczności obszaru Partnerstwa na rzecz ochrony bogactwa przyrodniczego, rozwoju gospodarczego, turystyki, sportu i rekreacji, z wykorzystaniem tradycji historycznej i kultury lokalnej obszaru Partnerstwa.

6. Spójność specyfiki obszaru z celami Lokalnej Strategii Rozwoju

Tak, jak to zostało opisane w rozdziale 2.4 tego dokumentu, specyficznymi cechami obszaru LGD *Partnerstwo Zalewu Zegrzyńskiego* są:

- jego pomostowość między największym w kraju, stołecznym, ośrodkiem miejskim – Warszawą, a typowo rolniczymi obszarami środkowego Mazowsza,
- jego znaczna w skali regionu atrakcyjność przyrodnicza, i co za tym idzie, rekreacyjno-turystyczna, nieporównywalna z żadnym innym podstołecznym obszarem, wynikająca z warunków naturalnych i już istniejącej infrastruktury rekreacyjno-turystycznej,
- będący wynikiem tych walorów olbrzymi potencjał rozwojowy, zwłaszcza osadniczy i rekreacyjno-turystyczny,
- również będące wynikiem tych walorów: silna presja na środowisko naturalne (osadnictwo, transport), presja ekonomiczna (konkurencja jako rynku pracy i dostawcy towarów i usług) i społeczna Warszawy (dominacja jej instytucjonalnej i kulturalnej oferty nad ofertą lokalną).

Pochodną tych cech jest olbrzymi dynamizm sytuacji obszaru, nie pozwalający na pasywność władz i społeczności lokalnych. Pasywność taka grozi bowiem zrealizowaniem negatywnego scenariusza rozwoju („sypialnia Warszawy”, zdewastowane środowisko naturalne, bierna społeczność lokalna, utracona tożsamość lokalna obszaru), podczas gdy aktywna postawa pozwoli na zrealizowanie pozytywnego scenariusza rozwoju, zawartego w wizji obszaru autorstwa LGD: "*Obszar o bogatych walorach przyrodniczych, przyjazny dla zamieszkania i wypoczynku, dbający o zrównoważony rozwój społeczno-gospodarczy z zachowaniem tradycji i kultury lokalnej.*"

Realizacji tego pozytywnego scenariusza służą zdefiniowane cele ogólne i szczegółowe Lokalnej Strategii Rozwoju. Poniższa tabela prezentuje istniejące pomiędzy daną specyficzną cechą obszaru LGD a wybranymi celami i ogólnymi relacje:

Cecha specyficzna obszaru objętego LSR	Odpowiadający cel ogólny LSR	Odpowiadający cel szczegółowy LSR
Pomostowość: sąsiedztwo Warszawy i obszarów wiejskich	CO 1. Rozwój kapitału społecznego na obszarze PZZ; CO 2. Rozwój przedsiębiorczości; CO 4. Waloryzacja zasobów przyrodniczych i kulturowych obszaru PZZ	CS 1.5. Zapewnienie bezpieczeństwa komunikacyjnego i publicznego na obszarze LGD CS 2.3. Rozwój rolnictwa ekologicznego, przetwórstwa rolno-spożywczego opartego na surowcach lokalnych i produktów regionalnych CS 2.4. Promowanie rozwoju ośrodków szkoleniowych CS 4.1. Propagowanie i zachowanie walorów przyrodniczych i krajobrazowych obszaru
Atrakcyjność przyrodnicza, i co za tym idzie, rekreacyjno-turystyczna,	CO 1. Rozwój kapitału społecznego na obszarze PZZ; CO 4. Waloryzacja zasobów przyrodniczych i kulturowych obszaru	CS 1.2. Podniesienie świadomości ekologicznej społeczności lokalnej CS 4.1. Propagowanie i zachowanie walorów przyrodniczych i krajobrazowych obszaru <i>W zakresie dodatkowych zadań:</i> CS 4.4. Wykorzystanie odnawialnych zasobów energetycznych
Olbrzymi potencjał rozwojowy (bez osadnictwa i turystyki-rekreacji)	CO 1. Rozwój kapitału społecznego na obszarze PZZ CO 2. Rozwój przedsiębiorczości	CS 1.1. Rozwój kwalifikacji zawodowych społeczności lokalnej uwzględniający aktualne potrzeby rynku CS 1.3. Rozwój edukacji ustawicznej jako warunku rozwoju społeczno-ekonomicznego obszaru PZZ CS 1.4. Aktywizacja i integracja społeczności lokalnej, w tym emerytów, kobiet, młodzieży i osób niepełnosprawnych CS 2.1. Rozwój tradycyjnych zawodów CS 2.3. Rozwój rolnictwa ekologicznego, przetwórstwa rolno-spożywczego opartego na surowcach lokalnych i produktów regionalnych CS 2.4. Promowanie rozwoju ośrodków szkoleniowych CS 2.6. Rozwój małych i średnich przedsiębiorstw w obszarze nowych i ekologicznych technologii <i>W zakresie dodatkowych zadań:</i> CS 2.7. Rozwój gospodarki elektronicznej i upowszechnianie technik cyfrowych
Olbrzymi potencjał osadniczy	CO 1. Rozwój kapitału społecznego na obszarze PZZ CO 2. Rozwój przedsiębiorczości <i>W zakresie dodatkowych zadań:</i> CO 4. Waloryzacja zasobów przyrodniczych i kulturowych obszaru PZZ	CS 1.4. Aktywizacja i integracja społeczności lokalnej, w tym emerytów, kobiet, młodzieży i osób niepełnosprawnych CS 2.1. Rozwój tradycyjnych zawodów (<i>dla osadnictwa</i>) CS 2.2. Wsparcie rozwoju budownictwa i mieszkalnictwa CS 2.5. Rozwój usług dla mieszkańców <i>W zakresie dodatkowych zadań:</i> CS 4.5. Propagowanie wykorzystania tradycji architektonicznej i ekologicznych

		technologii w urbanistyce i budownictwie
Olbrzymi potencjał rekreacyjno-turystyczny	CO 1. Rozwój kapitału społecznego na obszarze PZZ; CO 3. Rozwój turystyki <i>W zakresie dodatkowych zadań:</i> CS 4.5. Propagowanie wykorzystania tradycji architektonicznej i ekologicznych technologii w urbanistyce i budownictwie	CS 1.1. Rozwój kwalifikacji zawodowych społeczności lokalnej uwzględniający aktualne potrzeby rynku CS 1.2. Podniesienie świadomości ekologicznej społeczności lokalnej CS 3.1. Stworzenie markowego produktu turystycznego regionu CS 3.2. Rozwój infrastruktury turystycznej, sportowej i rekreacyjnej CS 3.3. Rozwój agroturystyki i turystyki wiejskiej CS 4.1. Propagowanie i zachowanie walorów przyrodniczych i krajobrazowych obszaru CS 4.2. Ochrona i rewitalizacja materialnego dziedzictwa kulturowego CS 4.3. Zachowanie i rozwój duchowego dziedzictwa kulturowego (obyczaje, obrzędy, legendy, wspomnienia, wsparcie zespołów ludowych, stowarzyszeń) <i>W zakresie dodatkowych zadań:</i> CS 4.4. Wykorzystanie odnawialnych zasobów energetycznych
Silna presja na środowisko naturalne (osadnictwo, transport),	CO 1. Rozwój kapitału społecznego na obszarze PZZ CO 4. Waloryzacja zasobów przyrodniczych i kulturowych obszaru PZZ	CS 1.2. Podniesienie świadomości ekologicznej społeczności lokalnej CS 1.5. Zapewnienie bezpieczeństwa komunikacyjnego i publicznego na obszarze LGD CS 4.1. Propagowanie i zachowanie walorów przyrodniczych i krajobrazowych obszaru <i>W zakresie dodatkowych zadań:</i> CS 4.4. Wykorzystanie odnawialnych zasobów energetycznych
Presja ekonomiczna Warszawy (konkurencja jako rynku pracy i dostawcy towarów i usług)	CO 2. Rozwój przedsiębiorczości	CS 2.1. Rozwój tradycyjnych zawodów CS 2.3. Rozwój rolnictwa ekologicznego, przetwórstwa rolno-spożywczego opartego na surowcach lokalnych i produktów regionalnych CS 2.2. Wsparcie rozwoju budownictwa i mieszkalnictwa CS 2.4. Promowanie rozwoju ośrodków szkoleniowych CS 2.5. Rozwój usług dla mieszkańców CS 2.6. Rozwój małych i średnich przedsiębiorstw w obszarze nowych i ekologicznych technologii <i>W zakresie dodatkowych zadań:</i> CS 2.7. Rozwój gospodarki elektronicznej i upowszechnianie technik cyfrowych
Presja społeczna Warszawy (dominacja jej oferty instytucjonalnej i kulturalnej nad ofertą lokalną).	CO 1. Rozwój kapitału społecznego na obszarze PZZ	CS 1.3. Rozwój edukacji ustawicznej jako warunku rozwoju społeczno-ekonomicznego obszaru CS 1.4. Aktywizacja i integracja społeczności lokalnej, w tym emerytów, kobiet, młodzieży i osób niepełnosprawnych CS 4.2. Ochrona i rewitalizacja materialnego dziedzictwa kulturowego

		CS 4.3. Zachowanie i rozwój duchowego dziedzictwa kulturowego (obyczaje, obrzędy, legendy, wspomnienia, wsparcie zespołów ludowych, stowarzyszeń)
--	--	---

7. Uzasadnienie podejścia zintegrowanego dla planowanych w ramach Lokalnej Strategii Rozwoju przedsięwzięć

Zintegrowany charakter planowanych do realizacji w ramach LSR LGD *Partnerstwo Zalewu Zegrzyńskiego* przedsięwzięć polega na:

- realizację danego przedsięwzięcia przez więcej niż jeden sektor,
- realizację danego przedsięwzięcia poprzez różne kategorie operacji.

Poniższa tabela pokazuje jakie cele ogólne i szczegółowe realizują poszczególne przedsięwzięcia:

Cel ogólny	Cel szczegółowy	Przedsięwzięcie
CO 1 Rozwój kapitału społecznego	CS 1. Rozwój kwalifikacji zawodowych społeczności lokalnej uwzględniający aktualne potrzeby rynku	Przedsięwzięcie 3 Akademia Zegrzyńska
	CS 2. Podniesienie świadomości ekologicznej społeczności lokalnej	
	CS 3. Rozwój edukacji ustawicznej jako warunku rozwoju społeczno-ekonomicznego obszaru PZZ	
	CS 4. Aktywizacja i integracja społeczności lokalnej, w tym emerytów, kobiet, młodzieży i osób niepełnosprawnych	
	CS 5. Zapewnienie bezpieczeństwa komunikacyjnego i publicznego na obszarze LGD	
CO 2 Rozwój przedsiębiorczości	CS 1. Rozwój tradycyjnych zawodów	Przedsięwzięcie 5 Dom nad Zalewem
	CS 2. Wsparcie rozwoju budownictwa i mieszkalnictwa	Przedsięwzięcie 4 Innowacyjna gospodarka wiejska
	CS 3. Rozwój rolnictwa ekologicznego, przetwórstwa rolno-spożywczego opartego na surowcach lokalnych i produktów regionalnych	
	CS 4. Promowanie rozwoju ośrodków szkoleniowych	
	CS 5. Rozwój usług dla mieszkańców	
	CS 6. Rozwój małych i średnich przedsiębiorstw w obszarze nowych i ekologicznych technologii	
	<i>W zakresie dodatkowych zadań:</i> CS 2.7 Rozwój gospodarki elektronicznej i upowszechnianie technik cyfrowych	<i>W zakresie dodatkowych zadań:</i> Przedsięwzięcie 10 „eZalew”
CO 3 Rozwój turystyki	CS 1. Stworzenie markowego produktu turystycznego regionu	Przedsięwzięcie 6 Marka dla Zalewu

	CS 2. Rozwój infrastruktury turystycznej, sportowej i rekreacyjnej	Przedsięwzięcie 1 AORTA - Akademia Obsługi Ruchu Turystycznego
	CS 3. Rozwój agroturystyki i turystyki wiejskiej	
CO 4 Waloryzacja zasobów przyrodniczych i kulturowych obszaru PZZ	CS 1. Propagowanie i zachowanie walorów przyrodniczych i krajobrazowych obszaru	Przedsięwzięcie 2 Żyję nad Zalewem <i>W zakresie dodatkowych zadań:</i> Przedsięwzięcie 7 „Kapitał dla sacrum, sacrum dla rozwoju”
	CS 2. Ochrona i rewitalizacja materialnego dziedzictwa kulturowego	
	CS 3. Zachowanie i rozwój duchowego dziedzictwa kulturowego	
	<i>W zakresie dodatkowych zadań:</i> CS 4.4. Wykorzystanie odnawialnych zasobów energetycznych	<i>W zakresie dodatkowych zadań:</i> Przedsięwzięcie 8 „Odnawialne źródła energii dla zrównoważonego rozwoju”
	<i>W zakresie dodatkowych zadań:</i> CS 4.5. Propagowanie wykorzystania tradycji architektonicznej i ekologicznych technologii w urbanistyce i budownictwie	<i>W zakresie dodatkowych zadań:</i> Przedsięwzięcie 9 „Habitat XXI”

Przedsięwzięcie 1 „AORTA - Akademia Obsługi Ruchu Turystycznego” ma zintegrowany charakter, zarówno z punktu widzenia wielości i różnorodności realizowanych operacji, jak i uczestniczących w jego realizacji sektorów. Realizacja przedsięwzięcia będzie służyć osiągnięciu celu ogólnego „Rozwój turystyki” i dwóch celów szczegółowych, a zakres możliwych operacji obejmuje tworzenie i rozwój mikroprzedsiębiorstw, odnowę i rozwój wsi oraz małe projekty. W realizacji przedsięwzięcia uczestniczyć będą przedsiębiorcy w branży szkoleniowo-doradczej, eksperci w dziedzinie organizacji i marketingu usług turystycznych, firmy oferujące usługi turystyczne, rolnicy prowadzący gospodarstwa agroturystyczne, samorządy lokalne, a także organizacje zainteresowane rozwojem turystyki na obszarze Partnerstwa.

Przedsięwzięcie 2 „Żyję nad Zalewem” realizuje cel ogólny - *Waloryzacja zasobów przyrodniczych i kulturowych*. Ponadto realizuje trzy cele szczegółowe. Będą temu służyć następujące kategorie operacji: małe projekty, odnowa i rozwój wsi, oraz projekty LGD w ramach aktywizacji projektów współpracy. Oprócz LGD w realizację tego przedsięwzięcia będą zaangażowane samorządy lokalne i jednostki im podległe (szkoły, biblioteki, GOK itp.), organizacje społeczne i mieszkańcy (w tym: emeryci, renciści i osoby niezatrudnione) zainteresowani ochroną dziedzictwa kulturowego, przyrodniczego i zrównoważonym rozwojem obszaru Partnerstwa.

Przedsięwzięcie 3 „Akademia Zegrzyńska” będzie służyć realizacji celu ogólnego *Rozwój kapitału społecznego* oraz pięciu celów szczegółowych w ramach tego celu. Będzie ono wdrażać, promowaną przez Unie Europejską, koncepcję ustawicznego kształcenia się mieszkańców obszaru (*LLL – life long learning*) przy udziale szerokiego spektrum sektorów i podmiotów: firm i osób zainteresowanych świadczeniem usług edukacyjnych i doradczych, samorządów i podległych im placówek (szkoły, biblioteki, GOK), organizacji społecznych zainteresowanych działalnością edukacyjną, mieszkańców zainteresowanych poszerzaniem swojej wiedzy i umiejętności zawodowych oraz własnym rozwojem oraz integracją społeczności obszaru, osoby zainteresowane prowadzeniem żłobków, przedszkoli i usługami o szeroko pojętym charakterze edukacyjnym. Zakładane kategorie operacji obejmą:

Tworzenie i rozwój mikroprzedsiębiorstw, Odnowę i rozwój wsi, Małe projekty oraz działania LGD w ramach *Nabywania umiejętności i aktywizacji* oraz Projekt współpracy.

Przedsięwzięcie 4 „Innowacyjna gospodarka wiejska” będzie realizować cel ogólny 2 LSR *Rozwój lokalnej przedsiębiorczości* poprzez realizację jego czterech celów szczegółowych. Uczestnikami będą przedstawiciele wszystkich trzech sektorów składających się na społeczność lokalne: rolnicy i inni mieszkańcy obszaru zainteresowani podjęciem działalności gospodarczej i rozwijaniem rolnictwa ekologicznego, samorządy lokalne i organizacje społeczne zainteresowane propagowaniem rolnictwa ekologicznego, produktów tradycyjnych i lokalnych, oraz rozwoju przedsiębiorczości, innowatorzy i firmy zainteresowane rozwojem produkcji i usług w obszarze nowych i ekologicznych technologii. Przedsięwzięcie będzie realizowane poprzez następujące kategorie operacji: *Tworzenie i rozwój mikroprzedsiębiorstw, Różnicowanie w kierunku działalności nierolniczej, Małe projekty*.

Przedsięwzięcie 5 „Dom nad Zalewem” realizować będzie dwa cele szczegółowe (*Rozwój tradycyjnych zawodów i Wsparcie rozwoju budownictwa i mieszkalnictwa*) w ramach celu ogólnego *Rozwój lokalnej przedsiębiorczości*. Uczestnikami przedsięwzięcia będą przedstawiciele wszystkich trzech sektorów wchodzących w skład LGD *Partnerstwo Zalewu Zegrzyńskiego*, czyli: mieszkańcy i przedsiębiorcy zainteresowani oferowaniem usług związanych z budownictwem i mieszkalnictwem, tradycyjnymi zawodami, w tym rolnicy i członkowie ich rodzin, samorządy lokalne i organizacje społeczne zainteresowane zrównoważonym rozwojem obszaru Partnerstwa, m.in. prawidłowym wykorzystaniem przestrzeni i realizacją potrzeb mieszkaniowych mieszkańców. Realizacji przedsięwzięcia będą służyć następujące kategorie operacji: *Tworzenie i rozwój mikroprzedsiębiorstw, Różnicowanie w kierunku działalności nierolniczej, Małe projekty* oraz projekty LGD w ramach *Nabywania umiejętności i aktywizacji*.

Przedsięwzięcie 6 „Marka dla Zalewu” przyczyni się do realizacji jednego celu ogólnego (*Rozwój turystyki*), a w jego ramach – trzech celów szczegółowych. Przedsięwzięcie będzie realizowane przez samorządy lokalne, podmioty świadczące usługi turystyczne, rolnicy zainteresowani rozwojem usług agroturystycznych i usług towarzyszących, mieszkańcy pragnący podjąć działalność w branży turystycznej lub związanych z nią, organizacje zainteresowane rozwojem gospodarczym obszaru Partnerstwa, a w szczególności rozwojem turystyki. Kategorie rekomendowanych operacji obejmują: *Tworzenie i rozwój mikroprzedsiębiorstw, Różnicowanie w kierunku działalności nierolniczej oraz Małe projekty* oraz projekty współpracy międzynarodowej.

W zakresie dodatkowych zadań:

Przedsięwzięcie 7 „Kapitał dla sacrum, sacrum dla rozwoju” realizuje cel szczegółowy 4.2. *Ochrona i rewitalizacja materialnego dziedzictwa kulturowego*, a pośrednio także cel szczegółowy 4.3. *Zachowanie i rozwój duchowego dziedzictwa kulturowego* – ze względu na sakralną funkcję obiektów będących jego przedmiotem. Uczestnikami przedsięwzięcia będą instytucje skupiające cały przekrój społeczności lokalnej: Kościoły, związki wyznaniowe i organizacje pożytku publicznego, zainteresowane zachowaniem sakralnego materialnego dziedzictwa kulturowego obszaru LSR.

Przedsięwzięcie 8 „Odnawialne źródła energii dla zrównoważonego rozwoju” realizuje cel szczegółowy 4.4. *Wykorzystanie odnawialnych zasobów energetycznych* w ramach celu ogólnego 4 *Waloryzacja zasobów przyrodniczych i kulturowych obszaru PZZ*. Uczestnikami przedsięwzięcia będą przedstawiciele wszystkich trzech sektorów wchodzących w skład LGD

Partnerstwo Zalewu Zegrzyńskiego, czyli podmioty zarówno sektora publicznego, jak i prywatnego i społecznego, prowadzące działalność kulturalną i gospodarczą, zainteresowane wykorzystaniem energii odnawialnej, w tym organizacje pozarządowe. Realizacji przedsięwzięcia będą służyć następujące kategorie operacji: *Tworzenie i rozwój mikroprzedsiębiorstw*, *Różnicowanie w kierunku działalności nierolniczej* oraz *Małe projekty*.

Przedsięwzięcie 9 „Habitat XXI” realizuje cel szczegółowy 4.5. *Propagowanie wykorzystania tradycji architektonicznej i ekologicznych technologii w urbanistyce i budownictwie* w ramach celu ogólnego 4 *Waloryzacja zasobów przyrodniczych i kulturowych obszaru PZZ*. Uczestnikami przedsięwzięcia będą przedstawiciele wszystkich trzech sektorów wchodzących w skład LGD *Partnerstwo Zalewu Zegrzyńskiego*, czyli: aamorzady, samorządowe podmioty w sferze gospodarki komunalnej, podmioty świadczące usługi deweloperskie i budowlane oraz handlowe w branży budowlanej, obecni i przyszli mieszkańcy obszaru, organizacje pozarządowe zainteresowane rozwojem zrównoważonym obszaru Partnerstwa, w tym rozwojem ekologicznego budownictwa.. Realizacji przedsięwzięcia będą służyć następujące kategorie operacji: *Tworzenie i rozwój mikroprzedsiębiorstw*, *Odnowa i rozwój wsi* oraz *Małe projekty*.

Przedsięwzięcie 10 „eZalew” realizuje cel szczegółowy 2.7. *Rozwój gospodarki elektronicznej i upowszechnianie technik cyfrowych* w ramach celu ogólnego 2 *Rozwój przedsiębiorczości*. Uczestnikami przedsięwzięcia będą przedstawiciele wszystkich trzech sektorów wchodzących w skład LGD *Partnerstwo Zalewu Zegrzyńskiego*, czyli: jednostki samorządu terytorialnego, przedsiębiorcy i organizacje społeczne, kształtujące podstawy rozwoju elektronicznej gospodarki i w niej funkcjonujące. Realizacji przedsięwzięcia będą służyć następujące kategorie operacji: *Tworzenie i rozwój mikroprzedsiębiorstw*, *Różnicowanie w kierunku działalności nierolniczej*, *Odnowa i rozwój wsi* i *Małe projekty*.

8. Uzasadnienie podejścia innowacyjnego dla przedsięwzięć planowanych w ramach LSR

Innowacyjne podejście do planowanych w ramach LSR *Partnerstwa Zalewu Zegrzyńskiego* przedsięwzięć polega przede wszystkim na zintegrowanym charakterze oraz uspołecznionym sposobie ich realizacji. Pierwsza cecha przedsięwzięć została opisana w rozdziale 7 i dotyczy zarówno ich wieloaspektowości (służą na ogół realizacji więcej niż jednego celu), jak i wielości i różnorodności uczestniczących w ich realizacji podmiotów. To ostatnie zjawisko wskazuje także na drugi wymiar innowacyjności przedsięwzięć w ramach LSR, jakim jest udział społeczności lokalnych w ich realizacji. Dotychczas bowiem inicjatorami i realizatorami działań prorozwojowych na obszarach wiejskich w Polsce były albo władze (samorządowe lub państwowe) – zwłaszcza w obszarze rozwoju infrastruktury, albo przedsiębiorcy – w zakresie tworzenia miejsc pracy i dostarczania mieszkańcom towarów i usług, albo też sektor społeczny – zwłaszcza w dziedzinie edukacji, kultury, opieki społecznej i sportu. Każdy z tych sektorów działał jednak na ogół samodzielnie, bez istotnego udziału pozostałych, co wpływało negatywnie na proces realizacji, efektywność, a często także celowość ich działań. W realizacji przedsięwzięć w ramach Lokalnej Strategii Rozwoju *Partnerstwa Zalewu Zegrzyńskiego* uczestniczą natomiast, zgodnie z filozofią wspólnotowej inicjatywy Leader+, wszystkie te trzy sektory. Takie podejście powinno korzystnie wpłynąć na jakość tych działań (każdy z nich dysponuje specyficzną wiedzą i doświadczeniem, które będą się uzupełniać) oraz stworzyć wartość dodaną w postaci integracji społeczności lokalnej obszaru.

Niezależnie, wybrane elementy poszczególnych przedsięwzięć mają innowacyjny charakter, jako że nie występowały dotychczas w powszechny sposób na obszarze objętym LSR. Przykładowo:

- mimo turystycznego charakteru obszaru, brakowało na nim bardziej konsekwentnych i skoordynowanych działań na rzecz podnoszenia jakości usług turystycznych (Przedsięwzięcie 1: „AORTA - Akademia Obsługi Ruchu Turystycznego”) i zwiększania ich zakresu oraz wypracowania marki turystycznej dla obszaru (Przedsięwzięcie 6: „Marka dla Zalewu”);
- dotychczasowe działania na rzecz integracji, aktywizacji, podnoszenia świadomości ekologicznej i identyfikacji z obszarem, jego historią i kulturą (Przedsięwzięcie 2: „Żyję nad Zalewem”, choć miały miejsce, to miały nieskoordynowany i rozproszony charakter, co negatywnie wpływało na ich efektywność;
- podobnie rozproszony i niekompleksowy, sektorowy charakter miały inicjatywy dotyczące kształcenia ustawicznego mieszkańców obszaru (planowane Przedsięwzięcie 3: „Akademia Zegrzyńska”);
- dotychczasowy rozwój przedsiębiorczości (Przedsięwzięcie 4. „Innowacyjna gospodarka wiejska”) miał charakter intuicyjny i nie mógł liczyć w znacznie większym wymiarze na wsparcie informacyjno-doradcze, co oznaczało większe ryzyko podejmowanych przedsięwzięć;
- dotychczasowy rozwój osadnictwa, chociaż zaowocował rozwojem firm budowlanych, to jednak mieszkańcy obszaru nie w pełni wykorzystali możliwości jakie on daje, a jednocześnie ponosili (często słabo uświadamiane) straty, związane na przykład z degradacją środowiska i wzrostem ceny ziemi (Przedsięwzięcie 5. „Dom nad Zalewem”).

W zakresie dodatkowych zadań:

- na obszarze LSR brak było dotychczas kompleksowego działania dotyczącego ochrony materialnego dziedzictwa kulturowego; z racji ograniczonych środków w ramach LSR i jej znaczenia dla mieszkańców obszaru wybrana została podgrupa, jaką stanowią obiekty sakralne (Przedsięwzięcie 7 „Kapitał dla sacrum, sacrum dla rozwoju”); wg naszej wiedzy na obszarze Mazowsza (a być może poza nim) nie ma drugiej inicjatywy o tak zdefiniowanym przedmiocie;
- działania dotyczące wykorzystania odnawialnych źródeł energii (Przedsięwzięcie 8 „Odnawialne źródła energii dla zrównoważonego rozwoju”) jako takie nie stanowią *novum* ani w Polsce, w regionie, czy też na obszarze LSR; nowatorski jest ich zakres, obejmujący zarówno wsparcie dla potencjalnych użytkowników instalacji wykorzystujących odnawialne źródła energii, jak i dla firm/osób oferujących usługi sprzedaży i instalacji; pozwoli to na jednoczesne wygenerowanie popytu na i podaży tych urządzeń, zwiększając efekt działania; dodatkowo popyt zostanie zaspokojony w większym stopniu przez lokalnych dostawców, co posłuży rozwojowi gospodarstwu obszarowi;
- Przedsięwzięcie 9 „Habitat XXI” jest innowacyjne pod wieloma względami, co najmniej w skali obszarów wiejskich w Polsce, a także na większości obszarów miejskich; już sama jego tematyka, dotycząca propagowania wykorzystania tradycji architektonicznej i ekologicznych technologii w urbanistyce i budownictwie jest w polskich warunkach nowatorska, o czym świadczy powszechny nieład architektoniczny, odejście od tradycji architektonicznej (dla której w ogólnym pojęciu właściwym miejscem jest skansen, gdyż polska wieś ma przypominać miasto, i to najlepiej amerykańskie suburbia), chaotyczna zabudowa wsi i miast, generująca olbrzymie koszty inwestycji i ich przyszłego utrzymania; nowatorską cechą Przedsięwzięcia jest też jego wieloaspektowość i kompleksowość (patrz opis rekomendowanych operacji), jak i zaangażowanie wielu sektorów;

- chociaż temat informatyzacji jest w Polsce na ustach wszystkich odpowiedzialnych instytucji, wiele pozostało do zrobienia w tym zakresie, co świadczy o relatywnym nowatorstwie działań w tym obszarze; Przedsięwzięcie 10 „eZalew” prezentuje kompleksowe podejście do tego zagadnienia, obejmujące zarówno szkolenia i inne działania o charakterze edukacyjnym w obszarze technik cyfrowych, informatyczne wyposażenie obiektów użytku publicznego, udostępnianie urządzeń i sprzętu komputerowego, jak i wsparcie tworzenia/rozwoju oferty innowacyjnych usług związanych z technologiami informatycznymi; dzięki niemu możliwe będzie uniknięcie sytuacji występującej w wielu unijnych projektach, gdzie przeszkoleni mieszkańcy nie mają możliwości wykorzystywania swoich nowych umiejętności lub gdy utworzone obiekty z wyposażeniem informatycznym świecą pustkami.

Dzięki swojej innowacyjności, proponowane w ramach LSR przedsięwzięcia lepiej odnoszą się do możliwości i zagrożeń związanych z dynamicznym rozwojem obszaru Partnerstwa, nadając mu bardziej zrównoważony i trwały charakter.

9. Procedura oceny zgodności operacji z LSR, procedura wyboru operacji przez LGD, procedura odwołania od rozstrzygnięć Rady w sprawie wyboru operacji w ramach działania „Wdrażanie LSR”, kryteria, na podstawie których jest oceniana zgodność operacji z LSR oraz kryteria wyboru operacji i procedura zmiany tych kryteriów

Procedura naboru wniosków o przyznanie pomocy na realizację operacji odpowiadającym warunkom przyznania pomocy finansowej w ramach działań „Różnicowanie w kierunku działalności nierolniczej”, „Tworzenie i rozwój mikroprzedsiębiorstw”, „Odnowa i rozwój wsi”, „Małe projekty” będzie prowadzona przez biuro Lokalnej Grupy Działania „Partnerstwo Zalewu Zegrzyńskiego”. Beneficjenci po przyznaniu pomocy finansowej na realizację operacji będą mieli obowiązek umieszczania informacji o Związku Stowarzyszeń „Partnerstwo Zalewu Zegrzyńskiego”, jako instytucji wdrażającej Lokalną Strategię Działania, zgodnie z warunkami rozporządzenia w sprawie działania „Wdrażanie lokalnych strategii rozwoju” objętego Programem Rozwoju Obszarów Wiejskich.

Nabór wniosków o pomoc przy realizacji operacji odpowiadających warunkom przyznania pomocy finansowej w ramach działań „Różnicowanie w kierunku działalności nierolniczej”, „Tworzenie i rozwój mikroprzedsiębiorstw”, „Odnowa i rozwój wsi”, „Małe projekty” będzie prowadzona zgodnie z rozporządzeniem w sprawie szczegółowych warunków i trybu przyznania pomocy finansowej w ramach działania „Wdrażanie lokalnych strategii rozwoju” objętego Programem Rozwoju Obszarów Wiejskich 2007-2013 z dnia 8 lipca 2008z późn. zmianami.

Nabór i ocena wniosków oraz wybór operacji do finansowania będzie odbywać się według następującej procedury:

1. W terminie 44 dni przed planowanym dniem rozpoczęcia biegu terminu składania wniosków o przyznanie pomocy Zarząd LGD składa wniosek do Samorządu Województwa o podanie do publicznej wiadomości, na stronie internetowej urzędu marszałkowskiego, na tablicy ogłoszeń urzędu marszałkowskiego oraz w prasie o zasięgu obejmującym obszar realizacji LSR informację o możliwości składania za

pośrednictwem LGD wniosków o przyznanie pomocy w ramach działania „Wdrażanie lokalnych strategii rozwoju” w zakresie operacji:

- a) Odnowa i rozwój wsi,
- b) Różnicowanie w kierunku działalności nierolniczej,
- c) Tworzenie i rozwój mikroprzedsiębiorstw,
- d) Małe projekty.

We wniosku tym Lokalna Grupa Działania określa planowany termin składania wniosków o przyznanie pomocy w ramach powyższych działań.

2. W terminie 24 dni przed planowanym dniem rozpoczęcia biegu terminu składania wniosków o przyznanie pomocy LGD składa do UM w formie elektronicznej dokumenty niezbędne do podania do publicznej wiadomości informacji o możliwości składania wniosków o przyznanie pomocy.
3. Informacja o możliwości składania wniosków o przyznanie pomocy zawiera w szczególności wskazanie:
 - a) terminu składania wniosków o przyznanie pomocy:
 - nie krótszego niż 14 dni i nie dłuższego niż 30 dni,
 - rozpoczynającego bieg nie wcześniej niż po upływie 14 dni od dnia podania do publicznej wiadomości tej informacji,
 - b) miejsca składania wniosków o przyznanie pomocy,
 - c) miejsca zamieszczenia wzoru formularza wniosku o przyznanie pomocy,
 - d) miejsca zamieszczenia kryteriów wyboru operacji przez LGD, określonych w LSR, w tym kryteriów, na podstawie których ocenia się uzasadnienie realizacji operacji w ramach LSR;
 - e) miejsca zamieszczenia wykazu dokumentów niezbędnych do weryfikacji spełnienia kryteriów wyboru operacji, określonych w LSR;
 - f) limitu dostępnych środków;
 - g) minimalnych wymagań, których spełnienie jest niezbędne do wyboru operacji przez LGD.
4. Powyższa informacja zamieszczana jest również na stronie internetowej www.partnerstwowzalewu.org.pl oraz na tablicy ogłoszeń w siedzibie Związku Stowarzyszeń „Partnerstwo Zalewu Zegrzyńskiego”.
5. Wnioski o przyznanie pomocy składa się w miejscu określonym w informacji podanej do publicznej wiadomości o możliwości składania wniosków o przyznanie pomocy. (Wnioski o przyznanie pomocy składa się bezpośrednio w siedzibie biura LGD).
6. Złożenie wniosku o przyznanie pomocy potwierdza się na jego kopii. Potwierdzenie zawiera datę złożenia wniosku oraz jest opatrzone pieczęcią LGD i podpisane przez osobę przyjmującą wniosek oraz nadaje się odrębny numer wniosku.
7. Złożone do LGD wnioski o przyznanie pomocy podlegają wpisowi do rejestru Wniosków
8. Posiedzenia Rady zwołuje Przewodniczący Rady, uzgadniając miejsce, czas trwania, termin i porządek posiedzenia z Prezesem Zarządu i Biurem LGD. Posiedzenia Rady powinno odbyć się w terminie nie późniejszym niż 21 dni od zakończenia naboru operacji. Członkowie Rady powinni być zawiadamiani pisemnie lub w każdy inny skuteczny sposób o miejscu, terminie i porządku posiedzenia Rady, najpóźniej 7 dni przed terminem posiedzenia. W okresie co najmniej 7 dni przed terminem posiedzenia Rady jego członkowie powinni mieć możliwość zapoznania się ze wszystkimi materiałami i dokumentami związanymi z porządkiem posiedzenia, w tym z wnioskami, które będą rozpatrywane podczas posiedzenia. Materiały i dokumenty w formie kopii lub wersji elektronicznej mogą być przesłane łącznie wraz z zawiadomieniem o posiedzeniu lub udostępnione do wglądu w Biurze LGD.

9. Szczegółowy opis tryb posiedzenia Rady i wyboru wniosków do finansowania znajduje się w Regulaminie Organizacyjnym Rady.

10. Rada w pierwszej kolejności dokonuje oceny zgodności operacji z LSR a następnie wnioski poddawane są ocenie merytorycznej wg kryteriów lokalnych przyjętych przez LGD.

Niezwłocznie po dokonaniu oceny operacji pod względem zgodności z LSR oraz spełniania kryteriów wyboru, lecz nie później niż w terminie 21 dni od dnia, w którym upłynął termin składania wniosków o przyznanie pomocy, LGD (Rada) sporządza listę ocenionych operacji, (zawierające dane umożliwiające identyfikację wniosku o przyznanie pomocy oraz wnioskowaną kwotę pomocy) ustalając ich kolejność według liczby uzyskanych punktów w ramach tej oceny, i przekazuje ją wnioskodawcom, informując ich na piśmie o:

- 1) zgodności operacji z LSR albo jego niezgodności z LSR - wskazując przyczyny niezgodności;
- 2) liczbie uzyskanych punktów w ramach tej oceny lub miejscu na liście ocenionych operacji;
- 3) możliwości złożenia odwołania od wyników tej oceny zgodnie z procedurą określona w LSR w terminie do 7 dni kalendarzowych od dnia otrzymania pisma.

W terminie 45 dni od dnia, w którym upłynął termin składania wniosków o przyznanie pomocy, uwzględniając wyniki oceny operacji dokonanej na skutek złożonych odwołań, LGD sporządza listy:

- 1) operacji, które zostały wybrane do finansowania, ustalając ich kolejność według liczby uzyskanych punktów w ramach oceny spełniania kryteriów wyboru operacji, ze wskazaniem operacji, które się mieszczą w ramach limitu przeznaczonego na dany nabór wniosków w ramach określonej operacji,
- 2) operacji, które nie zostały wybrane, z podaniem informacji, które operacje są zgodne z LSR, niezgodne z LSR, nie zostały złożone w miejscu i terminie wskazanym w informacji o naborze wniosków o przyznanie pomoc, nie wskazano adresu Wnioskodawcy i nie ma możliwości ustalenia tego adresu.

W terminie 45 dni Lokalna Grupa Działania przekazuje jednostce wdrażającej (ARiMR lub Samorządowi Województwa) listy, o których mowa powyżej, wraz z uchwałami właściwego organu LGD w sprawie wyboru operacji do finansowania wraz ze złożonymi wnioskami o przyznanie pomocy.

Lokalna Grupa Działania publikuje listę operacji, które zostały wybrane do finansowania na stronie internetowej www.partnerstwozalewu.org.pl nie później niż w dniu jej przekazania do właściwego organu samorządu województwa.

W przypadku, gdy nabór dotyczy operacji: Tworzenie i rozwój mikroprzedsiębiorstw oraz Różnicowania w kierunku działalności nierolniczej wszystkie powyższe listy przekazywane są dodatkowo do wiadomości SW właściwego ze względu na siedzibę LGD.

Również na stronie internetowej www.partnerstwozalewu.org.pl Lokalna Grupa Działania publikuje listę operacji, które zostały wybrane, nie później niż w dniu jej przekazania do właściwego podmiotu wdrażającego.

LGD informuje na piśmie w terminie 45 dni:

1) wnioskodawcę małych projektów o:

- a) wybraniu wniosku o przyznanie pomocy albo jego niewybraniu, wskazując przyczyny niewybrania,
- b) liczbie uzyskanych punktów w ramach oceny operacji pod względem spełniania kryteriów wyboru operacji lub miejscu na liście operacji, które zostały wybrane,
- c) tym, czy projekt ten mieści się w ramach limitu, o którym mowa w informacji o możliwości składania, za pośrednictwem danej LGD, wniosków o przyznanie pomocy.

2) wnioskodawcę pozostałych operacji (Odnowa i rozwój wsi, Różnicowanie w kierunku działalności nierolniczej, Tworzenie i rozwój mikroprzedsiębiorstw) o:

- a) wybraniu wniosku o przyznanie pomocy albo jego niewybraniu, wskazując przyczyny niewybrania,
- b) liczbie uzyskanych punktów w ramach oceny operacji pod względem spełniania kryteriów wyboru operacji lub miejscu na liście operacji, które zostały wybrane,
- c) tym, czy projekt ten mieści się w ramach limitu, o którym mowa w informacji o możliwości składania, za pośrednictwem danej LGD, wniosków o przyznanie pomocy.
- d) możliwości złożenia wniosku o przyznanie pomocy bezpośrednio do podmiotu wdrażającego – w przypadku wnioskodawcy, którego operacja nie została wybrana.

PROCEDURA OCENY I WYBORU OPERACJI

<i>Opis czynności</i>	<i>Organ LGD</i>	<i>Ramy czasowe</i>
Wystąpienie z wnioskiem do Urzędu Marszałkowskiego podanie do publicznej wiadomości informację o możliwości składania za pośrednictwem LGD wniosków o przyznanie pomocy w ramach działania „Wdrażanie lokalnych strategii rozwoju”.	Prezes Zarządu	44 dni przed planowanym dniem rozpoczęcia biegu terminu składania wniosków o przyznanie pomocy
Złożenie do Urzędu Marszałkowskiego w formie elektronicznej dokumentów niezbędnych do podania do publicznej wiadomości informacji o możliwości składania wniosków o przyznanie pomocy.	Biuro LGD	24 dni przed planowanym dniem rozpoczęcia biegu terminu składania wniosków o przyznanie pomocy
Umieszczenie informacji o możliwości składania wniosków o przyznanie pomocy na stronie internetowej LGD oraz na tablicy ogłoszeń w siedzibie LGD	Biuro LGD	Najpóźniej 14 dni przed ustalonym dniem rozpoczęcia biegu terminu składania wniosków o przyznanie pomocy
Rozpoczęcie naboru wniosków o przyznanie pomocy	Biuro LGD	Nie wcześniej niż po upływie 14 dni od dnia podania do publicznej wiadomości informacji o naborach
Nabór wniosków o przyznanie pomocy w miejscu wskazanym w ogłoszeniu o możliwości składania wniosków	Biuro LGD	W okresie nie krótszym niż 14 dni i nie dłuższym niż 30 dni.
Wyznaczenie terminu i miejsca posiedzenia Rady	Przewodniczący Rady w porozumieniu z Prezesem Zarządu i Biurem LGD	Niezwłocznie po zakończeniu naboru wniosków
Zawiadomienie członków Rady o posiedzeniu oraz udostępnienie materiałów i dokumentów dotyczących posiedzenia włącznie z wnioskami jakie wpłynęły do Biura LGD podczas naboru	Biuro LGD	Najpóźniej 7 dni przed ustalonym terminem posiedzenia Rady
Posiedzenie Rady i ocena wniosków pod względem zgodności z Lokalną Strategią Rozwoju oraz lokalnymi kryteriami	Rada	W terminie nie późniejszym niż 21 dni od zakończenia

		naboru wniosków
Sporządzenie listy ocenionych operacji i przyjęcie jej w formie uchwały	Rada	Niezwłocznie po dokonaniu oceny operacji pod względem zgodności z LSR, lecz nie później niż w terminie 21 dni od dnia zakończenia naboru wniosków
Sporządzenie oraz wysłanie pism wraz z listą ocenionych operacji do wnioskodawców. Opublikowanie listy ocenionych operacji na stronie internetowej LGD oraz na tablicy informacyjnej w Biurze LGD	Biuro LGD	Niezwłocznie po sporządzeniu listy
Przyjmowanie ewentualnych odwołań od decyzji Rady, składanych osobiście	Biuro LGD	7 dni od dnia otrzymania przez beneficjenta pisma wraz z listą ocenionych operacji
Wyznaczenie terminu posiedzenia Rady po upływie terminu odwołań	Przewodniczący Rady w porozumieniu z Prezesem Zarządu i Biurem LGD	Niezwłocznie po uzyskaniu informacji o odbiorze przez beneficjentów pisma wraz z listą ocenionych operacji
Posiedzenie Rady, rozpatrzenie ewentualnych odwołań oraz wybór operacji do finansowania w formie uchwał.	Rada	7 dni od dnia odbioru pisma wraz z listą ocenionych operacji przez wszystkich beneficjentów
Sporządzenie list operacji, które: a) zostały wybrane do finansowania, ustalając ich kolejność według liczby uzyskanych punktów w ramach oceny spełniania kryteriów wyboru operacji, ze wskazaniem operacji, które się mieszczą w ramach limitu przeznaczanego na dany nabór wniosków w ramach określonej operacji, b) nie zostały wybrane, z podaniem informacji, które operacje są zgodne z LSR, niezgodne z LSR, nie zostały złożone w miejscu i terminie wskazanym w informacji o naborze wniosków o przyznanie pomocy, nie wskazano adresu Wnioskodawcy i nie ma możliwości ustalenia tego adresu.	Biuro LGD	W terminie 45 dni od dnia zakończenia naborów wniosków
Przekazanie jednostce wdrażającej (Urząd Marszałkowski lub ARiMR) list, o których mowa powyżej, wraz z uchwałami w sprawie wyboru operacji do finansowania wraz ze złożonymi wnioskami o przyznanie pomocy.	Biuro LGD	W terminie 45 dni od dnia zakończenia naborów wniosków
Przekazanie pisemnej informacji o wybraniu wniosku o przyznanie pomocy albo jego nie wybraniu, wskazując przyczyny niewybrania, liczbie uzyskanych punktów w ramach oceny operacji lub miejscu na liście operacji, czy projekt ten mieści się w ramach limitu, o którym mowa w informacji o możliwości składania wniosków o przyznanie pomocy	Biuro LGD	W terminie 45 dni od dnia zakończenia naborów wniosków
Opublikowanie listy operacji wybranych do finansowania	Biuro LGD	Nie później niż w dniu przekazania listy do właściwego podmiotu wdrażającego

9.1 Procedura oceny zgodności operacji z LSR

Procedura oceny zgodności operacji z LSR obejmować będzie:

- stwierdzenie, czy operacja przyczyni się do realizacji przynajmniej jednego z celów ogólnych Lokalnej Strategii Rozwoju,
- stwierdzenie, czy operacja przyczyni się do realizacji przynajmniej jednego z celów szczegółowych LSR,
- stwierdzenie, czy operacja jest zgodna z przynajmniej jednym z przedsięwzięć planowanych w ramach LSR

Operacja, by zostać uznana za zgodną z LSR, musi uzyskać pozytywne stwierdzenia w każdej z powyższych kategorii.

Stwierdzenie powyższych zgodności przez oceniających nastąpi przez udzielenie przez nich odpowiedzi na następujące pytania:

1. Czy realizacja operacji przyczyni się do osiągnięcia celów ogólnych LSR ?
2. Który(-e) to cel(-e) ?
3. Czy realizacja operacji przyczyni się do osiągnięcia celów szczegółowych LSR ?
4. Który(-e) to cel(-e) ?
5. Czy operacja jest zgodna z przedsięwzięciami planowanymi w ramach LSR ?
6. Które to przedsięwzięcie(-a) ?
7. Dlaczego uważam, że operacja jest zgodna ze wskazanym(-i) przedsięwzięciem (-ami) ?

Operacja zostanie uznana za zgodna z LSR, jeśli więcej niż połowa (50% + 1) oceniających skreśli w *Karcie oceny zgodności operacji z LSR* opcję „Głosuję za nieuznaniem* operacji za zgodną z LSR” i jednocześnie udzieli odpowiedzi pozytywnych i wskaże cele ogólne, szczegółowe i przedsięwzięcia realizowane przez operację. W każdej z tych kategorii muszą być wskazane przez udzielających pozytywne odpowiedzi – dla danej operacji: przynajmniej jeden ten sam cel ogólny, przynajmniej jeden ten sam cel szczegółowy i przynajmniej jedno to samo przedsięwzięcie.

Jeśli warunek ten nie jest spełniony, głosy wskazujące cele i przedsięwzięcia różne od przeważających uznaje się za niepotwierdzające zgodność operacji z LSR.

Każdy z oceniających otrzyma do wypełnienia poniższą *Kartę oceny zgodności operacji z LSR*. Wypełnianie kart nastąpi po prezentacji przez sekretarza posiedzenia Rady opinii Zespołu Rekomendującego, dotyczącej danej operacji oraz po ewentualnej dyskusji członków Rady na temat danej operacji.

Ocena zgodności zgłoszonych operacji z LSR stanowi pierwszą część posiedzenia Rady. Po niej następuje przerwa, w czasie której komisja skrutacyjna tworzy listę operacji uznanych za zgodne z LSR oraz listę operacji uznanych za niezgodne z LSR.

9.2 Procedury wyboru operacji przez LGD

Operacje, które uzyskały pozytywną ocenę zgodności z Lokalną Strategią Rozwoju LGD *Partnerstwo Zalewu Zegrzyńskiego*, zostaną poddane ocenie merytorycznej wg kryteriów lokalnych przyjętych przez LGD. Są to:

- **Członkostwo wnioskodawcy operacji w LGD *Partnerstwo Zalewu Zegrzyńskiego*.** Członkostwo w LGD będzie premiowane znaczącą liczbą punktów. Celem jest zmobilizowanie mieszkańców i podmiotów obszaru do współpracy na rzecz jego rozwoju, promowanie prospołecznych (a nie roszczeniowych: *należy mi się*) postaw mieszkańców oraz instytucjonalne i finansowe wzmocnienie LGD: uzyskanie jak najszerszej reprezentacji społeczności lokalnej oraz pozyskanie środków na współfinansowanie zamierzonych działań. Kryterium to jest możliwe do spełnienia przez każdego wnioskodawcę, gdyż LGD ma charakter otwarty: wszyscy mieszkańcy i podmioty aktywne na obszarze LGD mogą zostać członkami Grupy. Przy czym, aby zdobyć punkty, trzeba się wykazać co najmniej 6-miesięczną pracą na rzecz LGD w charakterze członka (wymóg dotyczy naborów po 1 stycznia 2012 roku).
- **Wykonalność operacji.** Oceniana będzie prawidłowość wykonania biznesplanu dla przedsięwzięcia oraz wynikające z niego wnioski dotyczące możliwości realizacji przedsięwzięcia w zakładany sposób (w założonym czasie, przy danym budżecie, z wykorzystaniem założonych zasobów kadrowych i technicznych).
- **Zasoby, doświadczenie i kwalifikacje wnioskodawcy.** Oceniane będzie czy wnioskodawca posiada istotne udokumentowane zasoby materialne (obiekty, wyposażenie, narzędzia itp.) i ludzkie (pracownicy z określonymi kwalifikacjami lub możliwość ich zatrudnienia) dla realizacji operacji, udokumentowane odpowiednie doświadczenie i kwalifikacje (dotyczące dziedziny będącej przedmiotem przedsięwzięcia).
- **Trwałość rezultatów operacji.** Oceniany będzie stopień trwałości rezultatów operacji (utworzenie stałych miejsc pracy, wybudowanie lub wyposażenie obiektu, stworzenie struktury instytucjonalnej, realizacja szkolenia poprzedzonego badaniem potrzeb i potwierdzonego dyplomami, organizacja imprezy o charakterze cyklicznym itp.)
- **Innowacyjność operacji.** Oceniane będzie nowatorstwo zamierzonego działania na obszarze jego oddziaływania w odniesieniu do innowacji organizacyjnej, produktowej, procesowej lub marketingowej.
- **Wykorzystanie lokalnych zasobów.** Oceniany będzie stopień wykorzystania lokalnych zasobów: pracy, surowców, walorów przyrodniczych i kulturowych, historii itp.
- **Wysokość wnioskowanej kwoty pomocy.** Oceniana będzie kwota wnioskowanej pomocy – preferowane będą kwoty niższe dla zwiększenia grupy beneficjentów Osi 4 PROW oraz zwiększenia ich własnego zaangażowania finansowego (= efektywny montaż finansowy).
- **Operacja stanowi dobry wzór do naśladowania.** Oceniany będzie walor operacji jako wzorca dla innych podmiotów z punktu widzenia osiągnięcia celów LSR (mierzony liczbą wskaźników rezultatu i oddziaływania operacji).
- **Operacja jest adresowana do grupy wiekowej 50+.** Premiowane będą operacje, których jedyną grupę docelową lub znaczącą jej część (minimum 1/3) stanowią osoby liczące więcej niż 50 lat.
- **Powierzchnia gospodarstwa wnioskodawcy jest mniejsza od średniej dla województwa.** Premiowane będą wnioski rolników lub osób zamieszkujących w

gospodarstwach rolnych o obszarze mniejszym od średniego dla województwa Mazowieckiego.

- **Realizacja operacji spowoduje utworzenie (w przeliczeniu na etaty średniorocznie) nowych miejsc pracy.** Premiowana będzie efektywność wydatkowania wnioskowanych środków mierzona liczbą utworzonych, w wyniku realizacji operacji, miejsc pracy.
- **Powiązania/komplementarność operacji z innymi przedsięwzięciami.** Oceniane będą związki operacji z innymi działaniami (w ramach Lidera lub innych programów), co przekłada się na znaczenie realizacji tej operacji także dla innych podmiotów i ewentualny efekt synergii powiązanych działań.
- **Wpływ operacji na promocję obszaru.** Oceniany będzie ewentualny bezpośredni wpływ operacji na promocję obszaru objętego LSR – jako wartość dodana wynikająca z realizacji operacji.
- **Miejsce realizacji operacji.** Preferowane będą operacje realizowane w bardziej peryferyjnych (nie gminnych), mniejszych (do 1000 mieszkańców) lub mniej dotychczas aktywnych społecznie (brak organizacji społecznych, brak realizowanych projektów ze wsparciem UE) społecznościach lokalnych.
- **Operacja przyczynia się do integracji mieszkańców.** Premiowane będą operacje służące w sposób bezpośredni integracji mieszkańców obszaru objętego LSR.
- **Beneficjentami operacji są mieszkańcy poniżej 20 lat.** Premiowane będą operacje, których jedyną grupę docelową lub znaczącą jej część (minimum 1/3) stanowią osoby liczące mniej niż 20 lat.
- **Zasięg oddziaływania operacji.** Premiowane będą operacje, których oddziaływanie wykracza poza jedną gminę.
- **Udział innych partnerów.** Premiowane będą operacje z udziałem więcej niż jednego podmiotu, co służyć będzie integracji mieszkańców i większej efektywności działań (efekt skali, efekt synergii).
- **Operacja kierowana jest do mieszkańców wsi popegeerowskich.** Premiowane będą operacje, których jedyną grupę docelową lub znaczącą jej część (minimum 1/3) stanowią mieszkańcy wsi popegeerowskich.

Następnie Rada ponownie weryfikuje zgodność operacji z Lokalną Strategią Rozwoju uwzględniając liczbę operacji danego rodzaju zawartych w LSR. Kryterium wyboru jest liczba uzyskanych punktów w ocenie zgodności z lokalnymi kryteriami. W przypadku projektów o równej liczbie punktów zostanie wybrana operacja wg preferencji ogłaszanych na stronie internetowej LGD dla danego naboru. Ocenione wnioski, które nie mieszczą się w limicie ilości operacji zostają uznane za niezgodne z Lokalną Strategią Rozwoju.

Wybrane kryteria zostały pogrupowane w 4 zestawy – każdy odpowiadający jednej kategorii operacji w ramach Osi 4 PROW. Są to bowiem kategorie o różnej specyfice, wymagające innych cech proponowanych w ich ramach operacji lub też o innej wadze (znaczeniu) danej cechy niż w przypadku pozostałych kategorii. Stąd brak niektórych kryteriów w danej kategorii lub inna punktacja dla kryterium występującego także w innych kategoriach.

Karty oceny zgodności operacji z lokalnymi kryteriami LGD - Związku Stowarzyszeń Partnerstwo Zalewu Zegrzyńskiego dla poszczególnych kategorii operacji, wraz z instrukcjami, stanowią **załącznik nr 16** do Wniosku o wybór LGD do realizacji LSR.

Minimalne wymagania, których spełnienie jest niezbędne do wyboru projektu przez LGD:

1/Operacja powinna przyczynić się do realizacji co najmniej jednego celu ogólnego, a w ramach niego 1 celu szczegółowego LSR. Operacja powinna być zgodna z co najmniej jednym przedsięwzięciem.

2/ Minimum które należy spełnić dla operacji „Wdrażanie LSR- małe projekty” aby operacja mogła uzyskać dofinansowanie - 63 punkty z maksymalnej (125) liczby punktów które można uzyskać w trakcie oceny zgodności operacji z lokalnymi kryteriami,

3/ Minimum które należy spełnić dla operacji „Odnowa i rozwój wsi” aby operacja mogła uzyskać dofinansowanie – 58 punktów z maksymalnej (115) liczby punktów które można uzyskać

w trakcie oceny zgodności operacji z lokalnymi kryteriami,

4/ Minimum które należy spełnić dla operacji „Różnicowanie w kierunku działalności nierolniczej” aby operacja mogła uzyskać dofinansowanie - 76 punktów z maksymalnej (150) liczby punktów które można uzyskać w trakcie oceny zgodności operacji z lokalnymi kryteriami,

5/ Minimum które należy spełnić dla operacji „Tworzenie i rozwój mikroprzedsiębiorstw” aby operacja mogła uzyskać dofinansowanie – 83 punkty z maksymalnej (165) liczby punktów które można uzyskać w trakcie oceny zgodności operacji z lokalnymi kryteriami.

9.3 Zgodność kryteriów lokalnych z analizą SWOT i specyfiką obszaru LGD

Wybór kryteriów lokalnych przez LGD następował z uwzględnieniem specyfiki obszaru znajdującej odbicie w analizie SWOT. Obok podstawowych kryteriów, związanych z efektywnością wydatkowania przez wnioskodawców środków PROW, takich jak:

- Wykonalność operacji,
- Zasoby, doświadczenie i kwalifikacje wnioskodawcy,
- Trwałość rezultatów operacji,
- Wysokość wnioskowanej kwoty pomocy,
- Operacja stanowi dobry wzór do naśladowania,

przyjęto szereg kryteriów związanych ze szczególnymi cechami obszaru. Związki te przedstawia syntetycznie poniższa tabela:

Cecha obszaru objętego LSR zawarta SWOT lub opisie specyfiki obszaru	Powiązane kryteria lokalne wyboru operacji
Niski poziom integracji społeczności lokalnej	<ul style="list-style-type: none">- Członkostwo wnioskodawcy operacji w LGD <i>Partnerstwo Zalewu Zegrzyńskiego</i>- Operacja przyczynia się do integracji mieszkańców- Zasięg oddziaływania operacji. Premiowane będą operacje, których oddziaływanie wykracza poza jedną gminę- Udział innych partnerów. Premiowane będą operacje z udziałem więcej niż jednego podmiotu
Niski poziom zaangażowania społeczności lokalnej	<ul style="list-style-type: none">- Członkostwo wnioskodawcy operacji w LGD

w proces rozwoju	<i>Partnerstwo Zalewu Zegrzyńskiego</i> - Miejsce realizacji operacji. Preferowane będą operacje realizowane w bardziej peryferyjnych, mniejszych lub mniej dotychczas aktywnych społecznościach lokalnych
Rozdrobnienie gospodarstw, niekorzystne warunki dla rozwoju rolnictwa	- Pow. gospodarstwa wnioskodawcy jest mniejsza od średniej dla województwa - Operacja kierowana jest do mieszkańców wsi popegeerowskich
Relatywnie słabe nasycenie firmami	- Realizacja operacji spowoduje utworzenie (w przeliczeniu na etaty średniorocznie) nowych miejsc pracy. Premiowana będzie efektywność wydatkowania wnioskowanych środków mierzona liczbą utworzonych, w wyniku realizacji operacji, miejsc pracy - Wysokość wniosków, kwoty pomocy zwiększająca ilość beneficjentów Osi 4 PROW
Kwalifikacje pracowników słabo dostosowane do potrzeb nowoczesnej gospodarki	- Innowacyjność operacji
Bogactwo przyrody, czyste powietrze, obiekty historyczne	- Wykorzystanie lokalnych zasobów
Brak promocji	- Wpływ operacji na promocję obszaru
Brak skoordynowanej oferty turystycznej	- Powiązania/komplementarność operacji z innymi przedsięwzięciami
Odływ młodych ludzi do Warszawy	- Grupą docelową operacji są mieszkańcy poniżej 20 lat
Starzenie się społeczeństwa	- Operacja jest adresowana do grupy wiekowej 50+.

9.4 Procedura odwołania się wnioskodawców od rozstrzygnięć Rady w sprawie wyboru operacji

W przypadku decyzji Rady dotyczącej oceny wniosku pod względem zgodności z LSR oraz z lokalnymi kryteriami, niezwłocznie po sporządzeniu listy ocenionych wniosków nie później jednak niż 21 dni od dnia w którym upłynął termin naboru wniosków, LGD informuje na piśmie wnioskodawcę o niezgodności jego operacji z LSR, wskazując przyczyny niezgodności. Wnioskodawca ma prawo odwołania się od decyzji. Odwołanie należy złożyć osobiście w Biurze LGD, w terminie 7 dni od dnia otrzymania pisma wraz z listą ocenionych operacji.

Po wpłynięciu odwołań odbywa się posiedzenie Rady, mające na celu ponowne rozpatrzenie wniosków o przyznanie pomocy, co do których złożono odwołanie. Jeżeli odwołanie rozpatrzone na korzyść wnioskodawcy, a liczba uzyskanych przez wnioskodawcę punktów kwalifikuje wniosek do wpisania na listę operacji wybranych, może to spowodować skreślenie z listy operacji o mniejszej liczbie punktów. W tym wypadku konieczna jest uchwała Rady i aktualizacja listy ocenionych operacji.

Jeżeli odwołanie rozpatrzone negatywnie, LGD niezwłocznie informuje na piśmie wnioskodawcę o wyniku, wraz z jego uzasadnieniem. Powtórna negatywna decyzja Rady o niezgodności danej operacji z LSR jest w przypadku konkursu LGD ostateczna, ale wnioskodawca może w takiej sytuacji złożyć wniosek o przyznanie pomocy bezpośrednio do podmiotu wdrażającego Oś 4 PROW (Urząd Marszałkowski lub ARiMR).

Graficzną prezentację procedury oceny zgodności z LSR i wyboru operacji przedstawia poniższy diagram:

10. Budżet Lokalnej Strategii Rozwoju dla każdego roku jej realizacji

Harmonogram realizacji Lokalnej Strategii Rozwoju LGD PZZ

Przedsięwzięcia i typy operacji zgodnie z LSR	Okresy realizacji LSR (z dokładnością do pół roku)															
	2008		2009		2010		2011		2012		2013		2014		2015	
	I	II	I	II	I	II	I	II	I	II	I	II	I	II	I	II
1. Akademia Obsługi Ruchu Turystycznego																
2. Mieszkan nad Zalewem																
3. Akademia Zegrzyńska																
4: Innowacyjna gospodarka wiejska																
5. Dom nad Zalewem																
6. Marka dla Zalewu																
Projekt współpracy I (zagraniczny)																
Projekt współpracy II (krajowy)																
Nabywanie umiejętności i aktywizacja																
Bieżące funkcjonowanie LGD																

Zakładamy, że wdrażanie LSR rozpocznie się w II połowie 2009 roku – po podpisaniu umowy z Urzędem Marszałkowskim. Jednak jeszcze w 2008 roku (grudzień) chcemy finansować finansowanie Biura LGD dla utrzymania wiarygodności LGD w społeczności obszaru i właściwego przygotowania procesu realizacji LSR (działalność informacyjna, zbieranie danych, nawiązywanie i rozwijanie współpracy z istotnymi dla realizacji LSR podmiotami).

Przyjmujemy, że wszystkie przedsięwzięcia w ramach LSR będą realizowane jednocześnie, ale zapewne w różnym tempie. Nie chcemy bowiem wstrzymywać finansowania operacji w ramach któregośkolwiek z przedsięwzięć, by nie budzić niezadowolenia wnioskodawców, zwłaszcza, że proces realizacji Osi 4 jest (w odbiorze społecznym) wystarczająco opóźniony. Realizacji przedsięwzięć będą towarzyszyć działania w ramach nabywania umiejętności i aktywizacji, ułatwiające ten proces – w obszarach, gdzie jest to niezbędne.

Realizację obu projektów współpracy zamierzamy rozpocząć w 2010 roku, po uruchomieniu procesu wdrażania LSR.

Zakładany całkowity budżet działań Osi 4 Leader dla LGD „Partnerstwo Zalewu Zegrzyńskiego” wyniesie 18.420.896 zł, w tym: 11.515.000 zł środków PROW oraz 6.905.896 zł środków własnych beneficjentów. Szacunkowe koszty kwalifikowalne operacji, projektów współpracy i funkcjonowania LGD wyniosą 18.095.992 zł.

Zakładane sumaryczne wartości dotacji dla poszczególnych typów operacji wyniosą:

- Tworzenie i rozwój mikroprzedsiębiorstw: ogólna wartość dotacji: 4.371.948 zł
- Różnicowanie w kierunku działalności nierolniczej: ogólna wartość dotacji: 451.048 zł
- Odnowa i rozwój wsi: ogólna wartość dotacji: 1.400.000 zł
- Małe projekty: ogólna wartość dotacji: 2.807.004 zł
- Nabywanie umiejętności i aktywizacja: ogólna wartość dotacji: 586.913,38 zł
- Projekty współpracy: ogólna wartość dotacji: 233.000 zł

Procentowy udział poszczególnych kategorii operacji w budżecie na wdrażanie LSR wyniesie:

- Tworzenie i rozwój mikroprzedsiębiorstw: 48,4 %
- Różnicowanie w kierunku działalności nierolniczej: 5,0 %
- Odnowa i rozwój wsi: 15,50 %
- Małe projekty: 31,1 %

Wartość bezwzględna i względna (% budżetu wszystkich przedsięwzięć LSR – bez projektów współpracy, funkcjonowania LGD i nabywania umiejętności i aktywizacji) poszczególnych przedsięwzięć wyniesie:

- *AORTA – Akademia Obsługi Ruchu Turystycznego*: 314.669 zł – 3,5 % budżetu wszystkich przedsięwzięć LSR,
- *Żyję nad Zalewem*: 1.710.000 zł – 18,9 % ,
- *Akademia Zegrzyńska*: 2.200.000 zł – 24,4 % ,
- *Innowacyjna Gospodarka Wiejska*: 3.076.948 zł – 34,1 % ,
- *Dom nad Zalewem*: 661.639,50 zł – 7,3 % ,
- *Marka dla Zalewu*: 1.066.743,50 zł – 11,8 % budżetu wszystkich przedsięwzięć LSR.

Zgodność budżetu LSR z wyznaczonymi progami:

Działanie	Liczba mieszk. 31.12.2006 r.	Limit	Dopuszczalna kwota (zł)	Zakładana w budżecie kwota (zł)
<i>Wdrażanie LSR</i>	77.887	116 zł/mieszk.	9.034.892	9.030.000
<i>Projekty współpracy</i>	77.887	3 zł/ mieszkańca	233.661,00	233.000
<i>Działanie 4.31</i>	77.887	29 zł/ mieszkańca	2.258.723,00	2.252.000
<i>Koszty bieżące LGD</i>	-	Maks. 15% sumy na 4.13, 4.21, 4.31	1.728.300	1.665.086,62

Budżet LGD przed zmianami (wersja nieaktualna po 17 maja 2012 r.)

Rok	Kategoria kosztu/wydatku	Działania osi 4 Leader											
		4.1/413 wdrażanie lokalnych strategii rozwoju					4.21 wdrażanie projektów współpracy			4.31 Funkcjonowanie lokalnej grupy działania			Razem oś 4
		Różnicowanie w kierunku działalności nierolniczej	Tworzenie i rozwój mikroprzedsiębiorstw	Odnowa i rozwój wsi	Małe projekty	Razem 4.1/413	Przygotowanie projektów współpracy	Realizacja projektów współpracy	Razem 4.21	Funkcjonowanie LGD (koszty bieżące)	Nabywanie umiejętności i aktywizacja	Razem 4.31	
2008-2009	Całkowite	-	-	-	-	-	-	-	-	174.703,62	73.016,38	247.720	247.720
	Kwalifikowalne	-	-	-	-	-	-	-	-	174.703,62	73.016,38	247.720	247.720
	Do refundacji	-	-	-	-	-	-	-	-	174.703,62	73.016,38	247.720	247.720
2010	Całkowite	400.000	1.400.000	1.350.000	1.200.000	4.350.000	-	-	-	220.651	129.600	350.251	4.700.251
	Kwalifikowalne	400.000	1.400.000	1.350.000	1.200.000	4.350.000	-	-	-	220.651	129.600	350.251	4.700.251
	Do refundacji	200.000	700.000	1.000.000	800.000	2.700.000	-	-	-	220.651	129.600	350.251	3.050.251
2011	Całkowite	1.600.000	4.143.896	550.000	1.900.000	8.193.896	73.000	58.000	131.000	284.474,40	120.616	405.090,40	8.729.986,40
	Kwalifikowalne	1.502.096	4.143.896	550.000	1.900.000	8.095.992	73.000	53.000	126.000	284.474,40	120.616	405.090,40	8.627.082,40
	Do refundacji	751.048	2.071.948	400.000	1.324.004	4.547.000	73.000	53.000	126.000	284.474,40	120.616	405.090,40	5.078.090,40
2012	Całkowite	530.000	650.000	-	510.000	1.690.000	-	57.000	57.000	294.267,27	92.566	386.833,27	2.133.833,27
	Kwalifikowalne	500.000	600.000	-	482.500	1.582.500	-	53.500	53.500	294.267,27	92.566	386.833,27	2.022.833,27
	Do refundacji	250.000	300.000	-	341.500	891.500	-	53.500	53.500	294.267,27	92.566	386.833,27	1.331.833,27
2013	Całkowite	530.000	650.000	-	510.000	1.690.000	-	57.000	57.000	283.246,40	95.566	378.812,40	2.125.812,40
	Kwalifikowalne	500.000	600.000	-	482.500	1.582.500	-	53.500	53.500	283.246,40	95.566	378.812,40	2.014.812,40
	Do refundacji	250.000	300.000	-	341.500	891.500	-	53.500	53.500	283.246,40	95.566	378.812,40	1.323.812,40
2014	Całkowite	-	-	-	-	-	-	-	-	281.303	75.366	356.669	356.669
	Kwalifikowalne	-	-	-	-	-	-	-	-	281.303	75.366	356.669	356.669
	Do refundacji	-	-	-	-	-	-	-	-	281.303	75.366	356.669	356.669
2015	Całkowite	-	-	-	-	-	-	-	-	126.440,93	183	126.623,93	126.623,93
	Kwalifikowalne	-	-	-	-	-	-	-	-	126.440,93	183	126.623,93	126.623,93
	Do refundacji	-	-	-	-	-	-	-	-	126.440,93	183	126.623,93	126.623,93
2008-2015	Całkowite	3.060.000	6.843.896	1.900.000	4.120.000	15.923.896	73.000	172.000	245.000	1.665.086,62	586.913,38	2.252.000	18.420.896
	Kwalifikowalne	2.902.096	6.743.896	1.900.000	4.065.000	15.610.992	73.000	160.000	233.000	1.665.086,62	586.913,38	2.252.000	18.095.992
	Do refundacji	1 451.048	3.371.948	1.400.000	2.807.004	9.030.000	73.000	160.000	233.000	1.665.086,62	586.913,38	2.252.000	11.515.000

Planowana wartość realizacji operacji wraz ze zmianami w zakresie dodatkowych zadań (28 stycznia 2013 r.) – wersja aktualna

Rok	Kategoria kosztu	Działania osi 4 Leader											
		4.1/413 wdrażanie lokalnych strategii rozwoju					4.21 wdrażanie projektów współpracy			4.31 Funkcjonowanie lokalnej grupy działania			Razem oś 4
		Różnicowanie w kierunku działalności nierolniczej	Tworzenie i rozwój mikroprzedsiębiorstw	Odnowa i rozwój wsi	Małe projekty	Razem 4.1/413	Przygotowanie projektów współpracy	Realizacja projektów współpracy	Razem 4.21	Funkcjonowanie LGD (koszty bieżące)	Nabywanie umiejętności i aktywizacja	Razem 4.31	

2008-2009	Do refundacji	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	160 842,66	47 114,56	207 957,22	207 957,22
2010	Do refundacji	169 647,00	374 816,00	800 000,00	596 147,96	1 940 610,96	0,00	0,00	0,00	226 510,13	150 980,58	377 490,71	2 318 101,67
2011	Do refundacji	84 761,50	1 606 479,04	400 000,00	682 996,62	2 774 237,16	11 210,00	0,00	11 210,00	250 763,47	67 382,05	318 145,52	3 103 592,68
2012	Do refundacji	196 639,50	2 038 101,46	0,00	1 470 689,15	3 705 430,11	0,00	86 740,00	86 740,00	296 037,53	98 679,17	394 716,70	4 186 886,81
2013	Do refundacji	200 000,00	1 252 551,50	1 900 000,00	757 170,27	4 109 721,77	0,00	71 066,00	71 066,00	658 405,39	114 468,46	772 873,85	4 953 661,62
2014	Do refundacji	0,00	0,00	0,00	0,00	0,00	0,00	63 984,00	63 984,00	267 501,00	89 168,00	356 669,00	420 653,00
2015	Do refundacji	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	124 547,68	14 599,32	139 147,00	139 147,00
2008-2015	Do refundacji	651 048,00	5 271 948,00	3 100 000,00	3 507 004,00	12 530 000,00	11 210,00	221 790,00	233 000,00	1 984 607,86	582 392,14	2 567 000,00	15 330 000,00

Liczba i wartość operacji w ramach przedsięwzięć LSR LGD *Partnerstwo Zalewu Zegrzyńskiego, po zmianach, aktualna od dnia 28.01.2013 roku*

*kolorem zielonym zostały oznaczone przedsięwzięcia w ramach dodatkowych zadań

Cele ogólne	Przedsięwzięcia	Zakładana liczba i wartość operacji	Mikro-przedsiębiorstwa (413)	Różnicowanie (413)	Odnowa i rozwój wsi (413)	Małe projekty (413)	Razem wdrażanie LSR (413)	Nabywanie umiejętności i aktywizacja (431)	Razem wdrażanie LSR oraz nabywanie umiejętności i aktywizacja (413), (431)	Projekty współpracy (421)	Koszty bieżące (431)
Rozwój kapitału społecznego	<i>P3: Akademia Zegrzyńska</i>	Minimalna liczba	6	0	4	52	62	40	102	1	
		Szacunkowa wartość	550 000	0	750 000	900 000	2 200 000	500 000	2 700 000		
Rozwój przedsiębiorczości	<i>P4: Innowacyjna gospodarka wiejska</i>	Minimalna liczba	31	2	0	10	43	0	43	0	
		Szacunkowa wartość	2 721 948	150 000	0	205 000	3 076 948	0	3 076 948	0	
	<i>P5: Dom nad Zalewem</i>	Minimalna liczba	6	1	0	2	9	2	11	0	
		Szacunkowa wartość	575 000	46 639,50	0	40 000	661 639,50	82 392,14	686 639,50	0	
	<i>P10 eZalew*</i>	Minimalna liczba	3	2	6	4	15	0	15	0	
		Szacunkowa wartość	300.000	100.000	400.000	100.000	900 000	0	900 000	0	
Rozwój turystyki	<i>P1: Akademia Obsługi Ruchu Turystycznego</i>	Minimalna liczba	1	0	1	4	6	0	6	0	
		Szacunkowa wartość	60 000	0	200 000	54 669	314 669	0	314 669	0	
	<i>P6: Marka dla Zalewu</i>	Minimalna liczba	5	4	0	22	31	0	31	1	
		Szacunkowa wartość	465 000	254 408,50	0	347 335	1 066 743,5	0	1 066 743,50		
Waloryzacja zasobów przyrodniczych i kulturowych	<i>P2: Żyję nad Zalewem</i>	Minimalna liczba	0	0	6	63	69	0	69	1	
		Szacunkowa wartość	0	0	450 000	1 260 000	1 710 000	0	1 710 000	0	
	<i>P7: Kapitał dla sacrum, sacrum dla rozwoju</i>	Minimalna liczba	0	0	5	0	5	0	5	0	
		Szacunkowa wartość	0	0	900 000	0	900 000	0	900 000	0	
	<i>P8: Odnawialne źródła energii dla zrównoważonego rozwoju</i>	Minimalna liczba	1	2	0	24	27	0	27	0	
		Szacunkowa wartość	200 000	100 000	0	500 000	800 000	0	800 000	0	
	<i>P9: Habitat XXI</i>	Minimalna liczba	2	0	2	4	8	0	8	0	
		Szacunkowa wartość	400 000	0	400 000	100 000	900 000	0	900 000	0	
Minimalna liczba operacji w ramach LSR			55	11	24	185	275	42	317	3	
Szacunkowa wartość operacji w ramach LSR			5 271 948	651 048	3 100 000	3 507 004	12 530 000	582 392,14	13 112 392,14	233 000	1 984 607,86

11. Opis procesu przygotowywania Lokalnej Strategii Rozwoju

11.1 Podmioty i osoby, które brały udział w pracy nad strategią

Zgodnie z zasadami podejścia Leader do rozwoju obszarów wiejskich opracowanie Lokalnej Strategii Rozwoju LGD *Partnerstwo Zalewu Żegrzyńskiego* miało charakter uspołeczniony, odbywało się z udziałem mieszkańców, organizacji, instytucji obszaru oraz firm zarejestrowanych na nim. Drugą, obok uspołecznionego charakteru, założoną przez LGD cechą LSR miał być wysoki poziom merytoryczny dokumentu. Zapewnione to zostało przez zatrudnienie w charakterze moderatora procesu opracowania LSR i jej redaktora merytorycznego zewnętrznego eksperta w dziedzinie rozwoju lokalnego, pana Ireneusza Kamińskiego z firmy doradczej EUKON. Pan Kamiński jest absolwentem Wydziału Geografii i Studiów Regionalnych Uniwersytetu Warszawskiego. Od 25 lat zajmuje się różnymi aspektami rozwoju lokalnego, takimi jak: ochrona środowiska, rozwój przedsiębiorczości, budowanie instytucji, współpraca międzynarodowa dla rozwoju lokalnego, rozwój obszarów wiejskich, a także przygotowywaniem, realizacją i oceną projektów realizowanych przy wsparciu funduszy. Od 2004 roku uczestniczy w realizacji programu Leader+ w Polsce.

Koordynatorem procesu opracowania LSR i aktywizacji społeczności lokalnej był pan Edward Trojanowski, Prezes Zarządu LGD *Partnerstwo Zalewu Żegrzyńskiego*, jednocześnie Sekretarz Związku Gmin Wiejskich Rzeczypospolitej Polskiej i były Wójt gminy Wieliszew. W swoich działaniach wspierany był logistycznie i technicznie przez panią Paulinę Sieńkowską, pracownicę Biura LGD i studentkę Międzywydziałowego Studium Gospodarki Przestrzennej w Szkole Głównej Gospodarstwa Wiejskiego w Warszawie.

Poniższa tabela prezentuje uczestniczące w procesie opracowania LSR (udział w warsztatach i Grupie Roboczej) osoby i reprezentowane przez nie organizacje i obszary.

Imię i nazwisko	Organizacja	Reprezentowany obszar
Marianna Berdowska	Kółko Rolnicze KGW Michałów-Reginów	Michałów-Reginów (gm. Wieliszew)
Elżbieta Borowska	Urząd Gminy Radzymin	Radzymin (gm. Radzymin)
Marek Chrustowski	Sołtys wsi Ciemne	Ciemne (gm. Radzymin)
Maria Chymkowska	Mieszkanca gminy Radzymin	Arciechów (gm. Radzymin)
Anna Czachorowska	Gminna Biblioteka Publiczna	Jabłonna (gm. Jabłonna)
Anna Goryszewska	Radna Gminy Radzymin	Radzymin (gm. Radzymin)
Maria Gruzd	Stowarzyszenie Rozwoju Wsi Słupno	Słupno (gm. Radzymin)
Agnieszka Gryglas	Radna Gminy Dąbrówka	Ludwinów (gm. Dąbrówka)
Halina Grzelak	Sekretarz Gminy Radzymin	Radzymin (gm. Radzymin)
Teresa Jósk	Stowarzyszenie Rozwoju Wsi Słupno	Słupno (gm. Radzymin)

Helena Karczmarczyk	Sekretarz Gminy Dąbrówka	Dąbrówka (gm. Dąbrówka)
Barbara Kobylarz	Radna Gminy Radzymin	Mokre (gm. Radzymin)
Danuta Kolońska	Grupa przy Parafii w Janówku	Góra (gm. Wieliszew)
Elżbieta Kurowska	Stowarzyszenie „Jachranka”	Jachranka (gm. Serock)
Hubert Macioch	Urząd Gm. Jabłonna	Jabłonna (gm. Jabłonna)
Danuta Maksymiuk	Gminne Centrum Kultury i Sportu w Jabłonie	Jabłonna (gm. Jabłonna)
Krzysztof Mata	Stowarzyszenie Rozwoju Lokalnego w Gminie Nieporęt	Nieporęt (gm. Nieporęt)
Urszula Mitka-Karandziej	Urząd Gm. w Nieporęcie	Nieporęt (gm. Nieporęt)
Mirosław Pakuła	Stowarzyszenie „Nasze Zegrze”	Zegrze (gm. Serock)
Mariola Pisarek	Grupa przy Parafii w Janówku	Janówek (gm. Wieliszew)
Artur Płochocki	Grupa przy Parafii w Janówku	Janówek (gm. Wieliszew)
Regina Rataj	Gospodarstwo Agroturystyczne	Łacha (gm. Serock)
Beata Roszkowska	Urząd Gm. w Serocku	Serock (gm. Serock)
Izabella Rządzińska	Stowarzyszenie Gospodarstw Agroturystycznych i Pensjonatów Woda i Las	Skrzeszew (gm. Wieliszew)
Michał Smoliński	Urząd Gm. w Jabłonie	Jabłonna (gm. Jabłonna)
Włodzimierz Stanisławski	Sołtys w Gm. Radzymin	Nowy Janków (gm. Radzymin)
Jadwiga Tyska	Gospodarstwo Agroturystyczne	Zabłocie (gm. Serock)
Katarzyna Tyska	Gospodarstwo Agroturystyczne	Zabłocie (gm. Serock)
Jadwiga Wojtkowska	Stowarzyszenie Etyka i Prawo	Michałów-Reginów (gm. Wieliszew)
Zofia Wójcik	Stowarzyszenie „Jachranka”	Jachranka (gm. Serock)
Małgorzata Zając	Stowarzyszenie „Jachranka”	Jachranka (gm. Serock)
Ireneusz Zieliński	Urząd Gm. w Dąbrówce	Dąbrówka (gm. Dąbrówka)
Edward Trojanowski	Zarząd LGD, Stowarzyszenie Młodzi dla Rozwoju EMKA	gm. Wieliszew
Paulina Sieńkowska	Biuro LGD	gm. Serock
Ireneusz Kamiński	EUKON	Moderator

Listy uczestników spotkań w gminach stanowią załącznik do LSR.

11.2 Podmioty i środowiska, które mają znaczący wpływ na sytuację obszaru objętego LSR

Sytuacja każdego obszaru w Polsce jest wypadkową warunków naturalnych oraz kompetencji i aktywności administracji państwowej, administracji samorządowej oraz mieszkańców obszaru. W miarę postępu procesów decentralizacji władzy i rozwoju społeczeństwa obywatelskiego stopniowo zmniejsza się oddziaływanie administracji państwowej (choć jeszcze długo będzie ona odgrywała znaczącą rolę także w wymiarze lokalnym), a zwiększa znaczenie działań lokalnych samorządów i mieszkańców (zarówno w aspekcie gospodarczym, jak i społecznym rozwoju lokalnego).

Do podmiotów i środowisk, które mają znaczący wpływ na sytuację obszaru objętego LSR Partnerstwa Zalewu Zegrzyńskiego można zaliczyć:

- Starostwo w Legionowie
- Starostwo w Wołominie
- Urząd Miasta i Gminy w Radzyminie
- Urząd Miasta i Gminy w Serocku
- Urząd Gminy w Dąbrówce
- Urząd Gminy w Jabłonie
- Urząd Gminy w Nieporęcie
- Urząd Gminy w Wieliszewie
- Urząd Gminy w Somiance
- Związek Gmin Zalewu Zegrzyńskiego
- Okręgową Dyрекcyję Gospodarki Wodnej - Inspektorat w Dębem
- Nadleśnictwo w Jabłonie
- Nadleśnictwo w Drewnicy
- Powiatową Izbę Gospodarczą w Legionowie
- Grupę przy Parafii w Janówku
- Stowarzyszenie Rozwoju Lokalnego w Gminie Nieporęt
- Stowarzyszenie Gospodarstw Agroturystycznych i Pensjonatów *Woda i Las*
- Stowarzyszenie Młodzi dla Rozwoju EMKA
- Stowarzyszenie „Jachranka”
- Gminne Centrum Kultury i Sportu w Jabłonie
- Stowarzyszenie Rozwoju Wsi Słupno
- Stowarzyszenie „Nasze Zegrze”
- Stowarzyszenie *Etyka i Prawo*
- Stowarzyszenie „Soma”
- Kółko Rolnicze KGW Michałów-Reginów

oraz oczywiście Lokalną Grupę Działania *Partnerstwo Zalewu Zegrzyńskiego*

11.3 Otwartość procesu konsultowania LSR

Lokalna Strategia Rozwoju LGD *Partnerstwo Zalewu Zegrzyńskiego* jako dokument prezentujący kierunki rozwoju obszaru LGD powstała w procesie konsultacji społecznych z udziałem sektorów: społecznego, gospodarczego i publicznego. Proces ten miał charakter otwarty – dzięki informacjom zamieszczonym w internecie mogli w nim uczestniczyć wszyscy zainteresowani mieszkańcy obszaru: zarówno uczestnicząc w spotkaniach, jak i przesyłając uwagi co do proponowanych kierunków rozwoju obszaru. Otwartość procesu konsultacji będzie także zasadą postępowania LGD w tej kwestii w przyszłości. Wszelkie zmiany w LSR będą poddawane konsultacjom, nie tylko wśród członków Lokalnej Grupy Działania, ale także wśród mieszkańców obszaru oraz organizacji i instytucji nie należących do LGD.

Konsultacje te będą miały charakter cykliczny, z zakładanym 3-letnim interwałem. Pierwsze po opracowaniu LSR konsultacje odbędą się w 2011, a kolejne w 2014 roku.

11.4 Stosowane formy przygotowania i konsultowania LSR

Lokalna Strategia Rozwoju LGD *Partnerstwo Zalewu Zegrzyńskiego* jest wypadkową opinii najbardziej zainteresowanych i aktywnych mieszkańców obszaru dotyczących sytuacji obszaru sześciu gmin i kierunków jego rozwoju. Stan ten został osiągnięty, zgodnie z zasadami podejścia Leader do rozwoju obszarów wiejskich, poprzez uspołecznienie procesu opracowania strategii. Punktem wyjścia dla zdefiniowania kierunków rozwoju obszaru były spotkania z mieszkańcami wszystkich sześciu gmin i wypełnione przez nich ankiety. Spotkania te odbyły się w maju 2008 roku w:

- Urządzie Gminy Wieliszew – 9 maja, godz. 1300 – sala widowiskowa
- Urządzie Miasta i Gminy Serock – 13 maja, godz. 1300 – sala konferencyjna
- Ogrodniczym Domu Kultury w Jabłonie – 14 maja, godz. 1300 – sala widowiskowa
- Urządzie Miasta i Gminy Radzymin – 15 maja, godz. 1300 – sala konferencyjna
- Urządzie Gminy Nieporęt – 16 maja, godz. 1300 – sala konferencyjna
- Urządzie Gminy Dąbrówka – 20 maja, godz. 1300 – sala konferencyjna

Opracowane wyniki ankiet zawiera **załącznik do LSR**.

Kolejnym etapem były warsztaty, w których uczestniczyli najbardziej zainteresowani i aktywni przedstawiciele społeczności lokalnych. Spotkania warsztatowe odbyły się w siedzibie LGD dniami: 17.06.2008 r., 01.07.2008 r., 17.07.2008 r., 30.09.2008 r.

Wypracowane na spotkaniach rezultaty były poddawane ocenie społecznej przez umieszczenie ich na stronie internetowej LGD www.partnerstwozalewu.org.pl Strona ta stanowiła wirtualny punkt konsultacyjny, łatwo dostępny dla większości mieszkańców obszaru. Zainteresowani mieszkańcy mogli też uzyskać informacje i odpowiedzi na pytania telefoniczne lub e-mailowe, bądź też bezpośrednio w Biurze Lokalnej Grupy Działania *Partnerstwo Zalewu Zegrzyńskiego*.

Dokumentem, z którego czerpali autorzy LSR była opracowana w 2006 roku w ramach Schematu I Programu Pilotażowego Leader+ Zintegrowana Strategia Rozwoju Obszarów Wiejskich obszaru LGD. Wykorzystanie ZSRW poszerzyło bazę społeczną LSR o osoby i podmioty, które uczestniczyły w procesie opracowania ZSRW. Ponadto w dyskusjach nad kierunkami rozwoju przedstawiciele poszczególnych społeczności lokalnych nawiązywali do kierunków zdefiniowanych w lokalnych dokumentach planistycznych: strategiach rozwoju i lokalnych planach .rozwoju gmin.

W dniu 13.03.2010 r. odbyło się w Somiance spotkanie z najbardziej aktywnymi przedstawicielami społeczności gminy, na którym, z jednej strony, została im przedstawiona Lokalna Strategia Rozwoju Lokalnej Grupy Działania *Partnerstwo Zalewu Zegrzyńskiego* oraz dotychczasowe działania LGD, z drugiej zaś, zaprezentowały się lokalne instytucje, organizacji i liderzy. Uczestnicy spotkania wypełnili ankietę dotyczącą kierunków rozwoju gminy Somianka. Jej rezultaty w znacznym stopniu potwierdziły wcześniej wypracowane kierunki rozwoju obszaru LGD zawarte w LSR, co wynika ze spójności cech gminy i cech obszarów i społeczności pozostałych gmin wchodzących w skład LGD.

12.Opis procesu wdrażania i aktualizacji Lokalnej Strategii Rozwoju

Wdrażanie Lokalnej Strategii Rozwoju przez LGD *Partnerstwo Zalewu Zegrzyńskiego* będzie się odbywać poprzez:

- 1/ udzielanie wsparcia ze środków PROW operacjom zgłaszanym do LGD przez podmioty zarejestrowane lub działające na obszarze objętym LSR i mieszkańców tego obszaru, należącym do następujących kategorii – zgodnych z Osią 3 PROW - działań : *Różnicowanie w kierunku działalności nierolniczej, Tworzenie i rozwój mikroprzedsiębiorstw, Odnowa i rozwój wsi*, oraz do dodatkowej, właściwej dla Osi 4 PROW, kategorii – *Małych projektów*;
- 2/ wdrażanie przez LGD projektów współpracy z innymi organizacjami;
- 3/ realizację przez LGD operacji w kategorii *Nabywanie umiejętności i aktywizacja*;
- 4/ zapewnienie przez LGD administracyjnych, technicznych i merytorycznych warunków dla realizacji powyższych trzech kierunków działania.

Realizacja pierwszego z powyższych kierunków działań będzie się odbywać w formie konkursów ogłaszanych przez LGD na udzielenie wsparcia proponowanym przez wnioskodawców operacjom.

Realizacja kierunków 2-4 będzie udziałem samej LGD, wymagać będzie jednak udziału innych podmiotów lub osób, szczególnie w przypadku projektów współpracy oraz operacji w ramach *Nabywania umiejętności i aktywizacji*.

Informowanie społeczności lokalnej o wdrażaniu LSR

Realizacja wszystkich powyżej wymienionych działań będzie wspierana przez systematyczne działania informacyjne, umożliwiające mieszkańcom i podmiotom obszaru skorzystanie z oferowanych form wsparcia lub włączenie się w działania realizowane przez LGD. Planowane działania informacyjno-promocyjne obejmują:

- umieszczanie na bieżąco informacji o podejmowanych przez LGD działaniach na stronie internetowej LGD: www.partnerstwozalewu.org.pl i stronach jej członków, w tym zwłaszcza gmin oraz stronach obu powiatów;
- w przypadku ogłaszanych konkursów – umieszczanie dodatkowo przy okazji każdego konkursu (poza wyżej wymienionymi stronami www) informacji o nich i warunków udziału w lokalnych mediach;
- w przypadku ogłaszanych konkursów i działań LGD angażujących mieszkańców - umieszczanie dodatkowo przy okazji każdego konkursu informacji na tablicach ogłoszeń w Starostwach Powiatowych i Urzędach Gmin;
- uruchomienie stałego punktu informacyjno-konsultacyjnego w Biurze LGD dla potencjalnych wnioskodawców i uczestników działań realizowanych przez LGD;
- realizację spotkań informacyjnych: przed ogłoszeniem każdego konkursu na dotacje odbędą się w każdej z 6 gmin obszaru spotkania informujące o celach, zasadach i adresatach konkursu;
- mailing informacji o działaniach LGD i planowanych konkursach do instytucji i organizacji obszaru objętego LSR, o najwyższym potencjale multiplikacyjnym.

Dzięki tym zróżnicowanym instrumentom i kanałom przekazu, prowadzone działania informacyjne dotyczące wdrażania LSR będą miały charakter nie tylko systematyczny, ale wręcz ciągły, co zapewni stały przekaz aktualnych informacji do mieszkańców obszaru objętego LSR.

Aplikowanie o środki Osi 4 PROW

Proces aplikowania o środki Osi 4 PROW będzie miał charakter partnerski. Takie podejście jest podyktowane troską o jak najwyższą jakość projektów, ma także budować wizerunek Osi 4 PROW oraz LGD jako programu i organizacji przyjaznych dla obywateli, wspierających ich inicjatywy społeczne i gospodarcze. Przewidujemy następujące etapy w procesie aplikowania o środki PROW przez mieszkańców i podmioty obszaru objętego LSR.

1/ Potencjalnym wnioskodawcom zostaną zaproponowane szkolenia dotyczące opracowywania wniosków o dofinansowanie operacji. Ich celem będzie wyeliminowanie niskiego poziomu wniosków jako powodu do wykluczenia proponowanych operacji z dofinansowania.

2/ Potencjalni Wnioskodawcy będą zachęceni do wypełnienia formularza ankietowego dotyczącego planowanego przedsięwzięcia. Jego celem jest zorientowanie LGD co do ilości i kierunków zamierzonych działań i przygotowanie konsultacji dla wnioskodawcy.

3/ Potencjalni Wnioskodawcy będą mogli skorzystać z konsultacji doradcy LGD, dotyczącej zgodności operacji z LSR i jej ogólnego kształtu umożliwiającego efektywną realizację.

4/ Osoby chcące złożyć wniosek o dofinansowanie będą proszone o wypełnienie wstępnej aplikacji. Jej celem będzie uniknięcie sytuacji, gdy błędnie wypełniony wniosek uniemożliwi dofinansowanie operacji.

5/ Wstępne aplikacje zostaną poddane ocenie ekspertów, a ich uwagi przekazanie Wnioskodawcy.

6/ Wnioskodawcy składają właściwe wnioski o dofinansowanie, uwzględniające uwagi ekspertów.

7/ Odbywa się posiedzenie zespołu rekomendującego. Zakładamy, że będą dwa takie zespoły: jeden - dla operacji w kategorii *Różnicowanie w kierunku działalności nierolniczej* oraz *Tworzenie i rozwój mikroprzedsiębiorstw*, a drugi – dla kategorii *Odnowa i rozwój wsi* oraz *Małe projekty*. Zespół rekomendujący przekazuje Radzie swoje rekomendacje i uwagi dotyczące proponowanych operacji.

8/ Odbywa się posiedzenie Rady, dokonujące wyboru operacji do dofinansowania. Zgłoszone wnioski zostaną poddane ocenie Rady, zgodnie z procedurą opisaną w rozdziale 9 i w Regulaminie Rady, stanowiącym załącznik do wniosku LGD o realizację LSR.

Aktualizacja Lokalnej Strategii Rozwoju

Niezależnie od opisanych w rozdziale 11 tego dokumentu działań ewaluacyjnych, Biuro i Zarząd LGD *Partnerstwo Zalewu Zegrzyńskiego* będzie prowadzić bieżący monitoring realizowanych działań, obejmujący:

- analizę celów LSR (opartą o matrycę logiczną, przedstawioną w opisie przedsięwzięć w LSR)
- przegląd procedur wdrażania,
- przegląd wskaźników,
- zaprojektowanie sposobów raportowania,
- przygotowanie planu wdrażania dla systemu monitorowania.

Składową procesu monitoringu, obok własnych obserwacji i analiz, będą uwagi i informacje dotyczące wdrażania i aktualizacji LSR przekazywane przez członków LGD i innych mieszkańców obszaru za pośrednictwem:

- strony internetowej LGD (specjalny formularz dla uwag),
- telefonicznie,
- listownie,
- osobiście w Biurze LGD (w ramach stałego punktu informacyjno-konsultacyjnego, którego rolą będzie przekazywanie informacji i wiedzy w obie strony: LGD → mieszkańcy i mieszkańcy → LGD).

Członkowie i inni mieszkańcy obszaru będą zachęceni do przekazywania takich uwag i informacji w materiałach LGD i na spotkaniach z udziałem LGD. Pozyskane uwagi i informacje posłużą zarówno bieżącym usprawnieniom procesu realizacji LSR i funkcjonowania samej LGD, jak i ewentualnej aktualizacji Strategii - dla zwiększenia stopnia i efektywności procesu realizacji jej celów.

Niezależnie od uwag i informacji przekazywanych na bieżąco przez mieszkańców, przeprowadzone zostaną planowe konsultacje w celu ewentualnej aktualizacji LSR w latach 2011 i 2014.

Wszystkie działania dotyczące wdrażania i aktualizacji LSR będą miały charakter jawny: oprócz informacji zamieszczanych na stronie LGD www.partnerstwozalewu.org.pl i najczęściej odwiedzanych stronach członków LGD (w tym gmin i Starostwa) oraz w lokalnych mediach, zainteresowani będą mieli dostęp w Biurze LGD do innych informacji i dokumentów związanych z tym procesem.

13. Zasady i sposób dokonywania ewaluacji własnej

Ocena efektów realizacji przedsięwzięć, a także ich wpływu na osiągnięcie celów LSR

Zaplanowane do realizacji w ramach Lokalnej Strategii Rozwoju przedsięwzięcia LGD *Partnerstwo Zalewu Zegrzyńskiego* zostaną poddane ocenie na dwa sposoby:

1. ewaluacji *ex-ante*,
2. 2. ewaluacji *ex-post*

Ewaluacja *ex ante* odbędzie się w 2009 roku. każde z przedsięwzięć poddane zostanie analizie pod kątem spodziewanych efektów oraz wpływu przedsięwzięcia na realizację celów ogólnych i szczegółowych Lokalnej Strategii Rozwoju.

Ewaluacja *ex-post* odbędzie się w interwałach 3-letnich: w 2012 i 2015 roku. Takie okresy, w opinii LGD, są uwarunkowane czasem niezbędnym na zatwierdzenie i realizację operacji. Umożliwią ocenę zrealizowanych operacji i przedsięwzięć pod kątem osiąganych efektów oraz wpływu operacji i przedsięwzięcia na realizację celów ogólnych i szczegółowych LSR oraz identyfikację i analizę ewentualnych problemów występujących w procesie wyboru i realizacji operacji.

Wyniki ewaluacji *ex ante* posłużą ewentualnej korekcie założonych przedsięwzięć, w tym planowanych kategorii, ilości i preferowanych rodzajów operacji w ich ramach.

Także wyniki ewaluacji *ex post* posłużą ewentualnej korekcie realizowanych przedsięwzięć, a ponadto: kryteriów wyboru operacji, działań LGD wspierających merytorycznie składane wnioski, przepływu informacji i sposobów podejmowania decyzji.

Obie ewaluacje: *ex ante* i *ex post* pozwolą też ocenić jakość partnerstwa i dynamikę jej zmian oraz wskażą ewentualne działania ją podnoszące.

Organ odpowiedzialny za przeprowadzenie oceny

Organem odpowiedzialnym za przeprowadzenie obu typów ewaluacji będzie Komisja Rewizyjna LGD *Partnerstwo Zalewu Zegrzyńskiego*. W swoich działaniach ewaluacyjnych będzie mogła korzystać ze wsparcia ekspertów zewnętrznych w tej dziedzinie. Wyniki ewaluacji zostaną opracowane w formie raportu i przedstawione na Walnym Zebraniu Członków LGD, nie później niż 2 miesiące od momentu opracowania. Raport będzie zawierał m.in.:

- wykaz dotychczas zrealizowanych operacji i przedsięwzięć wraz z opisem i budżetem;
- opis bezpośrednich efektów przedsięwzięć i odniesienie ich do zakładanych efektów;
- analizę wpływu/oddziaływania zrealizowanych przedsięwzięć na osiągnięcie celów LSR;
- uwagi i zalecenia dotyczące zmian w sposobie funkcjonowania LGD i ewentualnych zmian w LSR, zapewniających większy stopień realizacji celów LSR.

14. Powiązania Lokalnej Strategii Rozwoju z innymi dokumentami planistycznymi związanymi z obszarem nią objętym

Lokalna Strategia Rozwoju LGD *Partnerstwo Zalewu Zegrzyńskiego* realizuje cele **Osi 4 Programu Rozwoju Obszarów Wiejskich** na lata 2007-2013, obejmującego cały kraj. Ponadto realizuje także cel główny **Programu Operacyjnego Kapitał Ludzki**, jakim *wzrost poziomu zatrudnienia i spójności społecznej*. Jest zgodna z jego priorytetami, takimi jak:

- *zatrudnienie i integracja społeczna,*
- *rozwój zasobów ludzkich,*
- *dobre rządzenie,*
- *rynek pracy otwarty dla wszystkich,*
- *regionalne kadry gospodarki,*
- *rozwój wykształcenia i kompetencji w regionach.*

LSR realizuje także cele *Strategii rozwoju Województwa Mazowieckiego do roku 2020*, w tym jej cel nadrzędny: *Wzrost konkurencyjności gospodarki i równoważenie jej rozwoju społeczno-ekonomicznego w regionie podstawą poprawy jakości życia mieszkańców*, dwa cele strategiczne:

- *Poprawa spójności społecznej, gospodarczej i przestrzennej regionu w warunkach zrównoważonego rozwoju i*
 - *Budowa społeczeństwa informacyjnego oraz poprawa jakości życia mieszkańców*
- oraz takie cele pośrednie jak:
- *Rozwój kapitału ludzkiego,*
 - *Wzrost innowacyjności i konkurencyjności regionu,*
 - *Aktywizacja i modernizacja obszarów pozametropolitarnych* (w aktualnym rozumieniu granic metropolii stołecznej)
 - *Rozwój społeczeństwa obywatelskiego oraz kształtowanie wizerunku regionu.*

Jako taka LSR jest zgodna z celem nadrzędnym *Regionalnego Programu Operacyjnego Województwa Mazowieckiego 2007-2013*, realizującego cele regionalnej strategii, zdefiniowanym jako: *Poprawa konkurencyjności regionu i zwiększanie spójności społecznej, gospodarczej i przestrzennej województwa.*

Na poziomie subregionalnym LSR wpisuje się w cele rozwojowe zdefiniowane w dokumentach strategicznych Powiatu Legionowskiego, Powiatu Wołomińskiego i Powiatu Wyszowskiego:

1. Dla Powiatu Legionowskiego

- *Rozwój infrastruktury technicznej w Powiecie dla zwiększenia atrakcyjności turystycznej, inwestycyjnej i osadniczej,*
- *Przyspieszony rozwój przedsiębiorczości dla zwiększenia podaży miejsc pracy i poprawy finansów samorządów,*
- *Wykorzystanie i rozwój potencjału turystycznego powiatu jako miejsca całorocznego wypoczynku mieszkańców Warszawy,*
- *Poprawa oferty oświatowej, zdrowotnej, kulturalnej, rekreacji i wypoczynku, warunków ekologicznych i bezpieczeństwa publicznego dla podniesienia poziomu życia mieszkańców Powiatu,*
- *Intensywna promocja powiatu i jego atrakcyjności turystycznej, inwestycyjnej i osadniczej;*

2. Dla Powiatu Wołomińskiego

- *Przyspieszony rozwój przedsiębiorczości dla zwiększenia podaży miejsc pracy i poprawy finansów samorządów,*

- *Wdrożenie norm ekorozwoju na terenie powiatu,*
- *Podniesienie poziomu życia oraz integracja mieszkańców Powiatu*
- *Rozwój rekreacji i turystyki połączonej z restrukturyzacją rolnictwa.*

3. Dla Powiatu Wyszowskiego

- *Dobrze chronione walory przyrodnicze*
- *Wysoka świadomość ekologiczna mieszkańców*
- *Rekreacyjne, turystyczne wykorzystanie walorów przyrodniczych*
- *Zapewnienie miejsc pracy, w tym dla osób niepełnosprawnych*
- *Edukacja mieszkańców powiatu silną bronią przeciw bezrobociu*
- *Powiat wyszkowski miejscem życia ludzi aktywnych, miejscem szerokich inicjatyw społecznych, wspieranych przez władze.*

Także na poziomie lokalnym (gminnym) Lokalna Strategia Rozwoju LGD *Partnerstwo Zalewu Zegrzyńskiego* posiada silne powiązania z lokalnymi dokumentami planistycznymi:

- *Strategią rozwoju gminy Jabłonna do roku 2013*
- *Strategią zrównoważonego rozwoju gminy Nieporęt do 2020 roku*
- *Planem rozwoju lokalnego gminy Serock*
- *Strategią rozwoju gminy Wieliszew do roku 2020*
- *Strategicznym planem rozwoju gminy Dąbrówka w Powiecie Wołomińskim do 2015 roku*
- *Strategią zrównoważonego rozwoju gminy Radzymin 2004-2015*
- *Planem Rozwoju Lokalnego Gminy Somianka na lata 2007-2013*

Cele rozwojowe poszczególnych gmin, z którymi jest zbieżna LSR, przedstawia tabela:

Gmina	Cele rozwojowe
D ą b r ó w k a	Cele strategiczne lub kierunkowe: <ul style="list-style-type: none"> • Rozwój turystyki i sportu • Ochrona środowiska • Rozwój oświaty • Rozwój kultury • Wspieranie przedsiębiorczości
J a b l o n n a	Cele strategiczne lub szczegółowe: <ul style="list-style-type: none"> • Umocnienie więzi społecznych i budowa tożsamości lokalnej • Aktywny kontakt z organami gminy z organizacjami społecznymi i organami przedsiębiorców, • Wspieranie inicjatyw mieszkańców, • Podnoszenie poziomu edukacji, • Zwiększenie atrakcyjności turystycznej i rekreacyjnej gminy w oparciu o walory środowiska przyrodniczego i dziedzictwa kulturowego, • Wieloletni program rewitalizacji zabytków.
N i	Cele strategiczne i operacyjne: <ul style="list-style-type: none"> • Tworzenie jak najlepszych warunków dla rozwoju gospodarczego, w tym funkcji turystycznych, sportowych i rekreacyjno-wypoczynkowych

<p>e p o r ę t</p>	<ul style="list-style-type: none"> • Organizacyjne i finansowe wsparcie rozwoju przedsiębiorczości • Wspieranie rozwoju turystyki • Wspieranie rozwoju turystyki • Promocja walorów i zasobów Gminy • Rozwój infrastruktury społecznej oraz wspieranie działań integracyjnych i prospołecznych mieszkańców • Rozwój działalności kulturalnej • Poprawa stanu bezpieczeństwa publicznego • Organizacyjne i finansowe wsparcie działań na rzecz integracji i aktywizacji społeczności lokalnej • Ochrona zasobów i poprawa stanu środowiska przyrodniczego oraz troska o zapewnienie ładu przestrzennego • Systematyczne prowadzenie edukacji ekologicznej i promocji proekologicznego stylu życia wśród społeczności lokalnej • Pełna ochrona walorów i zasobów środowiska przyrodniczego • Planowe i racjonalne zagospodarowanie przestrzenne
<p>R a d z y m i n</p>	<p>Cele strategiczne i operacyjne:</p> <ul style="list-style-type: none"> • Tworzenie dogodnych warunków dla lokalnej przedsiębiorczości i inwestorów zewnętrznych • Tworzenie instytucjonalnych warunków dla rozwoju przedsiębiorczości – organizacyjne i finansowe wspieranie rozwoju przedsiębiorczości i pobudzenie aktywności wśród miejscowej ludności • Tworzenie warunków dla wszechstronnego rozwoju społeczno-gospodarczego miasta i gminy Radzymin • Rozwój infrastruktury drogowej (budowa, modernizacja, renowacja, odwodnienie i oświetlenie) oraz podniesienie stopnia bezpieczeństwa wszystkich użytkowników dróg • Modernizacja i rozbudowa infrastruktury społecznej z dostosowaniem do potrzeb mieszkańców • Rozwój turystyki i rekreacji uwzględniający potrzebę ochrony środowiska naturalnego • Zagospodarowanie rekreacyjno - turystyczne Zalewu Zegrzyńskiego • Stworzenie warunków dla rozwoju turystyki • Poprawa warunków życia i efektywności działalności rolniczej Dodatkowe źródła dochodów dla gospodarstw rolnych • Rozwój i ochrona walorów środowiska naturalnego i rodzimej kultury • Zabezpieczanie zasobów przyrodniczych przed degradacją - podnoszenie świadomości ekologicznej wśród lokalnej społeczności • Kultywowanie tradycji i ochrona zasobów dóbr kultury (świadczeń kultury materialnej i duchowej) • Promowanie rodzimej kultury • Przygotowanie mieszkańców dla potrzeb nowoczesnej gospodarki i rozwój społeczeństwa obywatelskiego • Edukacja dzieci i młodzieży w zakresie przygotowania do aktywnego udziału w życiu społecznym i gospodarczym gminy • Edukacja dorosłych w zakresie dostosowania do wymagań aktualnego i przyszłego rynku pracy • Wykorzystanie i promowanie ludzi z wyższym wykształceniem oraz

	posiadających inicjatywę (tzw. liderów społecznych)
S e r o c k	Wskaźniki oddziaływania realizacji Planu Rozwoju Lokalnego: <ul style="list-style-type: none"> • Poprawa bezpieczeństwa ruchu drogowego; • Poprawa stanu środowiska naturalnego; • Liczba utworzonych lub utrzymanych miejsc pracy; • Poprawa poziomu życia mieszkańców.
S o m i a n k a	Wskaźniki oddziaływania realizacji Planu Rozwoju Lokalnego: <ul style="list-style-type: none"> • Poprawa stanu środowiska naturalnego; • Poprawa poziomu życia mieszkańców; • Wzrost zadowolenia społecznego
W i e l i s z e w	Cele strategiczne: <ul style="list-style-type: none"> • Zredukowany poziom bezrobocia • Atrakcyjna i powszechnie dostępna oferta spędzania wolnego czasu dla młodzieży • Wysoki poziom uczestnictwa w wydarzeniach i imprezach kulturalnych • Dostępna kompleksowa oferta sportowo-rekreacyjna • Zwiększona dostępność szlaków turystycznych i innych miejsc atrakcyjnych turystycznie • Likwidacja zaśmiecenia środowiska • Rozwinięta baza do spotkań (np. kluby, świetlice) • Podwyższony poziom świadomości i współodpowiedzialności mieszkańców za rozwój gminy • Zwiększona aktywność organizacji pozarządowych • Poprawa w zakresie eksponowania walorów historyczno – patriotycznych • Poprawiona dostępność i estetyka miejsc atrakcyjnych turystycznie • Rozwinięta infrastruktura sportowa i sportowo-rekreacyjna • Poprawiony poziom bezpieczeństwa na przejazdach kolejowych • Zachowane obszary cenne przyrodniczo • Zmniejszony poziom zanieczyszczenia środowiska • Wysoka świadomość ekologiczna mieszkańców i gości przebywających na terenie gminy • Obniżony poziom hałasu na rzecznych akwenach wodnych – wprowadzone strefy ciszy i wolnego przepływu • Rozwinięta przedsiębiorczość mieszkańców gminy • Rozwinięte zaplecze gastronomiczno-hotelowe • Zwiększony poziom dochodów gospodarstw rolnych z agroturystyki oraz innych dziedzin pozarolniczej działalności gospodarczej • Zwiększony udział turystyki w strukturze gospodarczej gminy • Wysoki udział usług w strukturze gospodarczej gminy

Lokalna Strategia Rozwoju LGD *Partnerstwo Zalewu Zegrzyńskiego*, poprzez swoje cele ogólne *Rozwój kapitału ludzkiego i Waloryzacja zasobów przyrodniczych i kulturowych* jest też zbieżna z celami zdefiniowanymi w planistycznych dokumentach sektorowych dla obszaru LGD, takimi jak:

- *Strategia rozwiązywania problemów społecznych Powiatu Legionowskiego do 2015 roku*
- *Strategia rozwiązywania problemów społecznych Powiatu Wołomińskiego na lata 2008-2015*
- *Projekt programu ochrony środowiska dla Powiatu Wołomińskiego na lata 2008-2011 z uwzględnieniem lat 2012-2015*
- *Program ochrony środowiska dla gminy Jabłonna na lata 2004-2011*
- *Program ochrony środowiska dla miasta i gminy Serock*

15. Planowane działania, przedsięwzięcia lub operacje realizowane przez LGD w ramach innych programów wdrażanych na obszarze objętym LSR

15.1 Plany dotyczące przedsięwzięć, które LGD zamierza realizować w ramach, innych niż oś 4 PROW 2007-2013, programów

LGD *Partnerstwo Zalewu Zegrzyńskiego* planuje wykorzystywać także inne źródła finansowania dla realizacji zadań zbieżnych z LSR. W szczególności dotyczy to realizacji celu ogólnego 1: *Rozwój kapitału społecznego* i przedsięwzięć: nr 3 - *Akademia Zegrzyńska* oraz nr 2 *Żyję nad Zalewem*.

LGD złożyło już do Programu Operacyjnego *Kapitał Ludzki*, Działania 9.5 "Oddolne inicjatywy edukacyjne na obszarach wiejskich" wniosek o dofinansowanie projektu pt. "Przeprowadzenie szkoleń i warsztatów w celu nabycia umiejętności pozyskiwania środków finansowych przez organizacje pozarządowe i grupy mieszkańców".

Planuje także inne projekty szkoleniowe i aktywizacyjne z wykorzystaniem Programu Operacyjnego *Kapitał Ludzki*, np. dotyczące wymiany doświadczeń w działaniach organizacji pozarządowych na rzecz mieszkańców obszarów wiejskich.

Zamierzamy także zorganizować przy wsparciu Norweskiego Mechanizmu Finansowego studium języka angielskiego, dostosowane do różnych poziomów zaawansowania uczestników, dla ok. 200 osób.

Mechanizmy zabezpieczające przed nakładaniem się pomocy w ramach PROW i innych programów

Zarząd Lokalnej Grupy Działania *Partnerstwo Zalewu Zegrzyńskiego* jest świadomy przepisów zabraniających podwójnego finansowania ze środków pochodzących z budżetu Unii Europejskiej podejmowanych przez LGD działań. Dlatego przy realizacji innych niż wdrażanie LSR projektów zachowane zostaną procedury uniemożliwiające nakładanie się pomocy w ramach PROW i innych programów. Obejmą one:

1. Otwarcie osobnego subkonta na rachunku LGD dla każdego projektu;
2. Utworzenie osobnego preliminarza budżetowego dla każdego projektu;
3. Oznaczanie dokumentów finansowych dla danego projektu, sygnaturami z preliminarza dla tego projektu. W przypadku współfinansowania jakiegoś wydatku z kilku projektów określony zostanie udział poszczególnych budżetów i przedstawione uzasadnienie merytoryczne dla takiego współfinansowania.
4. Koszty osobowe będą finansowane z danego projektu w części wynikającej z wymiaru etatu przeznaczanego na realizację tego projektu. Osoba zatrudniona do jego realizacji będzie miała umowę określającą kwotę wynagrodzenia z budżetu projektu, wymiar etatowy i zadania związane z realizacją projektu. Wymiar etatowy będzie adekwatny do ilości i stopnia złożoności zadań. Osoby zaangażowane w projekt będą wypełniać karty czasu pracy określające czas poświęcony realizacji jego zadań;
5. Każdy projekt będzie miał kierownika odpowiedzialnego m.in. za prawidłową realizację jego budżetu;
6. Zarząd LGD i Kierownik Biura LGD będą systematycznie oceniać realizację budżetów poszczególnych projektów pod kątem ewentualnego nakładania się wydatków;

Powyższe procedury uniemożliwią nakładanie się środków na realizację różnych projektów.

16. Przewidywany wpływ realizacji Lokalnej Strategii Rozwoju na rozwój regionu i obszarów wiejskich

Lokalna Strategia Rozwoju ma w założeniu służyć realizacji wizji obszaru Partnerstwa Zalewu Żegrzyńskiego, sformułowanej w następujący sposób:

"Obszar o bogatych walorach przyrodniczych, przyjazny dla zamieszkania i wypoczynku, dbający o zrównoważony rozwój społeczno-gospodarczy z zachowaniem tradycji i kultury lokalnej."

Jej cele ogólne i szczegółowe mają wykorzystać atuty obszaru i szanse dla jego rozwoju oraz eliminować lub ograniczać jego słabości oraz ewentualne zewnętrzne zagrożenia.

Cele ogólne LSR dotyczą rozwoju obszaru LGD na różnych poziomach. Cel ogólny 3: „Rozwój turystyki” dotyczy konkretnej branży gospodarki o szczególnym znaczeniu dla rozwoju obszaru, jakim jest turystyka. Cel ogólny 2: „Rozwój przedsiębiorczości” odnosi się do szerszego aspektu rozwoju gospodarczego, jakim jest tworzenie i rozwój na obszarze LGD przedsiębiorstw różnych branż. Cel ogólny 1: „Rozwój kapitału społecznego na obszarze PZZ” dotyczy zwiększenia potencjału rozwoju obszaru LGD poprzez poszerzenie wiedzy, umiejętności i rozwój organizacyjny społeczności lokalnej. Cel ogólny 4: „Waloryzacja zasobów przyrodniczych i kulturowych obszaru PZZ” ma najmniej bezpośredni, ale najbardziej długofalowy wpływ na społeczno-gospodarczy rozwój obszaru LGD poprzez zachowanie i wykorzystanie podstawowego potencjału rozwojowego, jakim są jego zasoby przyrodnicze i kulturowe.

Obszarem, który w największym stopniu „skorzysta” z realizacji LSR będzie więc turystyka, co jest to zgodne z charakterem obszaru, który ma szczególny potencjał w tej dziedzinie.

Rozwojowi turystyki będzie służyć w bezpośredni sposób cel ogólny 3 „Rozwój turystyki”, a w pośredni sposób - pozostałe trzy cele ogólne Strategii. Będzie mu też służyć realizacja

przedsięwzięć: „AORTA – Akademia Obsługi Ruchu Turystycznego” i „Marka dla Zalewu” - w sposób bezpośredni, oraz przedsięwzięć: „Żyję nad Zalewem”, „Akademia Zegrzyńska” i „Innowacyjna gospodarka wiejska” – w sposób pośredni.

W rezultacie operacji na rzecz rozwoju turystyki 100 osób zostanie przeszkolonych i wspartych doradczo w zakresie obsługi ruchu turystycznego, 1 obiekt będzie zaadaptowany lub doposażony dla celów szkoleniowych w zakresie obsługi ruchu turystycznego, zostaną utworzone lub rozwinięte 3 firmy szkoleniowo-doradcze oraz 5 firm świadczących innowacyjne usługi turystyczne lub firm działających na rzecz takowych. Zostanie zorganizowanych 12 imprez promujących region, 2 obiekty prezentujące dziedzictwo obszaru zostaną zaadaptowane, wyremontowane i wyposażone, będzie wybudowanych 10 obiektów małej infrastruktury informacyjnej i urządzone 4 ścieżki dydaktyczne. W każdej gminie powstanie publiczna infrastruktura turystyczna, sportowa lub rekreacyjna uzupełniająca ofertę prywatną w tym zakresie. Powstanie też spójny system informacji turystycznej. Zostanie utworzonych lub rozwiniętych 9 gospodarstw agroturystycznych.

W efekcie tych działań zostanie zwiększony zakres oraz jakość oferowanych usług turystycznych. Wpłynie to na wzrost ruchu turystycznego na obszarze LGD, także poza sezonem letnim (turystyka kongresowa, szkoleniowa, jeździectwo, wellness & spa itp.). Zakładamy, że jego wielkość wzrośnie w relacji do roku 2006 o 100% - do wartości 600.000 odwiedzin rocznie i do około 15% udziału w ruchu turystycznym na Mazowszu. Liczba turystów zagranicznych odwiedzających obszar wzrośnie o ok. 200% - do 12.000, co stanowić będzie 2% ogółu gości (obecnie nieco ponad 1,3%). Będą to jednak grupa bardziej dochodowa niż przeciętnie, uczestnicząca w turystyce kongresowej i rekreacyjnej typu wellness & spa. Zróżnicowana turystyka i rekreacja stanie się stabilnym czynnikiem rozwoju obszaru Partnerstwa i alternatywą dla rolnictwa jako źródła miejsc pracy i przychodów mieszkańców.

Realizacja LSR wzmocni też podstawy rozwoju społeczno-gospodarczego obszaru LGD poprzez rozwój lokalnej przedsiębiorczości. Tworzenie i rozwój firm na obszarze pozwoli jego mieszkańcom znaleźć zatrudnienie w pobliżu ich miejsc zamieszkania, a więc podnieść ich jakość życia, a także w większym stopniu uczestniczyć w rozwoju obszaru. Zatrzyma też w części odpływ młodych ludzi do Warszawy i innych ośrodków. Jednocześnie zwiększy przychody samorządów lokalnych, a co za tym idzie ich możliwości działań prorozwojowych. Realizacja LSR spowoduje utworzenie lub rozwój ok. 54 firm oraz ok. 87 miejsc pracy. Istotną grupą, która zajmie te miejsca będą dzisiejsi rolnicy lub członkowie ich rodzin. Większe niż obecnie, branżowe zróżnicowanie firm i większy odsetek firm usługowych i produkcyjnych o wyższej wartości dodanej zmniejszy wrażliwość obszaru na dekonjunkturę gospodarczą. Dodatkowo, opracowana i realizowana przez samorządy i organizacje społeczne Strategia Rozwoju Przedsiębiorczości dla obszaru Partnerstwa wpłynie w sposób pośredni na tworzenie i rozwój przedsiębiorstw. Szacujemy, że liczba zarejestrowanych na obszarze firm wzrośnie do roku 2015 o ok. 50%, także dzięki realizacji LSR. Rozwój lokalnej przedsiębiorczości podniesie też – poprzez rozwój oferty usługowej – jakość życia mieszkańców.

Realizacja LSR zaowocuje rozwojem kapitału ludzkiego obszaru, rozumianego jako poziom wiedzy, umiejętności, identyfikacji z obszarem LGD, integracji i aktywności społecznej (m.in. Przedsięwzięcie 2 „Żyję nad Zalewem” i Przedsięwzięcie 3 „Akademia Zegrzyńska”). Będzie ona służyć zwiększeniu ilości organizacji społecznych i rozwojowi ich współpracy wzajemnej oraz z lokalnymi samorządami. Bardziej świadome, zintegrowane, aktywne i współpracujące z władzami organizacje przyczynią się do efektywniejszej alokacji lokalnych

zasobów i do podniesienia jakości życia mieszkańców. Poprzez działania na rzecz wykorzystania i zachowania walorów przyrodniczych i kulturowych przyczynią się do krótkoterminowego i długofalowego, zrównoważonego rozwoju obszaru. Aktywność społeczna przełoży się na aktywność obywatelską obszaru – zakładamy, że odsetek mieszkańców uczestniczących w wyborach samorządowych wzrośnie o 5%, a w wyborach parlamentarnych i prezydenckich – o 5%.

17. Załączniki

Listy uczestników spotkań informacyjno-aktywizujących i warsztatów przygotowujących LSR LGD Partnerstwo Zalewu Zegrzyńskiego

Wyniki ankiet definiujących mocne i słabe strony oraz kierunki rozwoju obszaru objętego LSR LGD Partnerstwo Zalewu Zegrzyńskiego