


Załącznik nr 5

MODELE ZARZĄDZANIA PARTNERSTWEM ZIEMI DZIERŻONIOWSKIEJ

„Partnerstwo JST Ziemi Dzierżoniowskiej – wspólnie w stronę zrównoważonego rozwoju”

Projekt współfinansowany ze środków Unii Europejskiej w ramach konkursu na działania wspierające jednostki samorządu terytorialnego w zakresie planowania współpracy w ramach miejskich obszarów funkcjonalnych (edycja 2)


W celu realizacji Strategii warto rozważyć następujące warianty zarządzania:

- Spółka komunalna realizująca cele marketingu regionu (rozwiązanie rekomendowane),
- Rozwój Lokalny Kierowany Przez Społeczeństwo (RLKS) Ang. Community-Led Localdevelopment (CLLD),
- Stowarzyszenie Gmin Obszaru Funkcjonalnego Ziemi Dzierżoniowskiej

SPÓŁKA KOMUNALNA¹

Jednym z przykładów udanych rozwiązań stosowanych w krajach Unii Europejskiej jest model spółki komunalnej realizującej cele marketingu regionu.

Jednym z głównych wyzwań „zarządzania regionem” i działalności spółki jest organizowanie wspólnego marketingu regionu, zarówno gospodarczego, jak też turystycznego. Działalność spółki, jako organizacji „dachowej” dla wszystkich działań realizowanych w danym obszarze funkcjonalnym, umożliwia realizację marketingu „z jednej ręki”, tj. działań uzgodnionych oddolnie i realizowanych pod kątem strategicznych wyzwań obszaru funkcjonalnego.

Przykładowa struktura spółki może wyglądać następująco:

- Prezes.
- Zarządzanie finansami, PR i promocja – komunikacja wewnątrz obszaru oraz na zewnątrz.
- Marketing gospodarczy i marketing miejsc – ukierunkowanie przede wszystkim na sprzedaż oferty gospodarczej regionu, np. poprzez organizację wyjazdów przedsiębiorców na targi, wystawy oraz sprzedaż oferty inwestycyjnej obszaru funkcjonalnego, tworzenie wizerunku gospodarczego.
- Zarządzanie regionalne – wdrażanie i koordynacja kluczowych dla całego obszaru projektów, w tym np. zarządzanie Lokalnymi Grupami Działania działającymi na obszarze partnerstwa, realizacja ważnych projektów dla całego obszaru.
- Marketing turystyczny – realizacja promocji turystycznej, wdrażanie i wprowadzenie na rynek produktów turystycznych, targi i prezentacje regionalne, komunikacja marki turystycznej, praca z mediami.

Finansowanie spółki opiera się na wkładach komunalnych, sponsoringu, przychodach ze sprzedaży usług, środkach unijnych i krajowych (dotacje do projektów).

¹ Opracowanie na podstawie: Prof. Holm Grosse, Organisation und Finanzierung des Regionalmanagements am Beispiel der Marketing-Gesellschaft Oberlausitz-Niederschlesien mbH, materiały konferencyjne „Marketing regionalny – droga do sukcesu – wymiana doświadczeń”, Bolesławiec, 17 kwiecień 2012

„Partnerstwo JST Ziemi Dzierżoniowskiej – wspólnie w stronę zrównoważonego rozwoju”

Projekt współfinansowany ze środków Unii Europejskiej w ramach konkursu na działania wspierające jednostki samorządu terytorialnego w zakresie planowania współpracy w ramach miejskich obszarów funkcjonalnych (edycja 2)

Podstawą działania jest strategia marki, która określa precyzyjnie wizerunek obszaru funkcjonalnego. Przy zarządzaniu obszarem funkcjonalnym wykorzystywane są narzędzia marketingu regionu.

Cała komunikacja spółki nastawiona jest na przekazywanie grupom docelowym pozytywnego wizerunku obszaru i pozycjonowanie spółki jako centralnego partnera do kontaktu.

Cele polityki komunikacyjnej to m.in.:

- Ciągły wzrost zadowolenia i akceptacji klientów,
- Ciągły wzrost akceptacji u grup docelowych,
- Zgodność własnego obrazu (Corporate Identity) z obrazem zewnętrznym (Corporate Image) obszaru funkcjonalnego,
- Wyróżnianie się spośród konkurencji,
- Poprawa kontroli wydajności działań komunikacyjnych,
- Wykorzystanie klasycznych instrumentów komunikacyjnych i nowych mediów.

Podstawą działania jest także wewnętrzna kultura organizacyjna, która gwarantuje profesjonalne zarządzanie regionalne oraz marketing miejsc.

Grupy docelowe zarządzania i marketingu obszarem funkcjonalnym to:

Grupy wewnętrzne:

- Udziałowcy.
- Przedsiębiorstwa.
- Usługodawcy turystyczni.

Grupy zewnętrzne:

- Inwestorzy/partnerzy kooperacyjni,
- Organizatorzy wyjazdów,
- Klienci ostateczni z branży turystycznej,
- Politycy,
- Media.

Działania spółki:

Grupa: Udziałowcy

„Partnerstwo JST Ziemi Dzierżoniowskiej – wspólnie w stronę zrównoważonego rozwoju”

Projekt współfinansowany ze środków Unii Europejskiej w ramach konkursu na działania wspierające jednostki samorządu terytorialnego w zakresie planowania współpracy w ramach miejskich obszarów funkcjonalnych (edycja 2)


- Organizacja i wdrażanie profesjonalnego zarządzania regionalnego i marketingu miejscowego,
- Publicznie skuteczna komunikacja udziałowców i sponsorów,
- Wdrażanie i aktualizacja strategii marketingu regionalnego,
- Planowy rozwój produktów przy włączeniu parterów z branży gospodarczej, turystycznej, kulturalnej,
- Głosowanie nad koncepcjami w radzie marketingowej i radzie nadzorczej,
- Przygotowanie instrumentów planistycznych i dokumentacji.

Efekty:

- Długoterminowe zabezpieczenie wkładów gminnych jako część PPP,
- Spółka jako struktura działająca na rzecz marketingu miejsca w całym obszarze.

Grupa: Przedsiębiorstwa

- Marketing sieciowy i marketing specjalistyczny,
- Organizacja wspólnych stoisk na targach specjalistycznych, spotkaniach biznesowych,
- Tworzenie centralnych instrumentów marketingowych, a także instrumentów marketingowych specyficznych dla branży,
- Odpowiedź na zapytania, pośredniczenie w kontaktach i przygotowanie materiałów informacyjnych,
- Towarzystwo inwestycjom.

Efekty:

- Prezentacja na targach specjalistycznych,
- Praca sieciowa zorientowana na zapotrzebowanie przedsiębiorstw.

Grupa: Oferenci usług turystycznych

- Rozwój i wprowadzanie na rynek ofert i produktów turystycznych,
- Aktywne włączenie partnerów, np. w grupy robocze, targi i prezentacje,
- Tworzenie centralnych instrumentów marketingowych oraz instrumentów marketingowych specyficznych dla produktu,
- Odpowiedź na zapytania, pośredniczenie w kontaktach, przygotowanie materiałów informacyjnych.

„Partnerstwo JST Ziemi Dzierżoniowskiej – wspólnie w stronę zrównoważonego rozwoju”

Projekt współfinansowany ze środków Unii Europejskiej w ramach konkursu na działania wspierające jednostki samorządu terytorialnego w zakresie planowania współpracy w ramach miejskich obszarów funkcjonalnych (edycja 2)


Efekty:

- Włączenie produktów, oferentów, wspólnot miast i obszarów we wprowadzanie na rynek regionalny,
- Prezentowanie regionu promocja regionu,
- Spójny obraz regionu.

Grupa: Inwestorzy/Partnerzy kooperacyjni

- Bezpośredni kontakt z potencjalnymi inwestorami,
- Odpowiedź na zapytania, pośredniczenie w kontaktach, przygotowanie materiałów informacyjnych,
- Zajmowanie stanowiska w sprawie zamiarów inwestorskich,
- Klasyfikacje i certyfikacje,
- Tworzenie centralnych instrumentów marketingowych.

Efekty:

- Prezentacja na wiodących targach specjalistycznych,
- Spójny obraz regionu gospodarczego.

Grupa: Klienci w turystyce

- Bezpośredni kontakt w ramach marketingu turystycznego,
- Rozwój produktów i ofert specyficznych dla grup docelowych,
- Przygotowanie najwyższej jakości materiałów informacyjnych dla całego regionu,
- Odpowiedź na zapytania, pośredniczenie w kontaktach, przygotowanie materiałów informacyjnych,
- Sklep internetowy.

Efekty:

- Wzrost zapytań i zamówień,
- Wzrost korzystania ze strony internetowej.

Grupa: Polityka

- Lobbowanie i praca nad wizerunkiem,
- Organizacja i przeprowadzenie spotkań i wyjazdów,

„Partnerstwo JST Ziemi Dzierżoniowskiej – wspólnie w stronę zrównoważonego rozwoju”

Projekt współfinansowany ze środków Unii Europejskiej w ramach konkursu na działania wspierające jednostki samorządu terytorialnego w zakresie planowania współpracy w ramach miejskich obszarów funkcjonalnych (edycja 2)

- Spotkania z politykami w stolicy kraju i regionu,
- Prezentacje w trakcie różnych spotkań, konferencji z udziałem polityków,
- Odpowiedź na zapytania, pośredniczenie w kontaktach i przygotowanie materiałów informacyjnych.

Efekty:

- Poprawa wizerunku obszaru,
- Bodźce do strategii wsparcia i rozwoju.

Grupa: Media

- PR związany z produktami i praca nad wizerunkiem (ogłoszenia i redakcja),
- Wyjazdy dziennikarzy związane z tematyką i produktami oraz konferencje prasowe,
- Informacje prasowe (podział na oferty, obszary, branże itd.),
- Odpowiedź na zapytania, pośredniczenie w kontaktach i przygotowywanie materiałów informacyjnych.

Efekty:

- Spółka = centralny, regionalny partner do kontaktu dla prasy,
- Corocznie – określona ilość narodowych, ewent. międzynarodowych artykułów prasowych i publikacji.

ROZWÓJ LOKALNY KIEROWANY PRZEZ SPOŁECZEŃSTWO (RLKS) ANG. COMMUNITY-LED LOCALDEVELOPMENT (CLLD)²

RLKS (Rozwój Lokalny Kierowany przez Społeczność) - to metoda przekazywania środków na projekty społeczne w sposób zdecentralizowany tj. przez same społeczności w postaci realizacji oddolnych Strategii Rozwoju przez LGD (stowarzyszenia lokalnych ludzi aktywnych społecznie, w biznesie i samorządowo, na zasadach podobnych do wdrażanej w ramach PROW na lata 2007 – 2013 Osi Leader).

Rozwój kierowany przez lokalną społeczność, jest:

- skoncentrowany na konkretnych terytoriach subregionalnych,
- kierowany przez lokalną społeczność w postaci lokalnych grup działania, w których skład wchodzi przedstawiciele publicznych i prywatnych lokalnych interesów

² Opracowano na podstawie: "Zasady realizacji instrumentu Rozwój lokalny kierowany przez społeczność w Polsce", Ministerstwo Infrastruktury i Rozwoju, kwiecień 2014


społeczno-gospodarczych, przy czym na poziomie podejmowania decyzji ani sektor publiczny, ani żadna z grup interesu nie reprezentuje więcej niż 49 % głosów,

- prowadzony na podstawie zintegrowanych i wielosektorowych strategii rozwoju lokalnego; zaprojektowany z uwzględnieniem lokalnych potrzeb i potencjału oraz zawiera elementy innowacyjne w kontekście lokalnym i zakłada tworzenie sieci kontaktów oraz, w stosownych przypadkach, współpracę.

Wg założeń Umowy Partnerskiej, przyjętych przez Rząd RP w dniu 15 stycznia 2013 r.: *Podstawowym celem RLKS jest zwiększenie udziału społeczności lokalnej w programowaniu i zarządzaniu rozwojem danego obszaru.*

RLKS jest szansą na pobudzenie społeczne, decyzyjność oddolną, lepsze zdiagnozowanie potrzeb i problemów oraz skuteczniejszą absorpcję środków, buduje poczucie wspólnoty i tożsamości lokalnej.

W odróżnieniu od wcześniejszych rozwiązań RLKS będzie mógł być finansowany z różnych funduszy objętych wspólnymi ramami strategicznymi. Beneficjenci będą więc mogli aplikować o pieniądze zarówno z EFRROW (*Europejskiego Funduszu Rolnego Rozwoju Obszarów Wiejskich*), jak i z EFRR (*Europejskiego Funduszu Rozwoju Regionalnego*), EFS (*Europejskiego Funduszu Społecznego*) oraz FS (*Funduszu Spójności*).

W intencji twórców tego podejścia ma to ułatwić tworzenie lokalnych strategii rozwoju i ich lepsze dopasowanie do potrzeb.

Drugą ważną nowością jest rozszerzenie zastosowania LEADER-a na obszary miejskie.

Niepokój budzi jednak to, że kluczową rolę w decyzji o jego przyjęciu na swoim terenie będą odgrywać władze województw (urzędy marszałkowskie) a te, jak na razie podchodzą do tych nowych możliwości z rezerwą.

STOWARZYSZENIE GMIN OBSZARU FUNKCJONALNEGO ZIEMI DZIERŻONIOWSKIEJ

W świetle art. 84 ustawy o samorządzie gminnym gminy mogą tworzyć stowarzyszenia w dwóch celach: wspierania idei samorządu terytorialnego oraz obrony wspólnych interesów.

Stowarzyszenia nie mogą powstawać w celu wspólnego wykonywania zadań publicznych, gdyż temu służą związki i porozumienia międzygminne. Dla wspierania idei samorządu terytorialnego oraz dla obrony wspólnych interesów właściwa jest forma stowarzyszenia gmin, a nie związków międzygminnych.

Cel Stowarzyszenia Gmin Ziemi Dzierżoniowskiej:

1. Przyjęcie i realizacja wspólnej dla obszaru funkcjonalnego Strategii.

„Partnerstwo JST Ziemi Dzierżoniowskiej – wspólnie w stronę zrównoważonego rozwoju”

Projekt współfinansowany ze środków Unii Europejskiej w ramach konkursu na działania wspierające jednostki samorządu terytorialnego w zakresie planowania współpracy w ramach miejskich obszarów funkcjonalnych (edycja 2)


2. Pozyskiwanie środków zewnętrznych, tj. funduszy krajowych i zagranicznych, w tym funduszy Unii Europejskiej, na realizację wspólnych zadań.
3. Współdziałanie w celu efektywnego wykorzystania środków finansowych Regionalnego Programu Operacyjnego Województwa na lata 2014-2020.
4. Inicjowanie i wspomaganie współpracy między członkami Stowarzyszenia w zakresie przygotowania oraz realizacji wspólnych projektów i przedsięwzięć.
5. Koordynacja działań związanych z realizacją wspólnych przedsięwzięć rozwojowych.

Członkiem Stowarzyszenia może być każda gmina położona na obszarze Ziemi Dzierżoniowskiej.

Uzyskanie członkostwa Stowarzyszenia wymaga podjęcia przez Radę Gminy Uchwały o utworzeniu lub przystąpieniu do Stowarzyszenia i przyjęcia Statutu Stowarzyszenia.

Źródłami majątku stowarzyszenia mogą być:

- składki członkowskie,
- środki pochodzące z dotacji,
- inne przewidziane prawem źródła.

Składki członkowskie ustala się w np. wysokości proporcjonalnej do liczby mieszkańców jednostki samorządu terytorialnego – członka Stowarzyszenia, według danych GUS, na koniec roku poprzedniego.

Struktura Organizacyjna Stowarzyszenia

- Walne Zebranie Członków
- Zarząd
- Komisja Rewizyjna

Walne Zebranie Członków

Walne Zebranie Członków jest najwyższą władzą Stowarzyszenia. Każdemu członkowi Stowarzyszenia, bez względu na liczbę przedstawicieli przysługuje na Walnym Zebraniu Członków jeden głos. WZC odbywa się np. przynajmniej dwa razy w roku, a zwołuje je z własnej inicjatywy Zarząd, Prezes Zarządu lub Wiceprezes Zarządu. W posiedzeniu WZC uczestniczą przedstawiciele członków, członkowie Zarządu i Komisji Rewizyjnej oraz inne zaproszone przez władze Stowarzyszenia osoby. Szczegółowy tryb zwoływania i odbywania posiedzeń ustala regulamin.

Do kompetencji Walnego Zebrania Członków należą m. innymi:

- podejmowanie uchwał określających kierunki działania Stowarzyszenia,

„Partnerstwo JST Ziemi Dzierżoniowskiej – wspólnie w stronę zrównoważonego rozwoju”

Projekt współfinansowany ze środków Unii Europejskiej w ramach konkursu na działania wspierające jednostki samorządu terytorialnego w zakresie planowania współpracy w ramach miejskich obszarów funkcjonalnych (edycja 2)


- dokonywanie wyboru Prezesa Zarządu,
- dokonywanie wyboru przewodniczącego Walnego Zebrania Członków i jego zastępcy, pozostałych członków Zarządu i Komisji Rewizyjnej,
- rozpatrywanie i zatwierdzanie sprawozdań Zarządu,
- uchwalanie wysokości, sposobu oraz terminu wnoszenia przez członków Stowarzyszenia składek rocznych oraz składek dodatkowych,
- uchwalanie rocznego budżetu Stowarzyszenia,
- ustalanie zasad gospodarowania mieniem Stowarzyszenia,
- ustalanie wysokości sumy, do której Zarząd może w imieniu Stowarzyszenia samodzielnie zaciągać zobowiązania.

Wdrażanie Strategii może się odbywać także w formule nieformalnej realizacji pakietów przedsięwzięć.

MONITORING I EWALUACJA STRATEGII

Skuteczność realizacji Strategii i jej celów zapewnić będzie sprawny system oceny skuteczności realizacji Strategii, obejmujący:

- monitoring, czyli podsystem zbierania i selekcjonowania informacji,
- ewaluację, czyli podsystem oceny i interpretacji zgromadzonego materiału.

Monitoring

Monitoring procesu wdrażania Strategii i jej efektów jest odpowiedzialnym i ważnym zadaniem, warunkującym skuteczne zarządzanie procesem wdrażania Strategii.

Proces realizacji Strategii będzie monitorowany i oceniany przez Zespół Zadaniowy.

Głównymi obszarami monitorowania i ewaluacji Strategii są:

- cele i priorytety wytyczone w Strategii.
- programy operacyjne (realizujące cele Strategii).

Proces monitorowania polegał będzie na systematycznym obserwowaniu zmian zachodzących w ramach poszczególnych programów oraz celów wytyczonych w Strategii. Zaleca się, aby monitoring prowadzony był jednocześnie na kilku płaszczyznach. Powinien dostarczać informacji na temat postępów w osiągnięciu przyjętych celów i działań strategicznych oraz umożliwić kwantyfikację efektów zrealizowanych projektów (zarówno efektów ekonomicznych jak i społecznych).

Monitoring Strategii będzie odbywał się w dwóch etapach:

„Partnerstwo JST Ziemi Dzierżoniowskiej – wspólnie w stronę zrównoważonego rozwoju”

Projekt współfinansowany ze środków Unii Europejskiej w ramach konkursu na działania wspierające jednostki samorządu terytorialnego w zakresie planowania współpracy w ramach miejskich obszarów funkcjonalnych (edycja 2)


- Roczne sprawozdania z realizacji celów i priorytetów działań, zawierające podstawowe informacje na temat podejmowanych działań, stopnia realizacji projektów, ewentualnych efektów końcowych tych projektów.
- Analiza wskaźnikowa, służąca odpowiedzi na pytanie o zbieżność podejmowanych działań z osiąganymi wynikami społeczno-gospodarczymi dla wszystkich gmin obszaru funkcjonalnego wg wskaźników zaproponowanych dla poszczególnych celów strategicznych, uszczegóławianych w konkretnych programach.

Ewaluacja

W szerokim aspekcie ewaluacja dotyczy realizacji Strategii oraz jej wpływu na wszelkie dziedziny życia społeczno-gospodarczego. Ewaluacja musi także odpowiadać na pytanie, w jakim stopniu Strategia rozwiązuje realne problemy obszaru funkcjonalnego i jego społeczności.

W wąskim aspekcie ewaluacja koncentruje się na realizacji poszczególnych elementów Strategii, przy czym kryteriami oceny zapisów są:

- wskaźniki realizacji celów i zadań strategii,
- rozwiązywanie problemów (wyzwań przyjętych w strategii),
- realizacja wizji rozwoju (wg przyjętych składników wizji).

Ewaluacja działań wynikających ze Strategii będzie się opierać na trzech rodzajach ocen:

- ocena przed realizacją działań - czy i w jaki sposób Strategia wpłynie na grupy docelowe, przyczyni się do poprawy sytuacji na terenie gmin obszaru funkcjonalnego,
- ocena w trakcie realizacji działań - odpowiada na pytanie, czy przyjęte cele i podjęte w następstwie działania zmierzają w dobrym kierunku,
- ocena po realizacji działań - ocena długoterminowego wpływu Strategii na grupy docelowe, czy efekty wynikłe z zastosowania strategii są trwałe.