

Badanie ewaluacyjne

Ocena średniookresowa (mid-term) Lokalnej Strategii Rozwoju wdrażanej przez
Stowarzyszenie – Lokalną Grupę Działania „Bądźmy Razem”
w okresie: styczeń 2016 – czerwiec 2018

RAPORT OSTATECZNY

Stowarzyszenie – Lokalna Grupa Działania
„Bądźmy Razem”

Węgrów, czerwiec 2018 r.

Stowarzyszenie – Lokalna Grupa Działania „Bądźmy Razem”
Piłsudskiego 23
07-100 Węgrów
woj. mazowieckie
tel.: (22) 300-14-55
e-mail: lgdbadzmyrazem@gmail.com

Prezes Zarządu – **Małgorzata Szeja**

Przewodniczący Rady – **Hubert Boguta**

Przewodnicząca Komisji Rewizyjnej – **Halina Ulińska**

Ekspert zewnętrzny:
dr **Leszek Leśniak**

Spis treści

	str.
1. Streszczenie	4
2. Wstęp	6
3. Definicje i uszczegółowienie rozumienia określeń (pojęć) używanych w dokumentach ewaluacyjnych	7
4. Cel ewaluacji mit-term Lokalnej Strategii Rozwoju Stowarzyszenia – Lokalnej Grupy Działania „Bądźmy Razem”	10
5. Metodologia badawcza	10
6. Realizacja badania	11
6.1. Analiza ankiet (CASI)	11
6.2. Sprawozdanie z wywiadów pogłębionych (IDI)	22
6.3. Analiza ankiet internetowych (CAWI)	27
6.4. Kwerenda dokumentów zastanych	39
7. Wnioski	51
8. Rekomendacje	51
9. Spis wykresów, rycin i tabel	52

1. Streszczenie

Celem przeprowadzonego badania ewaluacyjnego była pomoc władzom LGD w ocenie, czy sama strategia jest spójna wewnętrznie, czyli ustalenie, w jakim stopniu diagnoza obszaru jest trafna i czy cele wynikają z diagnozy, a przedsięwzięcia i środki wsparcia są adekwatne do celów oraz jaki jest aktualny potencjał samej LGD i czy wykazuje tendencje rozwojowe.

Badanie ewaluacyjne ustaliło, jaki jest aktualny stan wdrażania LSR, czy cele są realizowane, a zaplanowane wskaźniki osiągnięte i w jakim stopniu, ustaliło również jakie problemy występują w procesie zarządzania realizacją strategii oraz zidentyfikowało istotne bariery we wdrażaniu LSR.

W procesie ewaluacji zostały wykorzystane wyniki warsztatu refleksyjnego.

Dla zachowania poprawności przeprowadzonego badania ewaluacyjnego zastosowano pięć technik badawczych.

Jako podstawowe metody badawcze zastosowano:

Metodę jakościową, w ramach której przeprowadzono badania z użyciem technik:

- a) Kwerenda dokumentów zastanych, wytworzonych i/lub archiwizowanych w LGD, a także wytworzonych przez beneficjentów, a archiwizowanych (przechowywanych) w LGD;
- b) Analiza LSR pod względem logiczności i spójności;
- c) Wywiady ankietowe z przedstawicielem Zarządu Stowarzyszenia LGD „Bądźmy Razem” oraz z pracownikiem Biura odpowiedzialnym za wdrażanie LSR.

Metodę ilościową, w ramach której przeprowadzono badania z użyciem technik:

- d) Ankieta sondażowa wśród mieszkańców obszaru objętego wdrażaniem LSR.
- e) Ankieta internetowa wśród głównych aktorów obszaru.

Wnioski z badania:

- a. Ogólny stan realizacji Lokalnej Strategii Rozwoju jest dobry, budżet na wdrażanie LSR zrealizowany jest w około 90%. Wdrażanie przebiega zgodnie z założeniami – realizacja LSR jest zaawansowana, dużo już udało się osiągnąć, jest znaczne zainteresowanie beneficjentów, nieco „słabsza” jest chęć pomocy ze strony samorządów. Ogólna ocena jest dobra. Opinie te znajdują potwierdzenie w analizie wykonania budżetu i osiągnięcia wartości wskaźników produktu.
- b. Wyniki badań sugerują, że na obszarze LGD szczególnego wsparcia środkami zewnętrznymi wymagają: rozwój mikroprzedsiębiorstw i powstawanie nowych firm.
- c. Rozpoznawalność Stowarzyszenia Lokalna Grupa Działania jest duża. Wskazują na to wypowiedzi przedstawicieli mieszkańców.
- d. Przedstawiciele mieszkańców interesują się przedsięwzięciami realizowanymi przez Stowarzyszenie – LGD „Bądźmy Razem”, których celem jest aktywizacja lokalnych społeczności oraz deklarują, że w tych przedsięwzięciach uczestniczą.

- e. Zainteresowanie stroną internetową Stowarzyszenia nie jest wysokie. Nie mniej należy odnotować, że jest grupa mieszkańców, która systematycznie przegląda stronę internetową LGD.
- f. Ocena zaangażowania sektorów tworzących LGD w jej działalność jest dobra. Przedstawiciele wszystkich sektorów biorą udział w szkoleniach, włączają się w pracę Zarządu i Rady, współpracują przy organizacji wydarzeń, w które LGD jest zaangażowana. Pomimo ogólnej oceny jako pozytywnej odnotowano sporadyczne przypadki negatywnych zjawisk jak np.: blokowanie inicjatyw społecznych, czy brak promocji LGD ze strony jednostek samorządowych.
- g. W wyniku przeprowadzonych badań można stwierdzić, że praca Biura LGD zasługuje na dobrą ocenę. Biorąc pod uwagę ankiety oceniające z doradztwa prowadzonego przez pracowników Biura – ocena tam zawarta jest dobra.
- h. Ocena działalności Stowarzyszenia LGD „Bądźmy Razem” jest pozytywna, nie mniej wśród części uczestników badań ewaluacyjnych jest przekonanie, że Stowarzyszenie powinno zatroszczyć się o podniesienie jakości swojego funkcjonowania.
- i. Przedstawiciele mieszkańców deklarują dobrą znajomość LSR.
- j. Mieszkańcy uważają, że najpilniejszą dziedziną wymagającą wsparcia w nowej perspektywie finansowej jest turystyka i usługi turystyczne, następnie tworzenie pozarolniczych miejsc pracy innych niż związane z agroturystyką i turystyką wiejską oraz rozwój przedsiębiorczości zwłaszcza ekonomii społecznej.
- k. W nowej perspektywie wsparcie powinno być głównie kierowane do osób młodych w wieku od 18. do 26. roku życia, ale również do osób starszych po 65. roku życia, do dzieci i młodzieży do 18. roku życia oraz do organizacji pozarządowych.
- l. Przedstawiciele mieszkańców obszaru za najistotniejsze uważają kwestie związane z polepszeniem infrastruktury technicznej, sportowo-rekreacyjnej i kulturalnej. Za najmniej istotne kwestie związane z tak zwaną bazą do działalności społecznej, ułatwienia dla osób niepełnosprawnych oraz dostęp do bezpłatnego Internetu. Co interesujące, takie kwestie jak warunki do prowadzenia działalności gospodarczej i tworzenie miejsc pracy poza rolnictwem uważają za ważne, ale nie są w ich ocenie priorytetowe. Natomiast zmniejszanie bezrobocia nie stanowi pilnego problemu do rozwiązania – być może ze względu na jego niewielkie rozmiary.
- m. Ogólna ocena aktywności mieszkańców jest niska, nie mniej można z całą pewnością uznać, że przedstawiciele mieszkańców są przekonani do współpracy z innymi i wierzą w skuteczność tej współpracy.

2. Wstęp:

Stowarzyszenie – Lokalna Grupa Działania „Bądźmy Razem” tworzy dziesięć gmin województwa mazowieckiego, powiatu węgrowskiego, są to: gm. Łochów, Stoczek, Korytnica, Liw, Miedzna, Wierzbno, Grębków, Sadowne, miasto Węgrów oraz jedna gmina z powiatu sokołowskiego: gm. Bielany. Obszar, na którym funkcjonuje Stowarzyszenie, obejmuje 133 083 ha, 270 miejscowości i 241 sołectw. Liczba ludności zamieszkującej obszar LSR wynosi ponad 71 tys. osób (71 327 osób).

Ryc. 1. Mapka zasięgu terytorialnego Stowarzyszenia – Lokalna Grupa Działania „Bądźmy Razem”.

Źródło: Stowarzyszenie – LGD „Bądźmy Razem”.

Celem działania LGD w latach 2014-2020 jest realizacja działań na rzecz społeczności lokalnej przy wykorzystaniu środków, w ramach podejścia LEADER zawartego w Programie Rozwoju Obszarów Wiejskich na lata 2014 – 2020, dostępnych wiejskim organizacjom pozarządowym, a także działanie na rzecz zrównoważonego rozwoju obszarów wiejskich, aktywizowanie ludności wiejskiej, realizacja Lokalnej Strategii Rozwoju opracowanej przez LGD oraz upowszechnianie i wymiana informacji o inicjatywach związanych z aktywizacją ludności na obszarach wiejskich. LGD realizuje LSR na okres programowania 2014-2020. Dokumentami regulującymi funkcjonowanie Stowarzyszenia – Lokalna Grupa Działania „Bądźmy Razem” jest Statut Stowarzyszenia oraz regulaminy: Zarządu, Rady, Komisji Rewizyjnej oraz Regulamin Biura LGD.

3. Definicje i uszczegółowienie rozumienia określeń (pojęć) używanych w dokumentach ewaluacyjnych:

Jak należy rozumieć ewaluację:

- To ocena wartości strategii z zastosowaniem określonych kryteriów w celu jej usprawnienia, rozwoju lub lepszego rozumienia.
- Polega na zbieraniu, analizie oraz interpretacji danych na temat znaczenia i wartości strategii przy zwróceniu uwagi na zagadnienia istotne dla mieszkańców obszaru objętego realizacją strategii.
- Służy ocenie efektywności, skuteczności, oddziaływania, trwałości i zgodności zrealizowanych operacji w kontekście założonych celów, porównywaniu produktów i rezultatów z wskaźnikami zapisanymi w strategii.

Wytyczne UE w zakresie ewaluacji programów operacyjnych definiują ewaluację jako osąd (ocenę) wartości interwencji publicznej dokonany przy uwzględnieniu odpowiednich kryteriów (skuteczności, efektywności, użyteczności, trafności i trwałości) i standardów. Osąd dotyczy zwykle potrzeb, jakie muszą być zaspokojone w wyniku interwencji oraz osiągniętych efektów. Ewaluacja oparta jest na specjalnie w tym celu zebranych i zinterpretowanych informacjach za pomocą odpowiedniej metodologii.

Ewaluacja może służyć wielu celom. Najczęściej ewaluacja prowadzona jest dla:

- Zbadania potrzeb np. mieszkańców obszaru, przyszłych beneficjentów.
- Określenie kierunków i celów działań.
- Poprawy przejrzystości podejmowanych działań.
- Poznawania mechanizmów wdrażania programów, planów strategicznych i operacji.
- Zwiększenie skuteczności i efektywności programów/strategii/operacji.
- Wspomagania procesu podejmowania decyzji.
- Identyfikowania słabych i mocnych stron interwencji.
- Sygnalizowania pojawiających się problemów.
- Określania stopnia zgodności z przyjętymi założeniami.

- Zwiększania profesjonalizmu świadczonych usług.
- Pogłębiania odpowiedzialności za program/strategię/operację.
- Demokratyzacji procesu zarządzania.

Rodzaje ewaluacji:

- ex-ante (przed realizacją programu/strategii/operacji),
- mid-term/on-going/ewaluacja bieżąca (podczas realizacji programu/strategii/operacji),
- ex-post (po zakończeniu realizacji programu/strategii/operacji).

Ewaluacja ex-ante:

- Przeprowadzana jest przed wdrażaniem programu/strategii/operacji.
- Ocenia, na ile planowana interwencja jest trafna z punktu widzenia potrzeb (sektora, beneficjentów) oraz spójna w zakresie planowanych celów i sposobów ich realizacji.
- Bada kontekst społeczny, gospodarczy, prawny.
- Służy identyfikacji potencjalnych trudności, zagrożeń.
- Diagnostuje potrzeby i oczekiwania grupy docelowej (mieszkańców obszaru).

Ewaluacja mid-term:

- Realizowana jest mniej więcej w połowie wdrażania interwencji.
- Poddaje analizie osiągnięte na tym etapie produkty i rezultaty.
- Dokonuje pierwszej oceny jakości realizacji programu/strategii/operacji.
- Ocenia poczynione na etapie programowania założenia (cele, wskaźniki).
- Diagnostuje kontekst realizacji programu/strategii/operacji.
- Może przyczynić się do pewnych modyfikacji realizacji interwencji oraz aktualizacji przyjętych założeń programu/strategii/operacji.

Ewaluacja ex-post:

- Przeprowadzana jest po zakończeniu realizacji programu/strategii/operacji.
- Ocenia na ile udało się osiągnąć założone cele.
- Ocenia skuteczność i efektywność interwencji oraz jej trafność i użyteczność.
- Bada długotrwałe efekty (oddziaływanie) programu/strategii/operacji oraz ich trwałość.
- Stanowi cenne źródło informacji użytecznych przy planowaniu kolejnych interwencji.

Etapy procesu ewaluacji:

- Planowanie ewaluacji.

- Projektowanie ewaluacji.
- Zbieranie i analiza danych.
- Raportowanie.
- Wykorzystanie wyników ewaluacji.

Przystępując do przeprowadzania ewaluacji, trzeba ją precyzyjnie zaplanować, by jak najskuteczniej wykorzystać czas i posiadane zasoby. Unika się w ten sposób również niebezpieczeństwa przeprowadzenia ewaluacji mało efektywnej, zwiększa się natomiast jej użyteczność. Im lepiej zaplanowana ewaluacja, tym większa szansa na przeprowadzenie jej w taki sposób, który dostarczy istotnych, wiarygodnych i rzetelnych informacji, odpowiadających potrzebom i zainteresowaniom jej odbiorców i użytkowników.

Kryteria ewaluacji:

- Służą wskazaniu, co w ramach prowadzonej ewaluacji będzie podlegało ocenie.
- Są pryzmatem, przez który ewaluator patrzy na ewaluowane przedsięwzięcie, oceniając program/strategię/operację pod kątem stopnia spełniania określonego kryterium.

Najczęściej stosowane kryteria ewaluacji:

- Trafność (relevance) – kryterium to pozwala ocenić, w jakim stopniu przyjęte cele programu/strategii/operacji odpowiadają zidentyfikowanym problemom w obszarze objętym programem/strategią/operacją i/lub realnym potrzebom mieszkańców (beneficjentów).
- Efektywność (efficiency) – kryterium to pozwala ocenić poziom „ekonomiczności” programu/strategii/operacji, czyli stosunek poniesionych nakładów do uzyskanych wyników i rezultatów. Nakłady rozumiane są tu jako zasoby finansowe, ludzkie, rzeczowe i poświęcony czas.
- Skuteczność (effectiveness) – kryterium to pozwala ocenić, do jakiego stopnia cele programu/strategii/operacji zdefiniowane na etapie opracowania planu strategicznego (programowania) zostały osiągnięte.
- Oddziaływanie/wpływ (impact) – kryterium to pozwala ocenić związek pomiędzy celem operacji i celami ogólnymi, tj. stopień, w jakim korzyści odniesione przez docelowych beneficjentów miały szerszy ogólny wpływ na większą liczbę ludzi w danym sektorze, regionie lub w całym kraju.
- Trwałość efektów (sustainability) – kryterium to pozwala ocenić, czy pozytywne efekty operacji na poziomie celu mogą trwać po zakończeniu finansowania zewnętrznego, a także czy możliwe jest utrzymanie się wpływu tej operacji w dłuższym okresie na procesy rozwoju na poziomie sektora, regionu czy kraju.

Metody zbierania danych w ewaluacji:

- Analiza dokumentów
- Wywiady

- Kwestionariusze
- Obserwacja

Inne metody zbierania danych użyteczne w ewaluacji:

- Analiza dostępnych danych
- Dane z systemu monitoringu
- Studium przypadku
- Grupy fokusowe
- Opinie ekspertów

4. Cel ewaluacji mit-term Lokalnej Strategii Rozwoju Stowarzyszenia – Lokalna Grupa Działania „Bądźmy Razem”:

Celem przeprowadzenia ewaluacji jest pomoc władzom Stowarzyszenia – Lokalna Grupa Działania w ocenie, czy sama strategia jest spójna wewnętrznie, czyli ustalenie, w jakim stopniu diagnoza obszaru jest trafna i czy cele wynikają z diagnozy, a przedsięwzięcia i środki wsparcia są adekwatne do celów oraz jaki jest aktualny potencjał samej LGD i czy wykazuje tendencje rozwojowe.

Badanie ewaluacyjne ustali, jaki jest aktualny stan wdrażania LSR, czy cele są realizowane, a zaplanowane wskaźniki osiągnięte i w jakim stopniu, ustali również, jakie problemy występują w procesie zarządzania realizacją strategii oraz zidentyfikuje istotne bariery we wdrażaniu LSR.

5. Metodologia badawcza:

Rezultaty przeprowadzonych badań ewaluacyjnych stanowią ważne uzupełnienie informacji już zgromadzonych na temat potencjału obszaru objętego budową Lokalnej Strategii Rozwoju. Będą też przydatne w procesie identyfikacji i oceny zmian, jakie zostały wywołane realizacją Lokalnej Strategii Rozwoju na półmetku perspektywy finansowej 2014-2020.

Badania posłużą również zdefiniowaniu potencjału samego partnerstwa, ustaleniu jego problemów i szans wzmocnienia, co będzie miało znaczenie dla udoskonalenia procesów zarządzania strategicznego rozwojem obszaru objętego oddziaływaniem Stowarzyszenia – Lokalna Grupa Działania „Bądźmy Razem”.

Cele szczegółowe

1. Zgromadzenie wiedzy niezbędnej do przeprowadzenia diagnozy obszaru oraz identyfikacji głównych obszarów problemowych (tematów) warunkujących jego rozwój w zgodzie z metodologią LEADER.
2. Ustalenie aktualnego stanu potencjału społecznego partnerstwa, określenie determinantów wpływających na aktywność członków w samym Stowarzyszeniu oraz w swoich lokalnych środowiskach, jako realizatorów polityki rozwoju obszaru kreowanej przez partnerstwo.
3. Zgromadzenie informacji niezbędnej do ustalenia stopnia rozpoznawalności LGD, odbioru społecznego i zdolności wpływania na zachowania mieszkańców i podmiotów obszaru w zakresie aktywnego uczestnictwa w realizacji zadań wynikających z LSR.

Podstawowe pytania badawcze:

1. Jaki jest stan realizacji Lokalnej Strategii Rozwoju dla obszaru Stowarzyszenia – Lokalna Grupa Działania „Bądźmy Razem” w zakresie poszczególnych celów, celów szczegółowych oraz przedsięwzięć, na poziomie osiągniętych wskaźników produktu?
2. W jaki sposób LGD zapewnia wysoką jakość i efektywności wdrażania LSR?
3. Jaka jest rozpoznawalności marki LGD?
4. Jak oceniają mieszkańcy obszaru działalności i funkcjonowanie LGD?
5. Jak jest zainteresowanie podmiotów lokalnych podejmowaniem działań w ramach ogłaszanych naborów?
6. Na jakie problemy napotka LGD w trakcie zarządzania LSR?
7. Jakie czynniki mogą wpływać na podnoszenie jakości procesu wdrażania LSR?

Dla poprawnego przeprowadzenia badania ewaluacyjnego zakłada się zastosowanie co najmniej czterech technik badawczych, co nie stanowi ograniczenia w zakresie zastosowania większej liczby technik badawczych.

Metody i techniki badawcze:

Jako podstawowe metody badawcze zostaną zastosowane:

Metoda jakościowa, w ramach której zostaną przeprowadzone badania z użyciem technik:

- a) Kwerenda dokumentów zastanych, wytworzonych i/lub archiwizowanych w LGD, a także wytworzonych przez beneficjentów, a archiwizowanych (przechowywanych) w LGD;
- b) Analiza LSR pod względem logiczności i spójności;
- c) Wywiady ankietowe z przedstawicielem Zarządu Stowarzyszenia – LGD „Bądźmy Razem” oraz z pracownikiem Biura odpowiedzialnym za wdrażanie LSR.

Metoda ilościowa, w ramach której zostaną przeprowadzone badania z użyciem techniki:

- d) ankieta sondażowa wśród mieszkańców obszaru objętego wdrażaniem LSR.
- e) ankieta internetowa wśród członków Stowarzyszenia Lokalna Grupa Działania „Bądźmy Razem”.

6. Realizacja badania:

6.1. Analiza ankiet (CASI)

Badanie metodą ilościową z zastosowaniem techniki – *ankieta wypełniana samodzielnie przez respondentą wspomaganą komputerowo (CASI)* zostało przeprowadzone w czerwcu 2018 roku na próbie losowej liczącej 67. respondentów.

Ze względu na niewielki zasięg badania i brak możliwości odniesienia grupy badawczej do populacji obszaru Stowarzyszenia – Lokalnej Grupy Działania „Bądźmy Razem” badanie to zostało potraktowane jako sondażowe, a wyniki posłużyły do sformułowania wstępnych wniosków w ograniczonym zakresie.

Opis grupy badawczej

W badaniu wzięło udział 67. respondentów, w tym 40. kobiet, co stanowi 60% ogółu badanych i 27. mężczyzn, co stanowi 40% ogółu badanych.

Rozkład płci wśród badanych przedstawia wykres nr 1. Płeć respondentów. Należy zauważyć, że wskaźnik procentowy udziału kobiet w ogólnej populacji mieszkańców Polski wynosi średnio w ostatnich 10. latach około 52%.¹ Zatem w badanej grupie respondentów wskaźnik ten jest jeszcze wyższy, co ogranicza możliwość uogólnienia wyników na całą populację obszaru objętego badaniem.

Wykres nr 1. Płeć respondentów.

Źródło: Opracowanie własne.

W grupie docelowej dominowali respondenci w wieku 46 do 65 lat i stanowili 69% ogółu badanych. Powyżej 65 roku życia respondentów było 3, co stanowi 4% ogółu badanych. Natomiast wśród najmłodszych respondentów 5, co stanowi 7% ogółu badanych, legitymowało się wiekiem pomiędzy 16 a 18 rokiem życia, a 7, co stanowi 10% ogółu badanych, mieściło się pomiędzy 19 a 25 rokiem życia. W wieku 25 do 35 lat oraz 36 do 45 lat wśród badanych było po 3 osoby, co stanowi w każdym z tych przedziałów po 5% ogółu respondentów.

Struktura wiekowa respondentów znacznie różni się od statystycznych danych dotyczących ogółu mieszkańców Polski, co ogranicza możliwość uogólnienia wyników na całą populację obszaru objętego badaniem. Na wykresie nr 2 przedstawiony został wiek respondentów.

¹ Na podstawie:

https://stat.gov.pl/files/gfx/portalinformacyjny/pl/defaultaktualnosci/5501/14/10/1/polska_w_liczbach_2017.pdf

Wykres nr 2. Wiek respondentów.

Źródło: Opracowanie własne.

Wykres nr 3. Wykształcenie respondentów.

Źródło: Opracowanie własne.

Na wykresie nr 3 przedstawiono wykształcenie respondentów. W grupie respondentów dominują osoby legitymujące się wyższym magisterskim wykształceniem, stanowią 52% ogółu respondentów. Ten wskaźnik również odbiega od średniej krajowej. Ze względu na te różnice oraz zbyt mały zakres reprezentacji obszaru badanie zostało potraktowane jako sondażowe.

Kwestionariusz ankiety zawierał 9. pytań.

Poniżej analiza odpowiedzi na pytania wraz z wizualizacją.

Na pytanie w brzmieniu: *W jakim stopniu zgadza się Pan/i lub nie zgadza ze stwierdzeniem „moja gmina jest dobrym miejscem do życia, w którym mogę realizować wszystkie swoje podstawowe potrzeby”?* – odpowiedzi udzielili wszyscy respondenci.

Większość wskazała odpowiedź: *zdecydowanie tak i raczej tak* łącznie 37 respondentów, co stanowi 55% odpowiedzi w stosunku do wszystkich badanych. Można zatem uznać, że większość respondentów uważa, że *ich gmina jest dobrym miejscem do życia, w którym mogą realizować wszystkie swoje podstawowe potrzeby*. Szczegółowy rozkład wskazań przedstawia wykres nr 4.

Wykres nr 4. Ocena gminy jako miejsca do życia.

Źródło: Opracowanie własne.

Na pytanie w brzmieniu: *Jak – ogólnie rzecz biorąc – ocenił(a)by Pan(i) obecny poziom życia mieszkańców miejscowości, gminy, w której mieszka?* – odpowiedzi udzielili wszyscy respondenci.

Większość – 60% spośród ogółu respondentów wskazała odpowiedź: ani niski ani wysoki. Natomiast odpowiedzi: *bardzo wysoki* i *wysoki* łącznie wskazało 21% respondentów. W odniesieniu do oceny gminy jako miejsca do życia respondenci znacznie niżej oceniają poziom życia mieszkańców. Może to wynikać z faktu, że sami respondenci uważają swoje położenie i warunki życia jako lepsze w odniesieniu do ogółu mieszkańców.

Wykres nr 5. Ocena poziomu życia mieszkańców miejscowości, gminy.

Źródło: Opracowanie własne.

Kolejne pytanie miało na celu uzyskanie od respondentów informacji o ich preferencjach dotyczących wsparcia dla zaspokojenia najpilniejszych potrzeb w gminie. Każdy respondent miał możliwość wskazania nie więcej niż 3 (spośród 14 ujętych w kafeterii) obszary życia społeczno-gospodarczego wymagające wsparcia. Odpowiedzi na to pytanie udzielili wszyscy respondenci.

W wyniku zestawienia odpowiedzi został opracowany ranking potrzeb, który został przedstawiony poniżej oraz zwizualizowany na wykresie nr 6.

1. Budowa i modernizacja dróg chodników, parkingów – 32.
2. Infrastruktura i oferta sportowa i rekreacyjna – 22.
3. Infrastruktura i oferta kulturalna – 21.
4. Zwiększenie liczby miejsc pracy poza rolnictwem – 20.
5. Działania ułatwiające założenie i prowadzenie działalności gospodarczej – 17.
6. Aktywność społeczna mieszkańców (zaangażowania w sprawy lokalne) – 16.
7. Budowa ścieżek rowerowych – 12.
8. Działania wynikające z inicjatywy mieszkańców – 10.
9. Promocja obszaru, dziedzictwa kulturowego, zasobów naturalnych, turystyki – 9.
10. Działania wzmacniające tożsamość mieszkańców z regionem – 9.
11. Zmniejszenie liczby osób bezrobotnych – 9.
12. Warunki życia osób niepełnosprawnych – 8.
13. Infrastruktura społeczna (świetlice, miejsca spotkań) – 6.
14. Utworzenie i rozbudowa sieci miejsc bezpłatnego dostępu do Internetu – 5.

Wykres nr 6. Preferowane obszary życia społeczno-gospodarczego wymagające wsparcia.

Źródło: Opracowanie własne.

Pierwsze trzy miejsca w rankingu zajmują kwestie dotyczące budowy i modernizacji dróg chodników, parkingów oraz infrastruktury i oferty sportowej i rekreacyjnej, a także infrastruktury i oferty kulturalnej. Dopiero na 4. miejscu znalazły się kwestie dotyczące zwiększenia liczby miejsc pracy poza rolnictwem oraz działania ułatwiające założenie i prowadzenie działalności gospodarczej.

Na ostatnich trzech miejscach „rankingu” znalazły się kwestie dotyczące warunków życia osób niepełnosprawnych oraz infrastruktury społecznej (świetlice, miejsca spotkań), a także utworzenie i rozbudowa sieci miejsc bezpłatnego dostępu do Internetu.

Można skonstatować, że nadal za najistotniejsze respondenci uważają kwestie związane z polepszeniem infrastruktury technicznej, sportowo-rekreacyjnej i kulturalnej. Natomiast za najmniej istotne kwestie związane z tak zwaną bazą do działalności społecznej, ułatwienia dla

osób niepełnosprawnych oraz dostęp do bezpłatnego Internetu. Co interesujące, takie kwestie jak warunki do prowadzenia działalności gospodarczej i tworzenie miejsc pracy poza rolnictwem respondenci uważają za ważne, ale nie są w ich ocenie priorytetowe. Natomiast zmniejszanie bezrobocia nie stanowi w ocenie respondentów pilnego problemu do rozwiązania – być może ze względu na jego niewielkie rozmiary.

Kolejne pytanie brzmiało: *Jak, ogólnie rzecz biorąc, ocenia Pani/Pan aktywność większości mieszkańców Pani/a miejscowości, gminy?* Odpowiedzi na to pytanie udzielili wszyscy respondenci. Żaden z respondentów nie „uniknął” oceny – czyli nie wskazał odpowiedzi: *trudno powiedzieć*.

Ogólna ocena aktywności mieszkańców w opinii respondentów jest niska. 31 respondentów, co stanowi 46% ogółu, wskazało odpowiedź: *raczej niska*, a 4, co stanowi 6% ogółu respondentów, wskazało odpowiedź: *bardzo niska*. Zatem ponad połowa respondentów ocenia aktywność jako niską. Co znaczące dla tego badania – 27 respondentów, co stanowi 40% ogółu badanych, wskazało odpowiedź „ani wysoka ani niska”. Zaledwie 1 respondent wskazał odpowiedź „bardzo wysoka” i 4 respondentów wskazało odpowiedź „raczej wysoka”, czyli łącznie 8% badanych oceniło, że aktywność mieszkańców jest wysoka. Przy uwzględnieniu, że badanie miało charakter sondażowy, to jednak należy zauważyć, iż respondenci oceniają aktywność mieszkańców dość krytycznie. Szczegółowy rozkład odpowiedzi na to pytanie przedstawia wykres nr 7.

Wykres nr 7. Ocena aktywności mieszkańców.

Źródło: Opracowanie własne.

Następne pytanie dotyczyło opinii respondentów na temat współpracy z innymi ludźmi. Badani mieli do wyboru trzy odpowiedzi. Pierwsza propozycja wskazywała, że: *działając wspólnie z innymi ludźmi, można więcej osiągnąć, niż samemu*. Tę odpowiedź wskazało 60. respondentów, co stanowi 90% ogółu badanych. Druga propozycja sugerowała, że: *współpraca z innymi ludźmi rzadko przynosi pożądane efekty*. Na tę odpowiedź wskazało 4 respondentów, co stanowi 6% ogółu badanych. Natomiast propozycję: „trudno powiedzieć” wskazały 3 osoby, co stanowi 4% ogółu badanych. Analizując rozkład odpowiedzi, można z całą pewnością uznać, że respondenci są przekonani do współpracy z innymi i wierzą w skuteczność tej współpracy.

Szczegółowy rozkład odpowiedzi na to pytanie przedstawia wykres nr 8.

Wykres nr 8. Współpraca z innymi ludźmi.

Źródło: Opracowanie własne.

Pytanie o rozpoznawalność Stowarzyszenia – LGD „Bądźmy Razem” brzmiało: *Czy słyszał(a) Pan(i) o Stowarzyszeniu Lokalna Grupa Działania „Bądźmy Razem”?* Odpowiedzi udzielili wszyscy badani.

Analiza odpowiedzi wskazuje na dużą rozpoznawalność Stowarzyszenia. Może to wynikać z niereprezentatywności grupy docelowej. Nie mniej uzyskane dane są optymistyczne i nie należy ich bagatelizować. Ani jeden respondent nie wskazał odpowiedzi: *Nic nie słyszałem o tym stowarzyszeniu*. Natomiast 33, czyli 49%, wskazało odpowiedź: *Tak, znam ich działalność i korzystam/korzystałem(am) z ich wsparcia*. Odpowiedź: *Tak, znam ich działalność i projekty zrealizowane/realizowane dzięki temu stowarzyszeniu, ale nie korzystałem z ich wsparcia* wskazało 24. respondentów, co stanowi 36% ogółu badanych. Zatem Stowarzyszenie

jest rozpoznawalne łącznie przez 85% badanych. To bardzo wysoki wskaźnik. Należy jeszcze z „obowiązku” zaznaczyć, że 10 respondentów, co stanowi 15% ogółu badanych, uznało, że zna Stowarzyszenie, wskazując odpowiedź: *Tak, ale niewiele wiem o tym, czym się zajmują.*

Rozkład odpowiedzi przedstawia wykres nr 9.

Wykres nr 9. Rozpoznawalność Stowarzyszenia LGD „Bądźmy Razem”.

Źródło: Opracowanie własne.

Pytanie o znajomość Lokalnej Strategii Rozwoju brzmiało: *Czy słyszał(a) Pan(i) o dokumencie, który nazywa się Lokalna Strategia Rozwoju?* Odpowiedzi udzielili wszyscy badani.

Analiza odpowiedzi wskazuje na dobrą znajomość LSR przez respondentów. Podobnie jak w przypadku rozpoznawalności Stowarzyszenia może to wynikać z niereprezentatywności grupy docelowej. Zdecydowana większość, czyli 40 respondentów, co stanowi 60% ogółu badanych, wskazała odpowiedź: *Tak, znam ten dokument, wiem że są w nim opisane cele rozwoju obszaru, możliwości udzielania przez Stowarzyszenie – LGD „Bądźmy Razem” wsparcia (dotacje) na realizację przedsięwzięć przez mieszkańców, przedsiębiorców organizacje społeczne i samorząd.* Natomiast 11 respondentów, czyli 16% ogółu badanych, wskazało odpowiedź: *Tak, znam ogólne założenia tego dokumentu, dotyczą one przyznawania dotacji na realizację projektów na obszarach wiejskich, ale nie wiem jakie są tam konkretne zapisy.*

Oznacza to, że 51 respondentów deklaruje znajomość LSR, co łącznie stanowi 76% ogółu badanych. Zaledwie 6 respondentów przyznaje, że *nic nie słyszało o tym dokumencie*. Odnotować należy fakt, że 10 respondentów, co stanowi 15% ogółu badanych, twierdzi, że *słyszało o tym dokumencie, ale niewiele o nim wie*. Można zatem stwierdzić, że znajomość LSR przez respondentów jest dobra. Rozkład wskazań na proponowane odpowiedzi został przedstawiony na wykresie nr 10.

Wykres nr 10. Znajomość Lokalnej Strategii Rozwoju.

Źródło: Opracowanie własne.

Na kolejne pytanie w brzmieniu: *Czy Pan/i osobiście korzystał/a z projektów takich jak szkolenia, spotkania, festyny itp. organizowanych (współorganizowanych) przez Stowarzyszenie – LGD „Bądźmy Razem” w latach 2016-2018?* odpowiedzieli wszyscy respondenci.

Analiza odpowiedzi na to pytanie pozwala skonstatować, że respondenci w zdecydowanej większości interesują się przedsięwzięciami realizowanymi przez Stowarzyszenie – LGD „Bądźmy Razem”, których celem jest aktywizacja lokalnych społeczności oraz deklaruje, że w tych przedsięwzięciach uczestniczy.

42 respondentów, co oznacza 63% ogółu badanych, wskazało odpowiedź: *Tak, czasem*. Natomiast odpowiedź: *Tak, często* wskazało 13 respondentów, czyli 19% ogółu badanych. Czyli łącznie 82% ogółu badanych deklaruje udział w przedsięwzięciach aktywizujących organizowanych przez Stowarzyszenie. 7 respondentów, czyli 10% ogółu badanych, wskazało odpowiedź: *Nie*, a 5, czyli 8% ogółu badanych, wskazało odpowiedź: *Trudno powiedzieć*.

Wizualizację rozkładu wskazanych przez respondentów odpowiedzi zawiera wykres nr 11.

Wykres nr 11. Udział w projektach Stowarzyszenia = LGD „Bądźmy Razem”.

Źródło: Opracowanie własne.

Ostatnie pytanie dotyczyło zainteresowania respondentów stroną internetową Stowarzyszenia – LGD „Bądźmy Razem”. Wykres nr 12 przedstawia rozkład odpowiedzi respondentów na pytanie o to, jak często przeglądają stronę internetową Stowarzyszenia.

Wykres nr 12. Przeglądanie strony internetowej Stowarzyszenia – LGD „Bądźmy Razem”.

Źródło: Opracowanie własne.

Analiza odpowiedzi na to pytanie wskazuje na nieco mniejsze zainteresowanie stroną internetową Stowarzyszenia niż jego rozpoznawalność wśród respondentów. Nie mniej należy odnotować, że: *Systematycznie (co najmniej raz w tygodniu)* stronę przegląda 6 respondentów, co stanowi 9% ogółu badanych, natomiast: *Czasem (nie mniej niż raz w miesiącu)* stronę przegląda 37 respondentów, co stanowi 55% ogółu badanych. Oznacza to, że łącznie stronę przegląda *systematycznie* i *czasem* 64% respondentów. Tylko 1. osoba deklaruje, że *nie zna tej strony*, a 17 osób twierdzi, że stronę przegląda: *Sporadycznie (kilka razy w roku)*. 6 respondentów, czyli 9% ogółu badanych, wskazało odpowiedź: *Trudno powiedzieć*.

Należy dodać, że według licznika na stronie internetowej zanotowano w latach 2017-2018 ponad 100 tys. wejść.

6.2. Sprawozdanie z wywiadów pogłębionych (IDI)

Wywiady zostały przeprowadzone w czerwcu 2018 roku w siedzibie LGD w Węgrowie z 4 przedstawicielami władz i biura Stowarzyszenia Lokalna Grupa Działania „Bądźmy Razem”. Rozmówcami były 3 kobiety i 1 mężczyzna, wszyscy legitymujący się wyższym wykształceniem. Wiek rozmówców: 1 osoba w przedziale 31 do 45 lat oraz 3 osoby w przedziale 45 do 60 lat.

Jakość życia na obszarze

Ogólne odczucie rozmówców na temat jakości życia na obszarze Stowarzyszenia – LGD „Bądźmy Razem” jest pozytywne. Wszyscy rozmówcy stwierdzili, że są zadowoleni z faktu zamieszkania na tym obszarze. Ocenili bardzo dobrze jakość życia na obszarze, między innymi stwierdzili, że następuje stabilizacja i zrównanie szans, co przekłada się na wzrost komfortu życia. Wpływ na jakość życia mają też rozwój przemysłu lokalnego wykorzystującego „bliskość” Warszawy, dobra sieć połączeń komunikacji publicznej, a także rozwój usług turystycznych, w tym agroturystyki. Zauważyli, że negatywny wpływ na jakość życia mają rosnące koszty utrzymania.

Zdaniem rozmówców, podobnie jak oni, mieszkańcy również bardzo dobrze oceniają jakość życia na obszarze. Ta ocena wynika z dobrego stanu przyrody, poczucia bezpieczeństwa i możliwości pracy w Warszawie. Nie jest to jednak ocena zgodna i bezwarunkowa. Zauważają, że każdy żyje we własnej wsi, we własnej gminie i nie identyfikuje się z powiatem. Ocena ta również wynika z różnych pozycji i dorobku mieszkańców i pomimo w miarę pozytywnej oceny, wskazują na konieczność rozwoju gospodarczego obszaru. Pozytywna ocena warunkowana jest potrzebą rozwoju sieci dróg, lepszą ofertą atrakcyjnej pracy i polepszeniem dostępności usług publicznych.

Opinia o potencjale obszaru LGD

Obszar Stowarzyszenia – Lokalna Grupa Działania „Bądźmy Razem” wyróżniają przede wszystkim zasoby przyrodnicze – podkreślili to wszyscy rozmówcy. Składają się na nie: świeże powietrze, piękny krajobraz, Dolina Liwca i Bugu, parki, rezerваты itp. Zasoby przyrodnicze wykorzystywane są głównie w branży turystycznej. Są także wykorzystywane przez przedsiębiorstwa rolno-spożywcze, elektrownie wiatrowe i wodne oraz przez przedsiębiorstwo budowy maszyn, a także przez przedsiębiorstwa wdrażające nowe technologie – tych jest wiele, ale brak ich promocji.

Zdaniem rozmówców również ważne są zasoby kulturowe, na co zwróciło uwagę 3 spośród 4 rozmówców. Zauważyli, że zasoby te mają znaczenie lokalne, związane z konkretną miejscowością lub gminą. Brakuje całościowego – z pozycji powiatu – spojrzenia na nie jako wartość rozwojową.

Dwu rozmówców podkreśliło znaczenie dla rozwoju obszaru zasobów gospodarczych – takich jak np.: hotel, centrum konferencyjne w Łochowie, czy miejscowości Stara Wieś, Petrykozy, Łochów, Liw, gdzie są odpowiednie tereny, budynki ale brak infrastruktury i zainteresowania ich wykorzystaniem.

Również 2 rozmówców wskazało na zasoby społeczne, głównie organizacje pozarządowe „zasiedziały” (z tradycjami) – KGW, OSP i nowo powstałe – nastawione na rozwój lokalny, np. wsi lub na wspieranie grup typu osoby z niepełnosprawnością, sportowcy jakiejś dyscypliny.

Wszyscy rozmówcy uznali, że najważniejsze bariery rozwoju dotyczą braków w zakresie rozwojowego kapitału finansowego i zewnętrznych źródeł finansowania rozwoju – brak inwestorów. Bariery są też niski poziom obsługi administracyjnej firm, co przekłada się na ich niewystarczającą liczbę na obszarze. Brak potencjału rozwojowego istniejących firm, a także brak sieci gospodarstw agroturystycznych. Ogólnie – brak możliwości rozwoju gospodarczego obszaru. Bariery są również, zdaniem rozmówców, starzenie się wsi, odpływ młodych, zdolnych do większych centrów, niski kapitał społeczny mierzony liczbą NGO i niski wskaźnik udziału w wyborach.

Szanse rozwoju – w opinii rozmówców – związane są z rozwojem przedsiębiorczości gospodarczej, rozwojem infrastruktury turystycznej i kulturalnej. To właśnie te obszary życia społeczno-gospodarczego powinny być wspierane przez Stowarzyszenie – LGD „Bądźmy Razem”. LGD powinno głównie wspierać lokalnych przedsiębiorców, aby mogli utrzymać i rozwijać swoje firmy. Dbalność o środowisko naturalne, ochronę i zachowanie dzikiej przyrody oraz promocja dziedzictwa przyrodniczego powinny prowadzić do rozwoju turystyki na obszarze. Ważna jest również współpraca w wymiarze lokalnym – zaangażowanie samorządów w rozwój obszaru – mniej polityki, więcej gospodarskiej troski.

Wśród głównych zagrożeń dla rozwoju obszaru LGD rozmówcy wskazali Obszar Natura 2000, który ich zdaniem powoduje ograniczenia w powstawaniu nowego przemysłu, a także wpływa spowalniająco na rozwój turystyki, podobnie jak inne obszary chronionej przyrody np. parki. W kolejności wskazali niechęć ludzi do inicjatyw społecznych, działalności w stowarzyszeniach, itp., a także ustanie dopływu zewnętrznych środków wspierających aktywizację. Zagrożeniem może być również niekorzystna koniunktura ekonomiczna.

Stowarzyszenie – Lokalna Grupa Działania „Bądźmy Razem” – w ocenie rozmówców – aktywnie uczestniczy w działaniach na rzecz rozwoju obszaru. Główna forma aktywności w tym zakresie to organizowanie naborów na wsparcie operacji i wybór do finansowania najwartościowszych z punktu widzenia potrzeb obszaru i jego mieszkańców inicjatyw. To, co ważne w tym zakresie, jak podkreślili rozmówcy, to aktywizowanie i inspirowanie mieszkańców obszaru do „brania spraw w swoje ręce”. Stowarzyszenie bierze czynny udział w festynach, spotkaniach lokalnych, promując nie tylko LGD, ale – co podkreślali rozmówcy – informując o inicjatywach innych gmin i obszarów, próbując je łączyć, inspirować pomiędzy nimi współpracę.

LGD bierze udział w realizacji projektów współpracy, dzięki którym wyposażony (doinwestowany) zostanie brzeg Doliny Liwca w infrastrukturę turystyczną. Stowarzyszenie

zajmuje się również promocją regionu (wydaje gazetę), administruje stroną internetową, jest obecne na FB. Ponadto – zauważyli rozmówcy – Stowarzyszenie powinno nadal kontynuować współpracę z jednostkami samorządu terytorialnego, uczestniczyć w organizowanych przez nie wydarzeniach, wspierać finansowo rozwój infrastruktury turystycznej.

Ocena stanu realizacji LSR

Ogólny stan realizacji Lokalnej Strategii Rozwoju rozmówcy oceniają jako bardzo dobry, budżet na wdrażanie LSR zrealizowany jest w około 90%. Trwają prace nad projektami współpracy. Realizowany jest międzynarodowy projekt współpracy z Litwą i SLGD TDB. Projekt „Rzeki atrakcyjne turystycznie” jest gotów do złożenia, co nastąpi w 1 tyg. lipca 2018. W przygotowaniu jest projekt dot. dziedzictwa lokalnego.

Wdrażanie LSR przebiega zgodnie z założeniami – realizacja LSR jest zaawansowana, dużo już udało się osiągnąć, jest znaczne zainteresowanie beneficjentów, nieco „słabsza” jest chęć pomocy ze strony samorządów. Potrzebna szersza promocja. Ogólna ocena jest dobra.

Rozmówcy wskazali na rozwój działalności gospodarczej, w tym premie na podejmowanie działalności oraz wsparcie na rozwój już funkcjonujących przedsiębiorstw, a także dofinansowanie zasobów kultury jako dziedziny cieszące się największym zainteresowaniem wnioskodawców – w zasadzie środki na wsparcie w tym zakresie zostały w pełni wykorzystane. Ogólnie wszystkie formy wsparcia zapisane w LSR cieszą się dużym zainteresowaniem beneficjentów.

W dużej części limity na zachowanie dziedzictwa kulturowego i odnowę miast i wsi też już zostały wykorzystane. Podobnie jest ze wsparciem dla organizacji pozarządowych na promocję własnej działalności i podnoszenie jakości usług w ramach wolontariatu.

Rozmówcy niejednoznacznie ocenili stopień osiągnięcia wskaźników produktu LSR na dzień 30 maja 2018 roku. Jeden z rozmówców nie znał aktualnego stanu realizacji wskaźników, inny zauważył, że opracowując LSR – to była działalność teoretyczna, realizacja tej teorii napotyka na trudności – w jednych przypadkach wartość wskaźnika jest przeszacowana, w innych zaś niedoszacowana – to dziś sprawia pewne kłopoty.

Dwoje rozmówców zadeklarowało, że posiada rozeznanie w kwestii stanu realizacji wskaźników produktu i ocenia, że są one realizowane na właściwym poziomie – zgodnie z planem. Są takie wskaźniki, które zostały osiągnięte w skali 2021 roku.

Nieco więcej kłopotów sprawiło rozmówcom dokonanie oceny realizacji wskaźników rezultatu. Wynikało to z faktu, że niewielu beneficjentów złożyło wnioski o płatności i wypełniło ankiety monitorujące, na podstawie których można by było określić wskaźnik rezultatu. Jeden rozmówca nie był w stanie ocenić, na jakim poziomie jest realizacja wskaźników rezultatu, a drugi w dość ogólny sposób ocenił, że są realizowane „dobrze...”.

Ogólnie – rozmówcy uważali, że nie ma zagrożeń wykonania wskaźników na „pierwszym kamieniu milowym”. Inne zdanie w tym zakresie zgłosił jeden rozmówca, który ocenił, że takie zagrożenie może wystąpić.

Jako zagrożenie dla osiągnięcia wskaźników jeden rozmówca wskazał (już wyżej opisane) błędy w zaplanowanej wartości wskaźnika oraz to, że pewne trudności mogą wystąpić w realizacji wskaźnika związanego z projektami współpracy.

Ocena aktywności społecznej sektorów tworzących LGD

Rozmówcy w trakcie wywiadów wskazali na pozytywne efekty działalności LGD, zaliczając do nich m.in.:

- wzmocnienie zaangażowania społecznego niektórych mieszkańców,
- rozwój turystyki dzięki wiedzy przekazanej mieszkańcom,
- rozwój współpracy pomiędzy różnymi podmiotami (głównie NGO),
- wzrost wiedzy o obszarze, na którym działają i żyją, zwłaszcza w zakresie stanu gospodarki i działalności turystycznej,
- nowe możliwości rozwoju, poprawy jakości życia (finanse, dotacje),
- rozpoznanie potencjału lokalnego, mocnych, słabych stron obszaru, a także opracowanie adekwatnej do tego rozpoznania strategii rozwoju,
- wdrażanie strategii – dzięki czemu powstały przedsiębiorstwa, miejsca pracy, zostały odnowione obiekty i zabezpieczone lokalne dziedzictwo,
- wzrósł poziom odpowiedzialności za „małą ojczyznę”,
- spopularyzowany został obszar LGD – jest bardziej rozpoznawalny.

Jeżeli chodzi o negatywne zjawiska, to uznali, że działalność LGD ich nie wywołuje, przynajmniej nie są do zaobserwowania. Jeden z rozmówców nie podjął tego tematu w rozmowie.

Rozmówcy wyrazili opinie na temat zaangażowania sektorów tworzących LGD w jej działalność. Podkreślali, że przedstawiciele wszystkich sektorów biorą udział w szkoleniach, włączają się w pracę Zarządu i Rady, współpracują przy organizacji wydarzeń, w które LGD jest zaangażowana. Pomimo ogólnej oceny jako pozytywnej poszczególni rozmówcy zwracali uwagę na takie negatywne zjawiska jak np.: blokowanie inicjatyw społecznych, czy brak promocji LGD ze strony jednostek samorządowych, co – zdaniem rozmówcy – wynika z „podziałów” politycznych. Zdaniem innego rozmówcy – najmniej angażują się mieszkańcy. Największy wpływ starają się wywierać samorządy.

W opinii rozmówców praca Biura LGD zasługuje na dobrą ocenę. Biorąc pod uwagę ankiety oceniające z doradztwa prowadzonego przez pracowników Biura – ocena tam zawarta jest dobra. To profesjonalny zespół posiadający dużą wiedzę i umiejętności komunikacyjne. Systematycznie korzysta z różnego rodzaju szkoleń, aby podnosić kwalifikacje. Pracownicy biorą udział w różnych inicjatywach społecznych, zajmują się promocją LGD, prowadzeniem strony WWW, FB oraz gazety WBR, która w nakładzie około 8 tysięcy egzemplarzy rozchodzi się w dość szybkim tempie, jednoczy i informuje mieszkańców obszaru LGD. Mimo dobrej oceny – zdaniem jednego z rozmówców – można kilka rzeczy poprawić, np. stronę internetową.

W ocenie aktywności różnych grup społecznych rozmówcy byli podzieleni. Jedni podkreślali, że tam, gdzie działają Ochotnicze Straże Pożarne, Kola Gospodyń Wiejskich, domy kultury, mieszkańcy częściej się aktywizują, pozostali są bierni. Zdaniem innego rozmówcy wszystkie grupy społeczne mogłyby się bardziej zaangażować w działania podejmowane przez LGD. Za niski poziom aktywności rozmówcy krytykowali lokalny biznes i ludzi młodych (do 30 roku życia).

Politykę informacyjną prowadzoną przez LGD rozmówcy ocenili jako dobrą. Składa się na to posiadanie własnej gazety, Facebooka, WBR 24 – strona internetowa gazety. Jeden z rozmówców zauważył, że LGD działa w tym zakresie dobrze, korzysta z różnego rodzaju technik komunikacyjnych, natomiast nieco słabiej w tym zakresie funkcjonują jednostki samorządowe.

Promocja obszaru LGD, w zgodnej ocenie wszystkich rozmówców, jest dobra. Stowarzyszenie uczestniczy w festynach, jest ich współorganizatorem, sprawuje patronat medialny. Zamieszcza różne informacje w gazecie „WBR”. Jest obecne na Facebooku, redaguje własną stronę internetową i internetową wersję gazety WBR 24.

Jednocześnie niektórzy rozmówcy uważają, że działania promocyjne i informacyjne LGD powinny być bardziej wykorzystywane, aby wspierać rozwój obszaru LGD. Zaliczają do tych działań: szkolenia, spotkania w gminach z mieszkańcami, akcje ulotkowe, dalszy rozwój gazety „WBR”. Zwracają również uwagę na potrzebę większego zaangażowania jednostek samorządowych w działania informacyjne, zwłaszcza dotyczące sąsiednich gmin – co mogłoby przyczynić się do lepszej promocji np. turystyki.

Rozmówcy zgodnie zadeklarowali, że w wyniku działalności Stowarzyszenia LGD „Bądźmy Razem” spodziewają się korzyści dla rozwoju obszaru. Zaliczyli do tych korzyści m.in. takie rezultaty jak:

- powstanie nowej lub poprawa istniejącej infrastruktury,
- utworzenie nowych przedsiębiorstw,
- utworzenie nowych miejsc pracy i zmniejszenie bezrobocia,
- rozwój małej lokalnej przedsiębiorczości,
- rozwój turystyki,
- możliwość szerszej współpracy w obszarze turystyki,
- wzrost aktywności społecznej,
- wzrost rozpoznawalności obszaru.

Rozmówcy wskazali, jakie przedsięwzięcia na obszarze LGD wymagają szczególnego wsparcia środkami zewnętrznymi – zaliczyli do nich: rozwój mikroprzedsiębiorstw – to działanie cieszy się największym zainteresowaniem – podkreślali – najwięcej osób pyta o możliwości wsparcia w tym zakresie. Uważają również, że powinno się szczególnie wspierać powstawanie nowych firm (podejmowanie działalności gospodarczej) w branżach niedoreprezentowanych na obszarze, np. usługi pielęgniarstwa, opieka domowa itp., a także wykorzystać teren, na jakim znajduje się obszar LGD, lasy, rzeki dla rozwoju wspólnej turystyki i rozwoju lokalnych przedsiębiorców działających w branży turystycznej. Jeden z rozmówców zaproponował, aby doprowadzić do odrestaurowania budynku browaru węgrowskiego, gdzie powinno się znaleźć muzeum, niewielka manufaktura browarnicza, siedziba LGD, redakcja „Węgrowskiego Bądźmy Razem”.

6.3. Analiza ankiet internetowych (CAWI)

Badanie metodą ilościową z zastosowaniem techniki – *ankieta internetowa (CAWI)* zostało przeprowadzone w czerwcu 2018 roku na próbie losowej liczącej 19 respondentów.

Ze względu na niewielki zasięg badania i brak możliwości odniesienia grupy badawczej do populacji obszaru LGD „Bądźmy Razem” badanie to zostało potraktowane jako sondażowe uzupełniające w stosunku do badania techniką *ankieta wypełniana samodzielnie przez respondenta wspomagana komputerowo (CASI)* a wyniki posłużyły do sformułowania wstępnych wniosków w ograniczonym zakresie.

Opis grupy badawczej

W badaniu wzięło udział 19 respondentów, w tym 9 kobiet, co stanowi 47% ogółu badanych i 10 mężczyzn, co stanowi 53% ogółu badanych. Rozkład płci wśród badanych przedstawia wykres nr 13. Płeć respondentów. Należy zauważyć, że wskaźnik procentowy udziału kobiet w ogólnej populacji mieszkańców Polski wynosi średnio w ostatnich 10 latach około 52%. Zatem w badanej grupie respondentów wskaźnik ten jest nieco niższy, co ogranicza możliwość uogólnienia wyników na całą populację obszaru objętego badaniem.

Wykres nr 13. Płeć respondentów.

Źródło: Opracowanie własne.

W grupie docelowej dominowali respondenci w wieku 46 do 65 lat i stanowili 48% ogółu badanych. Powyżej 65 roku życia był 1 respondent, co stanowi 5% ogółu badanych. Natomiast wśród najmłodszych respondentów 1, co stanowi 5% ogółu badanych, legitymował się wiekiem pomiędzy 19 a 25 rokiem życia, a 3, co stanowi 16% ogółu badanych oraz 5 legitymowało się wiekiem 26 do 35 lat, co stanowi 26% ogółu respondentów.

Struktura wiekowa respondentów znacznie różni się od statystycznych danych dotyczących ogółu mieszkańców Polski, co ogranicza możliwość uogólnienia wyników na całą populację obszaru objętego badaniem. Na wykresie nr 14 przedstawiona została wiek respondentów.

Wykres nr 14. Wiek respondentów.

Źródło: Opracowanie własne.

Wykres nr 15. Wykształcenie respondentów.

Źródło: Opracowanie własne.

Na wykresie nr 15 przedstawiono wykształcenie respondentów. W grupie respondentów dominują osoby legitymujące się wyższym magisterskim wykształceniem, stanowią 89% ogółu

respondentów. Ten wskaźnik również odbiega od średniej krajowej. Ze względu na te różnice oraz zbyt mały zakres reprezentacji obszaru badanie zostało potraktowane jako sondażowe uzupełniające.

Kwestionariusz ankiety internetowej zawierał 14 pytań.

Poniżej analiza odpowiedzi na pytania wraz z wizualizacją.

Na pytanie w brzmieniu: *Czy gmina, w której Pani/Pana mieszka oraz okolice są atrakcyjne turystycznie w Pani/Pana opinii?* – odpowiedzi udzielili wszyscy respondenci.

Zdecydowana większość, 14 osób, co stanowi 74% ogółu badanych, odpowiedziała twierdząco. 2 osoby, czyli 10% badanych, uznały, że ani gmina, ani okolice nie są atrakcyjne turystycznie. Natomiast 3 osoby, co stanowi 16% wszystkich respondentów, nie miały na ten temat zdania. Na wykresie nr 16. przedstawiono wizualizację rozkładu odpowiedzi.

Wykres nr 16. Ocena atrakcyjności turystycznej gminy i okolicy.

Źródło: Opracowanie własne.

Na pytanie w brzmieniu: *Czy w ciągu ostatniego roku zdarzyło się Pani/Panu korzystać z nowo powstałych lub zmodernizowanych obiektów kultury lub rekreacji na terenie Pani/Pana gminy lub w okolicy?* – odpowiedzi udzieliło 18 respondentów.

15 respondentów, czyli 79% ogółu badanych, potwierdziło korzystanie z nowo powstałych lub zmodernizowanych obiektów kultury lub rekreacji, natomiast 3 respondenci, czyli 16% ogółu badanych stwierdziło, że nie korzystało z takich obiektów. W jednym przypadku respondent nie udzielił odpowiedzi (stanowi to 5% ogółu badanych).

Można stwierdzić, że wśród respondentów znaczna grupa korzysta z nowo powstałych lub zmodernizowanych obiektów i, co istotne, posiada świadomość tego faktu oraz wie, że zostały wybudowane lub zmodernizowane przy wsparciu środkami z funduszy Unii Europejskiej.

Rozkład odpowiedzi na to pytanie przedstawia wykres nr 17.

Wykres nr 17. Korzystanie z nowo powstałych lub zmodernizowanych obiektów kultury lub rekreacji w gminie lub w okolicy.

Źródło: Opracowanie własne.

Respondenci zostali poproszeni o wskazanie nie więcej niż 3 czynników, które ich zdaniem mogą mieć wpływ na zainteresowanie turystów i przyjazd na obszar. Wszyscy respondenci wypowiedzieli się na ten temat. Respondenci w przeważającej większości wskazali jako czynnik „przyciągający” na obszar turystów: *walory krajobrazowe i przyrodę*, następnie: *rozbudowaną infrastrukturę turystyczną*, jak również: *atrakcyjną ofertę imprez kulturalnych w okolicy*. *Niskie ceny* – zdaniem respondentów – nie są czynnikiem wpływającym w sposób decydujący na zainteresowanie turystów przyjazdem na obszar. Jeden z respondentów stwierdził, że: *nic nie przyciąga* turystów na obszar, a jeszcze inny dopisał dodatkowo: *Liwiec i lasy*. Wizualizacja rozkładu odpowiedzi na wykresie nr 18.

Wykres nr 18. Czynniki wpływające na zainteresowanie i przyjazd turystów na obszar.

Źródło: Opracowanie własne.

Kolejne pytanie brzmiało: *Czy jest coś, co zmieniałaby/lby Pani/Pan w miejscowości lub gminie, w której Pani/Pan mieszka, aby zachęcić potencjalnych turystów do przyjazdu?* – odpowiedzi na to pytanie udzielili wszyscy respondenci. 3 osoby co stanowi 16% ogółu badanych stwierdziło, że nie widzi takich zmian. 6. osób, co stanowi 31% ogółu badanych stwierdziło, że: *nie wie*. Natomiast 10 respondentów uznało, że zmiany są możliwe i opisało czynniki, które należałoby zmienić. Na wykresie nr 19 rozkład odpowiedzi na pytanie, a poniżej wykresu lista zaproponowanych zmian.

Wykres nr 19. Co wymaga zmiany w miejscowości lub gminie, aby zachęcić potencjalnych turystów do przyjazdu.

Źródło: Opracowanie własne.

Propozycje zmian opisane przez respondentów:

1. Utworzyć Informację Turystyczną – Punkt Informacji Turystycznej, a także wyznaczyć szlak historyczno-turystyczny oraz oznakować obiekty turystyczne.
2. Niezbędna jest budowa obiektów rekreacyjnych, np. boiska, basen.
3. Rozbudować sieć gospodarstw agroturystycznych, lepiej je promować.
4. Budowa świadomości mieszkańców, ale przede wszystkim samorządu, w kwestii konieczności stawiania nie na subwencje, ale na inicjatywę mieszkańców.
5. Wyposażenie w infrastrukturę turystyczną Doliny Liwca.
6. Stworzenie tanich miejsc noclegowych i infrastruktury nad rzeką.
7. Rozwinąć infrastrukturę turystyczną wzdłuż Doliny Liwca.
8. Obranie wspólnego kierunku samorządu i przedsiębiorców celem utworzenia swego rodzaju marki, co mogłoby skutkować poczuciem bezpieczeństwa dla przedsiębiorców chcących zainwestować swoje pieniądze w turystykę oraz dałoby perspektywę, co

ponadto skutkowałyby zapewne powstaniem taniej bazy noclegowej, której w Węgrowie nie ma, lepszą dostępnością zabytków i atrakcji, rozwojem gastronomii itp.

9. Atrakcyjna kampania promocyjna.

10. Zatrudnić animatora ruchu turystycznego w gminie.

Kolejne pytanie brzmiało: *Czy jest Pani/Pan zadowolony z życia na terenie Pani/Pana gminy?* – odpowiedzi udzieliło 17 respondentów. *Tak* i *raczej tak* odpowiedziało łącznie 14 respondentów, co stanowi 73% ogółu badanych. 1 respondent, czyli 5% ogółu badanych, zadeklarował, że jest niezadowolony z życia na obszarze, a 2 respondentów stwierdziło: *trudno powiedzieć*. Uogólniając można uznać, że respondenci raczej są zadowoleni z życia na obszarze, ale nie jest to zadowolenie bezwarunkowe.

Na wykresie nr 20 został przedstawiony rozrzut wskazań na poszczególne odpowiedzi.

Wykres nr 20. Zadowolenie z życia na terenie gminy.

Źródło: Opracowanie własne.

Na pytanie: *Jak ocenia Pani/Pan poziom życia mieszkańców na terenie Pani/Pana gminy?* odpowiedzi udzieliłi wszyscy respondenci. Ocenę *dobrą* wystawiło 10 respondentów, co stanowi 53% ogółu badanych. 1 respondent, co stanowi 5% ogółu badanych, wystawił ocenę *bardzo dobrą*. Jako *średni* oceniło poziom życia 7 respondentów, co stanowi 37% ogółu badanych. *Bardzo źle* ocenił poziom życia w swojej gminie tylko 1 respondent, czyli 5% ogółu badanych, natomiast jako *zły* nie ocenił żaden respondent.

Ogólnie należy uznać, że respondenci dobrze oceniają poziom życia w swoich gminach. Należy wziąć pod uwagę, że ocena dotyczy różnych gmin wchodzących w skład Stowarzyszenia – LGD „Bądźmy Razem” i nie można jej odnosić do całego obszaru.

Na wykresie nr 21 wizualizacja rozkładu udzielonych odpowiedzi.

Wykres nr 21. Ocena poziomu życia mieszkańców na terenie gminy.

Źródło: Opracowanie własne.

Kolejne pytanie dotyczyło identyfikacji respondentów z miejscem zamieszkania, poczucia z tym miejscem więzi. Odpowiedzi udzieliło 18 respondentów.

Rozkład wskazanych odpowiedzi przedstawia wykres nr 22.

Wykres nr 22. Identyfikacja z miejscem zamieszkania.

Źródło: Opracowanie własne.

16 badanych, czyli 84% ogółu respondentów, twierdząco odpowiedziało na to pytanie. 2, czyli 11% ogółu badanych, zadeklarowało brak więzi z obszarem, a 1 respondent nie udzielił odpowiedzi. Zatem można uznać, że respondenci deklarują więź z obszarem, identyfikują się z miejscem zamieszkania.

Respondenci zostali poproszeni o podanie jednej, najważniejszej ich zdaniem mocnej strony gminy, w której mieszkają. 17 osób podało mocne strony gminy. Poniżej zestawienie udzielonych odpowiedzi:

1. Mieszkańcy.
2. Czyste powietrze.
3. Cisza oraz bezpośredni kontakt z naturą.
4. Tereny zielone, spokój.
5. Przyroda.
6. Położenie.
7. Czyste powietrze, Natura 2000, rezerваты, Nadbużański Park Narodowy.
8. Dobre położenie przy szlakach komunikacyjnych.
9. Czyste powietrze, Natura 2000.
10. Potencjał w terenach rekreacyjnych.
11. Dogodne położenie geograficzne i drogowe.
12. Walory przyrodnicze i historia.
13. Bliskość stolicy.
14. OSP.
15. Agroturystyka, obiekty muzealne, przyroda.
16. Walory turystyczne.
17. Trudno powiedzieć.

Uogólniając można stwierdzić, że respondenci za główne elementy potencjału obszaru (silne strony) uważają kapitał społeczny i walory przyrodniczo-klimatyczne obszaru, a także dogodne położenie geograficzne w bliskości Warszawy.

Poproszono również respondentów o podanie jednej, najważniejszej ich zdaniem słabej strony gminy, w której mieszkają. 16 osób podało słabą stronę gminy. Poniżej zestawienie udzielonych odpowiedzi:

1. Władze.
2. Słabe drogi.
3. Drogi lokalne, brak ścieżek rowerowych.
4. Brak bazy świetlicowej na wsi.
5. Brak lokalnej współpracy.
6. Socjalizm mentalny.
7. Brak przemysłu.

8. Brak znaczących przedsiębiorstw.
9. Brak przemysłu.
10. Słaba baza noclegowa oraz komunikacja.
11. Zbyt małe nakłady finansowe na rozwój infrastruktury turystycznej.
12. Brak gazu ziemnego.
13. Brak jedności mieszkańców.
14. Brak ludzi z inicjatywą – totalny marazm.
15. Reklama.
16. Trudno powiedzieć.

W przypadku słabych stron, respondenci głównie wskazują na słaby rozwój przedsiębiorczości gospodarczej i brak znaczącego przemysłu, słabo rozwiniętą infrastrukturę techniczną, sieć usług turystycznych i niskie nakłady finansowe na rozwój infrastruktury turystycznej. Wskazują również na niski poziom kapitału społecznego oraz niewystarczający poziom funkcjonowania lokalnych władz.

Kolejne pytanie dotyczyło oceny wpływu zmian, jakie zaszły po 2016 r. w miejscowościach, w których mieszkają respondenci i okolicznych gminach, na jakość życia mieszkańców. Odpowiedzi na to pytanie udzielili wszyscy respondenci.

13 respondentów, czyli 68% ogółu badanych uznało, że zmiany te *miały pozytywny wpływ* na jakość życia. 4 osoby, czyli 21% ogółu respondentów, uznały, że *nie miały żadnego wpływu*, natomiast 2 osoby, czyli 11% ogółu respondentów stwierdziło, że *trudno dokonać takiej oceny*. Żaden z respondentów nie stwierdził, że zmiany te miały *negatywny wpływ na jakość życia*.

Rozkład wskazanych odpowiedzi przedstawia wykres nr 23.

Wykres nr 23. Wpływ zmian po 2016 roku na jakość życia mieszkańców obszaru.

Źródło: Opracowanie własne.

Analizując rozkład wskazanych odpowiedzi, można sformułować pogląd, że respondenci dostrzegają wpływ zmian, jakie wystąpiły po 2016 roku na obszarze, w tym wywołane działalnością Stowarzyszenia – LGD „Bądźmy Razem” na jakość życia. Uznają, że zmiany te wpłynęły na poprawę tej jakości.

Następne pytanie brzmiało: *Proszę wskazać, jakie przedsięwzięcia powinny być szczególnie wspierane z programów pomocowych Unii Europejskiej w przyszłej perspektywie finansowej 2021-2027*. Respondent mógł wskazać nie więcej niż 3 problemy. Odpowiedzi udzielili wszyscy respondenci. Na wykresie nr 24 przedstawiono liczbę wskazań na poszczególne obszary wsparcia.

Wykres nr 24. Przedsięwzięcia wymagające wsparcia z programów pomocowych Unii Europejskiej w przyszłej perspektywie finansowej 2021-2027.

Źródło: Opracowanie własne.

Analiza uzyskanych odpowiedzi pozwala na stwierdzenie, że w ocenie respondentów najpilniejszą dziedziną wymagającą wsparcia w nowej perspektywie finansowej jest turystyka i usługi turystyczne, następnie tworzenie pozarolniczych miejsc pracy innych niż związane z agroturystyką i turystyką wiejską oraz rozwój przedsiębiorczości zwłaszcza ekonomii społecznej.

W związku z powyższym pytaniem pozostaje następne, dotyczące opinii respondentów na temat środowisk, na których należy skoncentrować wsparcie z funduszy unijnych po 2020 roku.

W tej sprawie wypowiedzieli się wszyscy respondenci.

Liczba wskazań na poszczególne środowiska wymagające wsparcia przedstawia wykres nr 25.

Wykres nr 25. Preferowane obszary wsparcia środkami Unii Europejskiej w przyszłej perspektywie finansowej po 2010 roku.

Źródło: Opracowanie własne.

Analiza wskazanych środowisk przez respondentów pozwala na sformułowanie poglądu, że w nowej perspektywie wsparcie powinno być głównie kierowane do osób młodych w wieku 18 do 26 roku życia, ale również do osób starszych po 65 roku życia, do dzieci i młodzieży do 18 roku życia oraz do organizacji pozarządowych.

Wśród odpowiedzi spoza kafeterii należy odnotować tę, w której respondent rekomenduje skierowanie wsparcia do ludzi z pomysłem, którym się chce oraz osób starszych ponad 50 lat.

Kolejne pytanie dotyczyło oceny działalności Stowarzyszenia – LGD „Bądźmy Razem”. Odpowiedzi udzielili wszyscy respondenci.

Bardzo dobrze oraz *dobrze* łącznie oceniło działalność LGD 14 respondentów, co stanowi 74% ogółu badanych. *Źle* oraz *raczej źle* łącznie oceniły 2 osoby, co stanowi 10% ogółu badanych. Natomiast *raczej dobrze* nie wskazał żaden respondent, a *nie mam zdania* wskazało 3 respondentów, co stanowi 16% ogółu badanych.

Uogólniając ocenę dokonaną przez respondentów, można stwierdzić, że jest ona pozytywna. Nie mniej część respondentów raczej nisko ocenia tę działalność i nie jest w pełni przekonana,

że Stowarzyszenie – Lokalna Grupa Działania „Bądźmy Razem” nie powinno zatroszczyć się o podniesienie jakości swojego funkcjonowania.

Pełna informacja o dokonanej przez respondentów ocenie działalności Stowarzyszenia – Lokalna Grupa Działania „Bądźmy Razem” została przedstawiona na wykresie nr 26.

Wykres nr 26. Ocena działalność Stowarzyszenia – Lokalna Grupa Działania „Bądźmy Razem”

Źródło: Opracowanie własne.

Ostatnie pytanie brzmiało: *Co Pani/Pan zmieniałaby/zmieniliby w dotychczasowej działalności LGD „Bądźmy Razem”*. Odpowiedzi udzieliło 12 respondentów. Poniżej zaproponowane zmiany w oryginalnej formie zapisów.

1. Nie mam zdania.
2. Nic.
3. Nie mam zastrzeżeń.
4. Większe zaangażowanie członków, mniej wpływów z „zewnątrz”.
5. Odpolityczniłbym i postawił na ludzi z wizją.
6. Zwiększyć zaangażowanie członków Zarządu w działalność LGD.
7. Więcej projektów własnych.
8. Większe zaangażowanie członków Zarządu w pracę LGD.
9. Gazeta – jej dostępność i otwartość dla ludzi.
10. Pracowników na bardziej kompetentnych.
11. Procedury.
12. Więcej informacji o bieżącej działalności.

Zaproponowane zmiany w działalności LGD posiadają cechy dość zindywidualizowanego podejścia respondentów do oceny pracy LGD i nie dają się uogólnić.

6.4. Kwerenda dokumentów zastanych

Sprawozdanie z przeprowadzonego w 2018 roku warsztatu refleksyjnego

Stowarzyszenie – Lokalna Grupa Działania „Bądźmy Razem” przeprowadziło w styczniu 2018 roku warsztat refleksyjny, w wyniku którego zostało sporządzone sprawozdanie. W niniejszej analizie zostały odnotowane istotne spostrzeżenia, wnioski i rekomendacje mające znaczenie dla oceny procesu wdrażania Lokalnej Strategii Rozwoju.

Uczestnicy warsztatu refleksyjnego ocenili, że realizacja LSR pod względem finansowym i rzeczowym przebiega zgodnie z planem. Ich zdaniem: zagrożone jest przedsięwzięcie związane z promocją przedsiębiorczości 1.2, w którym mimo dwóch naborów nie osiągnięto wskaźników. Planowany jest kolejny nabór, by wypełnić warunki kamienia milowego.

Zdaniem uczestników warsztatu większe szanse na pomyślną realizację mają projekty składane przez jednostki samorządu terytorialnego, co wynika z dużego doświadczenia w pisaniu i realizacji wniosków w połączeniu ze stabilną sytuacją finansową. Niemniej pracownicy urzędów zajmujący się wnioskami nie doceniają doradztwa LGD, tym samym narażając wnioski na braki mogące skutkować odrzuceniem wniosku lub trudnościami w jego realizacji.

W przypadku przedsiębiorców znaczenie mają co najmniej dwa czynniki.

Po pierwsze – wnioski na podejmowanie działalności pisane są przez najmniej doświadczonych wnioskodawców i w związku z tym zdarza się, że zakładają mało realistyczne (choć zgodne z przepisami) scenariusze. Z drugiej strony są one sformułowane mniej specjalistycznym językiem, ale jednocześnie są lepiej osadzone w lokalnych potrzebach.

Po drugie brak doświadczenia wpływa na błędy w realizacji operacji, które mogą mieć ogromny wpływ na końcowe rozliczenie projektu – dotyczy to przestrzegania terminów (np. złożenia poprawek), przestrzegania prawa zamówień publicznych, zakupów sprzętu niezgodnego z biznesplanem.

W przypadku przedsięwzięć związanych z rozwojem działalności gospodarczej część wnioskodawców korzysta przy pisaniu wniosków z pomocy firm konsultingowych. Z jednej strony niektóre wnioski są wysokiej jakości, niektóre zaś cechują się niedopasowaniem wniosku do oczekiwań przedsiębiorców. Dodatkowo część z nich nie zwraca uwagi na sugestie ze strony LGD, wnioski powstają bez uprzedniej analizy LSR i bez uwzględnienia uwag doradców z biura; przedstawiciele firm konsultingowych nie korzystają z doradztwa przed złożeniem wniosku, traktując je jedynie jako możliwość zdobycia dodatkowych punktów.

W ocenie uczestników warsztatu przeważająca większość kryteriów wskazuje na możliwości jednoznacznej oceny. Natomiast kryteria dotyczące innowacyjności czy wykorzystania zasobów powodują trudności interpretacyjne. Problemy dotyczą zwłaszcza zagadnień technicznych oraz oceny występowania danej innowacji na danym terenie.

Intensywność działań informacyjno-promocyjnych LGD jest bardzo wysoka – stwierdzili uczestnicy warsztatu, podkreślili, że LGD stosuje różnicowane i bogate formy promocji: częste uczestnictwo w wydarzeniach gminnych i powiatowych (3 namioty promocyjne), aktywność na FB, newsletter oraz periodyk „Węgrowskie Bądźmy Razem”.

Działania informacyjne i doradcze biura w istotny sposób wpływają na jakość składanych wniosków. Znaczna część wnioskodawców modyfikuje założenia swoich projektów zgodnie z sugestiami pracowników biura LGD – zaznaczono w trakcie warsztatu refleksyjnego.

Istotnym elementem warsztatu refleksyjnego są rekomendacje formułowane przez jego uczestników. W tym konkretnym przypadku rekomendacje można ująć w pięciu grupach problemowych.

Po pierwsze – dotyczące wskaźników zapisanych w LSR, uczestnicy rekomendowali aby:

- *skwantyfikować niepoliczalne wskaźniki rezultatu i produktu.*
- *przeprowadzić dokładną analizę wskaźników danego przedsięwzięcia, by za każdym razem jednoznacznie określić, jakie działania można podejmować w ramach konkursu,*
- *usprawnić system analizy dokumentów programowych LGD – analizy wskaźników oraz odpowiadających im pozycji budżetowych.*

Po drugie – dotyczące kryteriów oceny i wyboru operacji do finansowania, uczestnicy rekomendowali aby:

- *zwracać szczególną uwagę na jednolitą ocenę obiektywnych kryteriów,*
- *podjąć wysiłki w celu jeszcze bardziej precyzyjnego zdefiniowania kryteriów oraz wzmocnić kompetencje Rady co do spójności w weryfikacji zgodności operacji z lokalnymi kryteriami wyboru.*
- *doprecyzować spełnienie kryterium posiadania doświadczenia przez wnioskodawcę.*

Po trzecie – dotyczące współpracy LGD z wnioskodawcami (beneficjentami), uczestnicy rekomendowali aby:

- *informować i szkolić beneficjentów podejmujących działalność gospodarczą w zakresie realizacji projektów,*
- *skłaniać przedsiębiorców wnioskujących w ramach naborów związanych z rozwojem działalności gospodarczej do wnikliwego zapoznania się z wnioskiem, jeśli ten był pisany przez firmę zewnętrzną informować przedsiębiorców co do realnych terminów możliwości realizowania i rozliczania operacji,*
- *uwrażliwić beneficjentów korzystających z doradztwa firm konsultingowych, by firmy uwzględniały wytyczne, uwagi biura LGD,*
- *z uwagi na brak wpływu ze strony LGD na czas wyboru operacji, szczegółowo i klarownie informować wnioskodawców o realnych terminach zakończenia procedur,*
- *podjąć wysiłek informowania wszystkich beneficjentów co do warunków realizacji operacji oraz wymogów niezbędnych do rozliczenia projektów,*
- *przeprowadzić konsultacje społeczne co do przeznaczenia pozostałych środków do wykorzystania, które będą podstawą do zmiany LSR.*

Po czwarte – dotyczące współpracy z Samorządem Województwa, uczestnicy rekomendowali aby:

- *zintensyfikować kontakty z UMWM w celu uzyskiwania informacji temat realizowanych operacji w zakresie wskaźników realizacji LSR oraz realizowanych operacji (stan kontraktacji oraz autoryzacji płatności),*

- *wnioskować do UMMW o uproszczenie procedur uzyskania przez beneficjentów finansowania w formie zaliczki (ograniczyć wymogi co do jej uzyskania),*
- *udoskonalić przepływ informacji ze strony Samorządu Województwa poprzez utworzenie kanału systematycznego przekazywania danych o operacjach na każdym etapie jej wyboru i realizacji.*

Po piąte – dotyczące funkcjonowanie LGD, uczestnicy rekomendowali aby:

- *wpływać na wójtów, by aktywnie uczestniczyli w działaniach LGD, chociażby poprzez zamieszczanie na urzędowej stronie internetowej ważnych informacji (np. ogłoszeń o naborach),*
- *rozważyć wprowadzenie newslettera i/lub kontaktowania się z potencjalnymi wnioskodawcami za pośrednictwem SMS,*
- *uwrażliwić Zarząd na aktywną promocję LGD ze strony członków Zarządu (Facebook, spotkania w gminach etc.) oraz uaktywnić większą liczbę członków LGD w tym samym zakresie,*
- *śledzić publikacje GUS oraz innych ośrodków badawczych w zakresie aktualnych danych społecznych i gospodarczych powiązanych merytorycznie z celami LSR,*
- *uaktywnić większą liczbę członków LGD, gdyż tylko część z nich intensywnie uczestniczy w funkcjonowaniu LGD,*

Ponadto uczestnicy warsztatu refleksyjnego zwrócili uwagę na błędne zdefiniowanie wartości wskaźnika przedsięwzięcia 1.2, proponując korektę tego wskaźnika, w uzgodnieniu z Samorządem Województwa lub „przenieść” wadliwie owskaźnikowaną operację do projektu grantowego. Podkreślili również, że wszystkie operacje wybrane do finansowania miały na celu realizację konkretnych przedsięwzięć i poprzez nie – celów LSR. Zaznaczyli, że utrudnieniem w realizacji LSR jest ciągła zmiana przepisów kłopotliwa nie tylko dla pracowników LGD, ale przede wszystkim dla wnioskodawców.

Analiza LSR

Na potrzeby niniejszej ewaluacji przeprowadzono badanie dokumentu pod względem jego spójności, logiczności i adekwatności do oczekiwań mieszkańców obszaru. Teoretycy zwracają uwagę na fakt, że możliwość skutecznej realizacji celów rozwojowych uwarunkowana jest koniecznością dostosowania dokumentów programowych do:

- **ogólnospołecznych wartości** wynikających z przyjętych w danym systemie społecznym idei i hierarchii wartości,
- **uwarunkowań zewnętrznych** wynikających z podporządkowania celów rozwoju systemów lokalnych celom systemu wyższego rzędu,
- **problemów społeczności lokalnych**, głównie dotyczących warunków bytowych ludności i potrzeb związanych z rozwojem i funkcjonowaniem jednostek gospodarczych.

Trzy wymienione obszary stanowią ogólne zasady tworzenia strategii.

Badanie spójności, logiczności i adekwatności do oczekiwań mieszkańców obszaru jest zadaniem niezwykle złożonym jeżeli proces budowy LSR przebiegał z pewnego rodzaju odstępstwami od obowiązujących zasad.

Rozumienie pojęć

Spójność w LSR – to najogólniej pewna jednocząca zgodność pomiędzy elementami strategii wynikająca z idei podejścia LEADER.

Logiczność – to sposób jasnego i ścisłego formułowania myśli oraz ich uzasadnianie – w LSR odnosi się do konstrukcji poszczególnych rozdziałów i zapisów w ramach rozdziałów, w taki sposób, aby następne wynikały z poprzednich i jedne drugie uzasadniały.

Adekwatność – zgodność z czymś, odpowiedni wobec czegoś, w przypadku LSR chodzi o to, aby wyprowadzone z diagnozy obszaru wnioski i zbudowane na nich cele były zgodne z oczekiwaniami mieszkańców obszaru.

Analizując opracowaną przez Stowarzyszenie – Lokalną Grupę Działania Lokalną Strategię Rozwoju, można w sensie ogólnym uznać, że spełnia wyżej wymienione dyrektywy, czyli jest spójna, logiczna i adekwatna. Pogłębiona analiza prowadzi do wskazania kilku odstępstw od tych dyrektyw.

Po pierwsze – opis obszaru i jego diagnoza jest oparta na danych pochodzących z różnych źródeł, co nie jest wadą, ale brak jest ujednoliconej metody przedstawiania tych danych, co też nie jest zbyt dużym mankamentem. Niestety przekłada się to na w miarę skromne podsumowanie diagnozy, zwłaszcza analizy SWOT, z którego to podsumowania wprost nie można odczytać, jakie kluczowe problemy występują na obszarze i jakie są przyczyny tych problemów. To w pewnym sensie utrudnia zdefiniowanie drzewa problemów, aby następnie przekształcić je w strukturę celów.

Po drugie – cele zdefiniowane w strategii, które poniżej są przedstawione, w zasadzie posiadają poprawną konstrukcję. Można również zidentyfikować ich spójność z opisem obszaru i jego diagnozą i wynikami analizy SWOT. To, co nieco obniża jakość strategii w tym zakresie, to brak jednoznacznego wskazania na logikę interwencji zgodnie z podejściem LEADER.

Zagadnienie spójności LSR było przedmiotem badania przeprowadzonego na warsztatach dla członków Stowarzyszenia. W badaniu uczestniczyło 10. osób, a polegało na indywidualnej ocenie, w zakresie każdego celu szczegółowego, jego spójności z wynikami analizy SWOT, obiektywności danych świadczących za realizacją celu (możliwość jego realizacji), możliwości uzyskania wskaźnika rezultatu, możliwości uzyskania wskaźnika produktu, możliwości uzyskania wskaźnika oddziaływania, poprawności określenia wartości bazowej wskaźników, ustalenia czy cele korespondują ze strategicznymi dokumentami na poziomie gminnym.

W zakresie każdej kategorii ocenianej przez uczestnika warsztatu, mógł on uznać, że dana relacja, cecha zaistniała, wpisując w odpowiednie pole tabeli „*Tak*” lub uznać, że dana relacja, cecha nie zaistniała, wpisując „*Nie*”. W prezentującej wyniki tabeli przedstawione zostały zliczone wyniki indywidualnych ocen pozytywnych i negatywnych oraz liczbę osób, które nie udzieliły odpowiedzi (nie dokonały oceny).

Analizując wyniki tego badania w trakcie warsztatu, można odnotować dość znaczne rozbieżności w ocenie spójności strategii w zakresie poszczególnych celów szczegółowych.

W niewielu przypadkach oceniający byli zgodni co do wspólności celów ze strategią (czyli odnotowano 10 odpowiedzi *Tak*). Dość często uczestnicy badania „unikali” odpowiedzi, co odnotowano jako: *brak odp.*

W tabeli nr 1. zostały przedstawione szczegółowe wyniki tego badania.

Tabela nr 1. Spójność LSR.

A	B	C	D	E	F	G	H	I
		Wyniki z analizy SWOT	Przedstawione zostały dane obiektywne świadczące za realizacją celu	Możliwy do uzyskania wskaźnik rezultatu	Możliwy do uzyskania wskaźnik produktu	Możliwy do uzyskania wskaźnik oddziaływania	Czy jest określona wartość bazowa	Koresponduje ze strategicznymi dokumentami na poziomie gminnym
Kategoria ogólna (cel ogólny)	Kategoria szczegółowa (cel szczegółowy)	1.	2.	3.	4.	5.	6.	7.
I. Rozwój przedsiębiorczości i aktywności gospodarczej mieszkańców.	I.1 Rozwój innowacyjności i przedsiębiorczości mieszkańców.	Tak – 7 Brak odp. – 3	Tak – 10	Tak – 10	Tak – 6 Brak odp. – 4	Tak – 6 Brak odp. – 4	Tak – 2 Brak odp. – 8	Tak – 7 Nie – 2 Brak odp. – 1
	I.2 Wzrost aktywności mieszkańców i podnoszenie wiedzy w zakresie ochrony środowiska i zmian klimatycznych.	Tak – 4 Nie – 3 Brak odp. – 3	Tak – 7 Nie – 3	Tak – 3 Nie – 6 Brak odp. – 1	Tak – 5 Nie – 5	Tak – 4 Nie – 3 Brak odp. – 3	Nie – 1 Brak odp. – 9	Tak – 4 Nie – 4 Brak odp. – 2
II. Wykorzystanie lokalnego potencjału dla poprawy jakości życia mieszkańców.	II.1 Rozbudowa i modernizacja infrastruktury publicznej dla poprawy jakości życia mieszkańców.	Tak – 7 Brak odp. – 3	Tak – 10	Tak – 10	Tak – 9 Brak odp. – 1	Tak – 7 Brak odp. – 3	Nie – 1 Brak odp. – 9	Tak – 6 Nie – 1 Brak odp. – 3
	II.2 Zachowanie gospodarcze zasobów i tradycji kulturowych.	Tak – 7 Brak odp. – 3	Tak – 10	Tak – 10	Tak – 9 Brak odp. – 1	Tak – 5 Nie – 1 Brak odp. – 4	Nie – 1 Brak odp. – 9	Tak – 6 Nie – 2 Brak odp. – 2
	II.3 Zwiększenie poczucia więzi mieszkańców z obszarem.	Tak – 4 Nie – 3 Brak odp. – 3	Tak – 9 Nie – 1	Tak – 5 Nie – 4 Brak odp. – 3	Tak – 5 Nie – 4 Brak odp. – 1	Tak – 5 Nie – 2 Brak odp. – 3	Tak – 2 Brak odp. – 8	Tak – 6 Nie – 2 Brak odp. – 2

Źródło: Opracowanie własne.

Na podstawie wyników analizy SWOT (przedstawionej w strategii) sformułowano cele ogólne, szczegółowe oraz przedsięwzięcia.

Cele

Cel ogólny I. Rozwój przedsiębiorczości i aktywności gospodarczej mieszkańców.

Cel szczegółowy I.1. Rozwój innowacyjności i przedsiębiorczości mieszkańców.

Cel szczegółowy I.2. Wzrost aktywności mieszkańców i podnoszenie wiedzy w zakresie ochrony środowiska i zmian klimatycznych.

Cel ogólny II. Wykorzystanie lokalnego potencjału dla poprawy jakości życia mieszkańców.

Cel szczegółowy II.1. Rozbudowa i modernizacja infrastruktury publicznej dla poprawy jakości życia mieszkańców.

Cel szczegółowy II.2. Zachowanie gospodarcze zasobów i tradycji kulturowych.

Cel szczegółowy II.3. Zwiększenie poczucia więzi mieszkańców obszarem.

Przedsięwzięcia

1.1.1 Nowe innowacyjne źródła dochodu.

1.2.1 Wysoki poziom aktywności mieszkańców.

2.1.1. Odnowa i rozwój wsi i miast.

2.2.1. Zasoby kulturowe.

2.3.1. Popularyzacja obszaru LGD „Bądźmy Razem”.

Jako przedsięwzięcie można potraktować zapisane „pod” każdym celem ogólnym zadanie:

Animacja społeczności lokalnej.

Analizując zdefiniowane cele w zakresie ich treści można uznać, że są wartościowe i oddają w dość znacznym zakresie zidentyfikowane potrzeby i oczekiwania lokalnych społeczności.

Nie mniej dla zachowania poprawności definicyjnej warto zauważyć, że wszystkie cele mają „charakter” dynamiczny – mówią o jakimś procesie, a zgodnie z zasadami zarządzania strategicznego rozwojem obszaru powinny mieć „charakter” statyczny, czyli opisywać stan po zmianie.

Uwaga powyższa nie stanowi krytyki lecz wskazuje na możliwości podniesienia na wyższy poziom jakościowy zapisów w strategii.

Stan realizacji LSR

Analiza stanu realizacji Lokalnej Strategii Rozwoju została przeprowadzona w oparciu o dane z monitoringu według stanu, jaki został osiągnięty w czerwcu 2018 roku. Analiza obejmuje stan rozdysponowania kwot wsparcia w ramach poszczególnych celów ogólnych oraz stan osiągnięcia wskaźników produktu w ramach celów szczegółowych i przedsięwzięć.

Stan rozdysponowania kwoty wsparcia w ramach celu ogólnego 1. *Rozwój przedsiębiorczości i aktywności gospodarczej mieszkańców* został przedstawiony na wykresie nr 27.

Wykorzystane wsparcie wynosi 67% ogólnej kwoty wsparcia i jest zadawalające.

Wykres nr 27. Stan realizacji LSR pod względem rozdysponowania kwoty wsparcia w zakresie celu Ogólnego 1. Rozwój przedsiębiorczości i aktywności gospodarczej mieszkańców.

Źródło: Opracowanie własne.

Na wykresie nr 28 przedstawiono stan realizacji wskaźników produktu w celu szczegółowym 1.1. *Rozwój innowacyjności i przedsiębiorczości mieszkańców*, w przedsięwzięciu 1.1.1 *Nowe innowacyjne źródła dochodu*. Stopień osiągniętych wartości 1. wskaźnika dotyczącego liczby operacji na utworzenie nowego przedsiębiorstwa wynosi 50%. Sytuacja w tym zakresie wymaga dokładnej analizy i podjęcia stosownych działań, aby zwiększyć stopień osiągnięcia wartości tego wskaźnika. Stopień osiągniętych wartości pozostałych dwóch wskaźników produktu jest zadawalający.

Wykres nr 28. Stan realizacji wskaźników produktu w przedsięwzięciu 1.1.1.

Źródło: Opracowanie własne.

Na wykresie nr 29 przedstawiono stan realizacji wskaźników produktu w celu szczegółowym 1.2. *Wzrost aktywności mieszkańców i podnoszenie wiedzy w zakresie ochrony środowiska i zmian klimatycznych, w przedsięwzięciu 1.2.1 Wysoki poziom aktywności mieszkańców.*

Stopień osiągniętych wartości 2 wskaźnika dotyczącego liczby zrealizowanych projektów współpracy międzynarodowej wykazuje 0, ale co odnotowano na wykresie, w styczniu 2018 roku została podpisana umowa na jego realizację, co daje nadzieję na osiągnięcie zaplanowanej wartości tego wskaźnika.

Stopień osiągniętej wartości 1 wskaźnika produktu jest zadawalający.

Wykres nr 29. Stan realizacji wskaźników produktu w przedsięwzięciu 1.2.1.

Źródło: Opracowanie własne.

Na wykresie nr 30 przedstawiono stan realizacji wskaźników produktu w zakresie: *Funkcjonowania LGD i animacji społeczności lokalnej*, w przedsięwzięciu: *Animacja społeczności lokalnej*.

W przypadku 2. 3. i 4. wskaźników wartość w czerwcu 2018 roku była wyższa niż ogólna wartość planowana tych wskaźników. Sytuacja w tym zakresie wymaga pogłębionej analizy i ustalenia przyczyn tego stanu rzeczy.

W przypadku 1. wskaźnika wartość w czerwcu stanowiła 58% wartości planowanej tego wskaźnika. Jego realizacja nie powinna być zagrożona.

Wykres nr 30. Stan realizacji wskaźników produktu w zakresie animacji społeczności lokalnej.

Źródło: Opracowanie własne.

Stan rozdysponowania kwoty wsparcia w ramach celu ogólnego 2. *Wykorzystanie lokalnego potencjału dla poprawy jakości życia mieszkańców* został przedstawiony na wykresie nr 31. Wykorzystane wsparcie wynosi 84% ogólnej kwoty wsparcia i jest wysoce zadawalające.

Wykres nr 31. Stan realizacji LSR pod względem rozdysponowania kwoty wsparcia w zakresie celu Ogólnego 2. Wykorzystanie lokalnego potencjału dla poprawy jakości życia mieszkańców.

Źródło: Opracowanie własne.

Na wykresie nr 32 przedstawiono stan realizacji wskaźników produktu w celu szczegółowym 2.1. *Rozbudowa i modernizacja infrastruktury publicznej*, w przedsięwzięciu 2.1.1. *Odnowa i rozwój wsi i miast*. Stopień osiągniętej wartości wskaźnika dotyczącego liczby nowych lub zmodernizowanych obiektów infrastruktury turystycznej i rekreacyjnej lub kulturalnej jest wysoki i wynosi powyżej 90% docelowej wartości tego wskaźnika, zatem stan ten jest zadawalający.

Wykres nr 32. Stan realizacji wskaźnika produktu w przedsięwzięciu 2.1.1.

Źródło: Opracowanie własne.

Na wykresie nr 33. przedstawiono stan realizacji wskaźników produktu w celu szczegółowym 2.2. *Zachowanie gospodarcze zasobów i tradycji kulturowych*, w przedsięwzięciu 2.2.1. *Zasoby kulturowe*. Stopień osiągniętej wartości pierwszego i drugiego wskaźników jest zadawalający, natomiast stan wartości trzeciego wskaźnika wymaga analizy i ustalenia przyczyn takiego stanu.

Wykres nr 33. Stan realizacji wskaźnika produktu w przedsięwzięciu 2.2.1.

Źródło: Opracowanie własne.

Na wykresie nr 34 przedstawiono stan realizacji wskaźników produktu w celu szczegółowym 2.3. *Zwiększenie poczucia więzi mieszkańców z obszarem*, w przedsięwzięciu 2.3.1. *Popularyzacja obszaru LGD „Bądźmy Razem”*. Stopień osiągniętej wartości 1. wskaźnika jest wysoce zadawalająca, natomiast 2. wskaźnika wymaga analizy i ustalenia przyczyn takiego stanu.

Wykres nr 34. Stan realizacji wskaźnika produktu w przedsięwzięciu 2.2.1.

Źródło: Opracowanie własne.

Na wykresie nr 35. przedstawiono stan realizacji wskaźników produktu w zakresie: *Funkcjonowania LGD i animacji społeczności lokalnej*, w przedsięwzięciu: *Animacja społeczności lokalnej*. W przypadku 1. 3. i 4. wskaźników wartość w czerwcu 2018 roku znacznie przekraczała połowę ogólnej planowanej wartości tych wskaźników i była zadawalająca. Natomiast wartość 2. wskaźnika ponad pięciokrotnie przewyższała wartość ogólnej planowanej wartości tego wskaźnika. Sytuacja w tym zakresie wymaga pogłębionej analizy i ustalenia przyczyn tego stanu rzeczy.

Wykres nr 35. Stan realizacji wskaźników produktu w zakresie animacji społeczności lokalnej.

Źródło: Opracowanie własne.

Analizując stan realizacji Lokalnej Strategii Rozwoju pod względem finansowym i osiągnięcia wartości wskaźników produktu należy stwierdzić, że przebiega ona w miarę poprawnie. Występujące nieprawidłowości wynikają głównie z niedoszacowania wartości wskaźników produktu na etapie budowy strategii i nie są istotnym zagrożeniem dla jej realizacji.

7. Wnioski

W raporcie zapisane zostały różnego rodzaju wnioski szczegółowe wynikające z zastosowania poszczególnych technik badawczych. Poniżej wybrane wnioski, które są odpowiedzią na pytania badawcze ujęte w cztery grupy problemowe:

1. Dotyczące stanu realizacji LSR – które są odpowiedzią na pierwsze pytanie badawcze (1. Jaki jest stan realizacji Lokalnej Strategii Rozwoju dla obszaru „Bądźmy Razem” w zakresie poszczególnych celów, celów szczegółowych oraz przedsięwzięć, na poziomie osiągniętych wskaźników rezultatu i produktu?).
 - n. Ogólny stan realizacji Lokalnej Strategii Rozwoju jest dobry, budżet na wdrażanie LSR zrealizowany jest w około 90%. Wdrażanie przebiega zgodnie z założeniami – realizacja LSR jest zaawansowana, dużo już udało się osiągnąć, jest znaczne zainteresowanie beneficjentów, nieco „słabsza” jest chęć pomocy ze strony samorządów. Ogólna ocena jest dobra. Opinie te znajdują potwierdzenie w analizie wykonania budżetu i osiągnięcia wartości wskaźników produktu.
 - o. Wyniki badań sugerują, że na obszarze LGD szczególnego wsparcia środkami zewnętrznymi – wymagają: rozwój mikroprzedsiębiorstw i powstawanie nowych firm.
2. Dotyczące funkcjonowania LGD – które są odpowiedzią na drugie, trzecie, czwarte i szóste pytania badawcze (2. W jaki sposób LGD zapewnia wysoką jakość i efektywność wdrażania LSR? 3. Jaka jest rozpoznawalność marki LGD? 4. Jak oceniają mieszkańcy obszaru działalność i funkcjonowanie LGD? 6. Na jakie problemy napotka LGD w trakcie zarządzania LSR?).
 - a. Rozpoznawalność Stowarzyszenia – Lokalna Grupa Działania „Bądźmy Razem” jest duża. Wskazują na to wypowiedzi przedstawicieli mieszkańców.
 - b. Przedstawiciele mieszkańców interesują się przedsięwzięciami realizowanymi przez Stowarzyszenie – LGD „Bądźmy Razem”, których celem jest aktywizacja lokalnych społeczności oraz deklarują, że w tych przedsięwzięciach uczestniczą.
 - c. Zainteresowanie stroną internetową Stowarzyszenia nie jest wysokie. Nie mniej należy odnotować, że jest grupa mieszkańców, która systematycznie przegląda stronę internetową LGD.
 - d. Ocena zaangażowania sektorów tworzących LGD w jej działalność jest dobra. Przedstawiciele wszystkich sektorów biorą udział w szkoleniach, włączają się w pracę Zarządu i Rady, współpracują przy organizacji wydarzeń, w które LGD jest zaangażowana. Pomimo ogólnej oceny jako pozytywnej odnotowano sporadyczne przypadki negatywnych zjawisk, jak np.: blokowanie inicjatyw społecznych czy brak promocji LGD ze strony jednostek samorządowych.

- e. W wyniku przeprowadzonych badań można stwierdzić, że praca Biura LGD zasługuje na dobrą ocenę. Biorąc pod uwagę ankiety oceniające z doradztwa prowadzonego przez pracowników Biura – ocena tam zawarta jest dobra.
 - f. Ocena działalności Stowarzyszenia - LGD „Bądźmy Razem” jest pozytywna, nie mniej wśród części uczestników badań ewaluacyjnych jest przekonanie, że Stowarzyszenie powinno zatroszczyć się o podniesienie jakości swojego funkcjonowania.
3. Dotyczące procesu zarządzania wdrażaniem LSR – które są odpowiedzią na piąte i siódme pytanie badawcze (5. Jakie jest zainteresowanie podmiotów lokalnych podejmowaniem działań w ramach ogłaszanych naborów? 7. Jakie czynniki mogą wpływać na podnoszenie jakości procesu wdrażania LSR?).
- a. Przedstawiciele mieszkańców deklarują dobrą znajomość LSR.
 - b. Mieszkańcy uważają, że najpilniejszą dziedziną wymagającą wsparcia w nowej perspektywie finansowej jest turystyka i usługi turystyczne, następnie tworzenie pozarolniczych miejsc pracy innych niż związane z agroturystyką i turystyką wiejską oraz rozwój przedsiębiorczości, zwłaszcza ekonomii społecznej.
 - c. W nowej perspektywie wsparcie powinno być głównie kierowane do osób młodych w wieku 18 do 26 roku życia, ale również do osób starszych po 65 roku życia, do dzieci i młodzieży do 18 roku życia oraz do organizacji pozarządowych.
4. Dotyczące innych zagadnień nie ujętych w pytaniach badawczych.
- a. Przedstawiciele mieszkańców obszaru za najistotniejsze uważają kwestie związane z polepszeniem infrastruktury technicznej, sportowo-rekreacyjnej i kulturalnej. Za najmniej istotne – kwestie związane z tak zwaną bazą do działalności społecznej, ułatwienia dla osób niepełnosprawnych oraz dostęp do bezpłatnego Internetu. Co interesujące, takie kwestie jak warunki do prowadzenia działalności gospodarczej i tworzenie miejsc pracy poza rolnictwem uważają za ważne, ale nie są w ich ocenie priorytetowe. Natomiast zmniejszanie bezrobocia nie stanowi pilnego problemu do rozwiązania – być może ze względu na jego niewielkie rozmiary.
 - b. Ogólna ocena aktywności mieszkańców jest niska, nie mniej można z całą pewnością uznać, że przedstawiciele mieszkańców są przekonani do współpracy z innymi i wierzą w skuteczność tej współpracy.

8. Rekomendacje

Na podstawie przeprowadzonych badań i sformułowanych wniosków rekomenduje się rozważenie przez władze Stowarzyszenia następujących kwestii:

Po pierwsze – przeanalizowanie wskaźników produktu i rezultatu w zakresie ich wskaźników i możliwości realizacji w oparciu o dostępne środki oraz usunięcie zwykłych błędów w tym zakresie. Przeanalizowanie przyczyn znacznego przekroczenia wartości niektórych wskaźników i wprowadzenie, w uzasadnionych sytuacjach, korekty tych wartości.

Po drugie – kontynuowanie systematycznego monitorowania osiągnięcia wartości wskaźników produktu i rezultatu, w celu bieżącej korekty działań wdrażających LSR, w taki sposób, by na koniec okresu programowania wypełnić zapisy strategii.

Po trzecie – kontynuowanie działań komunikacyjnych, zwłaszcza promocji LGD i LSR w celu dalszego wzrostu rozpoznawalności marki Stowarzyszenia i wzrostu znajomości LSR.

Po czwarte – zintensyfikowanie działań aktywizujących lokalne społeczności w celu wzrostu kapitału społecznego na obszarze działania Stowarzyszenia.

Po piąte – należy podejmować działania w zakresie aktywizowania członków Stowarzyszenia przez włącznie ich w procesy animacji i aktywizacji lokalnych społeczności, a także do działań komunikacyjnych, zwłaszcza promujących markę Stowarzyszenia i podnoszenia poziomu znajomości LSR.

Po szóste – Należy rozważyć szersze niż do tej pory włączanie jednostek samorządu terytorialnego do działań podejmowanych przez Stowarzyszenie poprzez m.in. włączanie ich przedstawicieli do działań informacyjno-promocyjnych, a także korzystanie z ich potencjału ludzkiego, doświadczenia w stosowaniu procedur i zasobów infrastruktury informacyjnej oraz technicznej.

9. Spis wykresów, rycin i tabel

Wykres nr 1. Płeć respondentów	12
Wykres nr 2. Wiek respondentów	13
Wykres nr 3. Wykształcenie respondentów	13
Wykres nr 4. Ocena gminy jako miejsca do życia	14
Wykres nr 5. Ocena poziomu życia mieszkańców miejscowości, gminy	15
Wykres nr 6. Preferowane obszary życia społeczno-gospodarczego wymagające wsparcia	16
Wykres nr 7. Ocena aktywności mieszkańców	17
Wykres nr 8. Współpraca z innymi ludźmi	18
Wykres nr 9. Rozpoznawalność Stowarzyszenia – LGD „Bądźmy Razem”	19
Wykres nr 10. Znajomość Lokalnej Strategii Rozwoju	20
Wykres nr 11. Udział w projektach Stowarzyszenia LGD „Bądźmy Razem”	21
Wykres nr 12. Przeglądanie strony internetowej Stowarzyszenia – LGD „Bądźmy Razem”	21
Wykres nr 13. Płeć respondentów	27
Wykres nr 14. Wiek respondentów	28
Wykres nr 15. Wykształcenie respondentów	28
Wykres nr 16. Ocena atrakcyjności turystycznej gminy i okolicy	29
Wykres nr 17. Korzystanie z nowo powstałych lub zmodernizowanych obiektów kultury lub rekreacji w gminie lub w okolicy	30
Wykres nr 18. Czynniki wpływające na zainteresowanie i przyjazd turystów na obszar	30
Wykres nr 19. Co wymaga zmiany w miejscowości lub gminie, aby zachęcić potencjalnych turystów do przyjazdu	31
Wykres nr 20. Zadowolenie z życia na terenie gminy	32
Wykres nr 21. Ocena poziomu życia mieszkańców na terenie gminy	33

Wykres nr 22. Identyfikacja z miejscem zamieszkania	33
Wykres nr 23. Wpływ zmian po 2016 roku na jakość życia mieszkańców obszaru	35
Wykres nr 24. Przedsięwzięcia wymagające wsparcia z programów pomocowych Unii Europejskiej w przyszłej perspektywie finansowej 2021-2027	36
Wykres nr 25. Preferowane obszary wsparcia środkami Unii Europejskiej w przyszłej perspektywie finansowej po 2010 roku	37
Wykres nr 26. Ocena działalności Stowarzyszenia – Lokalna Grupa Działania „Bądźmy Razem”	38
Wykres nr 27. Stan realizacji LSR pod względem rozdysponowania kwoty wsparcia w zakresie celu Ogólnego 1. Rozwój przedsiębiorczości i aktywności gospodarczej mieszkańców	45
Wykres nr 28. Stan realizacji wskaźników produktu w przedsięwzięciu 1.1.1.	45
Wykres nr 29. Stan realizacji wskaźników produktu w przedsięwzięciu 1.2.1.	46
Wykres nr 30. Stan realizacji wskaźników produktu w zakresie animacji społeczności lokalnej	47
Wykres nr 31. Stan realizacji LSR pod względem rozdysponowania kwoty wsparcia w zakresie celu Ogólnego 2. Wykorzystanie lokalnego potencjału dla poprawy jakości życia mieszkańców	47
Wykres nr 32. Stan realizacji wskaźnika produktu w przedsięwzięciu 2.1.1.	48
Wykres nr 33. Stan realizacji wskaźnika produktu w przedsięwzięciu 2.2.1.	48
Wykres nr 34. Stan realizacji wskaźnika produktu w przedsięwzięciu 2.2.1.	49
Wykres nr 35. Stan realizacji wskaźników produktu w zakresie animacji społeczności lokalnej	49
Ryc. 1. Mapka zasięgu terytorialnego Stowarzyszenia LGD „Bądźmy Razem”	6
Tabela nr 1. Spójność LSR	43