
Rozwój kierowany przez lokalną społeczność (CLLD): na drodze do sukcesu

W tym wspólnym oświadczeniu, wiele europejskich organizacji społeczeństwa obywatelskiego
i sieci z wieloletnim doświadczeniem i dogłębną znajomością lokalnego rozwoju wita
z zadowoleniem propozycję Komisji Europejskiej w zakresie Rozwoju kierowanego przez lokalną
społeczność [ang. Community-led Local Development, w skrócie CLLD]...

... i wzywa do działania podmioty europejskie, krajowe i regionalne w celu dołożenia starań, aby
inicjatywa ta mogła być przekształcona w jeden z głównych obszarów Wspólnych Ram
Strategicznych i Umów Partnerskich, które obejmą wszystkie fundusze oraz obszary miejskie,
wiejskie i zależne od rybactwa, korzystając z dotychczasowych sukcesów CLLD i pokonując
przeszkody napotkane w jej dotychczasowym wdrażaniu.

[1] Pozytywne nowe propozycje CLLD

Komisja Europejska przedstawiła propozycje dotyczące okresu 2014-2020, które są konstruktywne
i przewidują wspólny udział funduszy WRS (EFRR, EFS, EFRROW, EMFF) w celu wspierania CLLD.
Dla wzmocnienia spójności terytorialnej, Komisja odnosi się do roli miast, funkcjonalnych geografii
i sub-regionalnych obszarów stojących w obliczu konkretnych wyzwań geograficznych lub
demograficznych. Jednym ze sposobów przeciwdziałania im będzie ułatwianie realizacji
zintegrowanych strategii rozwoju lokalnego i tworzenia lokalnych grup działania (LGD) w oparciu
o doświadczenia programu LEADER.

Komisja proponuje jednolitą metodologię odnośnie CLLD dla funduszy WRS, która:
 skupia się na specyficznych obszarach sub-regionalnych,
 jest realizowana przez społeczność, poprzez lokalne grupy działania złożone

z przedstawicieli lokalnych, publicznych i prywatnych, podmiotów społeczno-gospodarczych,
 jest prowadzona poprzez zintegrowane i wielosektorowe lokalne strategie rozwoju,

opracowane dla danego obszaru w sposób odpowiadający na lokalne potrzeby
i wykorzystujące lokalny potencjał,

 uwzględnia innowację na warunki lokalne oraz sieciowanie i gdzie to jest odpowiednie,
współpracę z innymi obszarami.

Ta jednolita metodologia pozwoli na połączone i zintegrowane wykorzystanie funduszy dla
realizacji lokalnych strategii rozwoju.
Komisja zakłada, że głównymi celami CLLD będą:
 zachęcenie lokalnych społeczności do rozwoju zintegrowanego, oddolnego podejścia tam,

gdzie jest potrzeba strukturalnej zmiany w odpowiedzi na sub-regionalne i lokalne
wyzwania,

 zbudowanie potencjału społeczności i stymulowanie innowacji (włączając innowację
społeczną), przedsiębiorczości i potencjału dla zmiany poprzez zachęcenie do rozwoju
i odkrywania uśpionych możliwości społeczności i obszarów,

 promowanie własności społeczności poprzez wzrost partycypacji społecznej i budowanie
poczucia włączenia się i własności, które może zwiększyć efektywność polityk Unii
Europejskiej,

 wspieranie wielopoziomowego zarządzania poprzez dostarczenie wskazówek dla
społeczności lokalnych dla pełnego wzięcia uczestniczenia w kształtowaniu wdrożenia celów
Unii Europejskiej we wszystkich obszarach.

Zostały zaproponowane zachęty dla realizacji programów operacyjnych poprzez CLLD (np. wyższe
stawki współfinansowania z funduszy WRS), a także Komisja zakłada, że na CLLD zostanie
przeznaczony istotny budżet, ale tylko w przypadku EFRROW został określony obowiązkowy
minimalny limit na poziomie 5% tego funduszu.

[2] Wnioski z wcześniejszych realizacji CLLD

Traktujemy te ramy jako dobrze przemyślany krok do przodu, który może posunąć naprzód
decentralizację rządzenia i może przyczynić się do zrównoważonego rozwoju. Rzeczywiście, opiera się
on na ponad 20 latach doświadczenia podejścia LEADER i innych inicjatyw i programów, które
przyjęły i wspierały lokalną koncepcję rozwoju, w sposób eksperymentalny, począwszy od 1980 roku
poza ramami funduszy strukturalnych UE.

To doświadczenie pokazuje, że przy stosunkowo małych inwestycjach, podejście LEADER przyczyniło
się do tworzenia nowych miejsc pracy i lokalnych inicjatyw, które były bardzo popularne, a pozwoliły
społecznościom lokalnym odkrywać trwałe rozwiązania dla wielu wyzwań stawianych przez strategię
Europa 2020. To również pokazuje, że takie podejście musi w praktyce pokonywać szereg przeszkód
i „wąskich gardeł” w trakcie wdrażania, które wyszczególniono poniżej.

 "Metoda LEADER" jest zdecydowanie najbardziej systematycznym i powszechnym

zastosowaniem CLLD w Europie i na świecie. Mimo to, że metoda sama w sobie ma szerokie
poparcie, jej wdrożenie poprzez Oś Leader (w ramach obecnych programów rozwoju obszarów
wiejskich z EFRROW) ograniczyło zakres lokalnych inicjatyw i innowacji. Podmioty lokalne
narzekają na: zbyt wiele problemów w relacji z organami administracji publicznej, zbyt mało
miejsca na lokalne podejmowanie decyzji, zbyt wąski zakres kwalifikujących się projektów
i działań oraz malejące dobrowolne zaangażowanie obywateli.

 Podobne podejście zostało zastosowane z powodzeniem w realizowanym od 2007 r.
Europejskim Funduszu Rybackim i ukazuje ciekawe doświadczenie dotyczące podejścia, które
może pomóc uporać się ze szczególnymi wyzwaniami, przed jakimi stają całe grupy
społeczeństwa. Jednak partnerstwa dopiero rozpoczynają pracę, przypominając nam o długim
czasie potrzebnym dla ujawnienia się trwałych wyników.

 Mimo, że nie obejmowały wszystkich najważniejszych składników CLLD, Inicjatywy
Wspólnotowe takie jak URBAN i EQUAL wniosły pewną wartość do lokalnego rozwoju, ale
wiele z ich innowacyjnych aspektów zostało rozmytych po włączaniu ich do „głównego nurtu”
programów operacyjnych. URBACT przejęła niektóre z zasad poprzez współtworzenie lokalnych
planów działania z udziałem wielopodmiotowych lokalnych grup interesariuszy, ale grupy te
nie mają żadnego formalnego dostępu do funduszy na realizację tych planów.

 Wiele innych lokalnych inicjatyw, jak Lokalna Agenda 21, ruchy wzajemnej pomocy, ekonomii
społecznej, paktów zatrudnienia i lokalnych kampanii przeciwko ubóstwu, bezrobociu
i dyskryminacji ma wspólne cele i/lub grupy docelowe z CLLD, ale zwykle nie zostały one
połączone z instrumentami finansowania CLLD i jego systemem zarządzania.

Ogólnie rzecz biorąc, dwie sprawy powinny być podkreślone z zastosowania CLLD i innych lokalnych
rozwiązań rozwojowych do tej pory.

Po pierwsze, chociaż CLLD okazała się sukcesem, jej pełny potencjał nie został zrealizowany z powodu
sposobu, w jaki została ona zrealizowana, przez ich wąskie postrzeganie jako „narzędzie do
dostarczenia”, a zwłaszcza przez jego realizację bez specjalnych przepisów zapewniających
upowszechnianie przez administracje przesiąkniętą tradycją odgórnego dostarczania pomocy
finansowej.

Po drugie, CLLD powoduje podwójne wyzwanie dla krajowych administracji - w delegowaniu decyzji
do niepublicznych instytucji, jakimi są lokalne grupy działania oraz w zastosowaniu wszystkich
funduszy razem. Jest dość prawdopodobne, że w właściwie dobrowolne zadanie zintegrowania
nowych zasad zastosowania EFRR, EFS, EFRROW, EFMR będzie zaakceptowane przez małą ilość
Państw Członkowskich i regionów. Administracje są ustrukturyzowane raczej wzdłuż niż w poprzek

funduszy i wielofunduszowa koordynacja wymaga wprowadzenia odpowiednich działań, aby stawić
temu czoła i chęci ich kontynuowania cały czas.

Z tych powodów obawiamy się, że nieadekwatne rozwiązania dla CLLD na poziomie UE i sposób
w jaki będą one przenoszone w „realność” na poziom Państwa Członkowskiego mogą poważnie
osłabić tę wielką szansę, którą stworzyły wstępne propozycje wysunięte przez Komisję.

[3] Wielka szansa, której nie można zmarnować

Przeszkody te należy przezwyciężyć, aby nie zmarnować nowych szans CLLD, pozwalając planom
i realizacji działań CSF „odpłynąć” od idei CLLD w latach 2014-2020. Widzimy CLLD nie tylko jako
mechanizm lepszej koordynacji funduszy, ale także wyjątkową okazję, by wykorzystać kapitał
społeczny, dynamizm, innowacyjność i inne cechy CLLD w sposób, który ożywi wiele aspektów
europejskich polityk publicznych. Będzie to się wiązać z pewnego rodzaju wyzwaniami, wskazanymi
poniżej - w rosnącym porządku ich trudności i ambicji - w trzech następujących obszarach:

Po pierwsze, w odniesieniu do CLLD na obszarach wiejskich i zależnych od rybactwa, pierwsze opinie
wskazują, że większość zainteresowanych stron, szczególnie tych, które były zaangażowane w to
podejście przez dłuższy czas, przyjmie odświeżone zastosowanie "metody LEADER" oraz przywita
z zadowoleniem naukę z doświadczeń i poradzi sobie z krytyką ukierunkowaną na sposób, w jaki
podejście LEADER będzie zastosowane w bieżącym okresie.

Po drugie, w miastach i aglomeracjach miejskich możliwość stosowania partycypacyjnych podejść do
różnych wyzwań jest ogromna, a Komisja po raz pierwszy zasugerowała wyznaczenie konkretnego
priorytetu dla zrównoważonego rozwoju obszarów miejskich w ramach funduszy strukturalnych.

Europa jako całość stoi przed wyzwaniami, które wymagają szczególnej uwagi, często dużych
i długoterminowych inwestycji oraz interdyscyplinarnej polityki, takimi jak: przerażające liczby
młodych ludzi bez pracy w coraz większej liczbie krajów, opieka socjalna i ekonomiczna oraz równość
społeczna w okresie spowolnienia gospodarczego, niedobór zasobów naturalnych, ochrona
środowiska i klimatu, napięcia w lokalnych społecznościach i międzykulturowy charakter wielu z nich,
starzenie się i inkluzja nowych grup społecznych, zwalczanie nierówności i zwalczanie dyskryminacji,
sprawiedliwy dostęp do wiedzy i informacji oraz demokratycznej kontroli. We wszystkich tych
kwestiach CLLD ma wiele do zrobienia poprzez dostarczanie miejsc kontaktu i eksperymentalnego
gruntu w odniesieniu do wspólnych, uzgodnionych wspólnie, innowacyjnych i trwałych rozwiązań.

Po trzecie, europejskie tworzenie polityki wkroczyło w kryzys legitymizacji. Obywatele są
w większości niepoinformowani, jeśli nie wyalienowani od europejskich instytucji i mechanizmów
podejmowania decyzji. W wielu przypadkach korzyści z europejskich interwencji pozostają ukryte.
Prostą kontynuacją i aktualizacją poprzednich programów można z pewnością pogorszyć ten
niepokojący proces erozji europejskiego ducha. CLLD oferuje możliwość odnowienia europejskiej
perspektywy rozwoju. To może pobudzić innowacyjność lokalną, ukazać zaradność Europy, dać
nadzieję i solidarność w trudnych czasach.

Wierzymy, że wszystkie rodzaje społeczności i obszarów będą mogą skorzystać z dogodnej ramy,
która umożliwi i rozwinie innowacyjne i integrujące rozwiązania w ramach CLLD.

Jeśli chodzi o różne rodzaje terytoriów, można sobie wyobrazić, że zaistnieją:

 wszerz wiejskiej Europy, odmłodzony LEADER z lokalnymi grupami będącymi w stanie

realizować jeszcze raz prawdziwie innowacyjne strategie i różnorodne, inkluzyjne partnerstwa,
które kładą nacisk na dalekosiężność, dialog i współpracę;

 w miastach, lokalne grupy działania wchodzące w zaniedbane osiedla dużych miast nękane
przez ubóstwo, gniew i niepewność, starszych i młodych, właścicieli sklepów i bezrobotnych,
dawnych i nowych mieszkańców, obywateli i urzędników miejskich działających razem na rzecz
rewitalizacji życia publicznego, regeneracji najważniejszych usług i stopniowo rewitalizacji
dzielnic, poprzez liczne mikroprojekty;

 w przybrzeżnych i śródlądowych obszarach zależnych od rybactwa, partnerstwa lokalne
tchnące nowe życie w zaniedbane wioski rybackie, przybliżając rybaków do swoich klientów,
aby znaleźć dodatkowe dochody z nowych działalności i wspierać inicjatywy społeczne na
temat zrównoważonego wykorzystania zasobów naturalnych;

 i, nowe partnerstwa pomiędzy różnymi obszarami: na obszarach wiejskich i małych
miasteczkach, miast i obszarów podmiejskich, w powiązaniu z ekonomicznymi ruchami
samopomocowymi, np. wymyślające nowe formy gospodarki (inicjatywy społeczne biznesu,
przedsiębiorczość społeczna, itp.)

Jeśli chodzi o kwestie ekonomiczne, społeczne i środowiskowe, można sobie wyobrazić:

 lokalne grupy działania realizujące inicjatywy „zero węgla” , oszczędność zasobów, inwestycje

z zdecentralizowanej produkcji energii, inteligentne sieci elektroenergetyczne, rozwiązania
mobilne, itp., (ponad 70% emisji gazów cieplarnianych zależy od stylu życia i CLLD jest
właściwym podejściem odpowiadającym na potrzeby ludzi pod względem tego, gdzie
mieszkają i pracują);

 lokalne grupy działania, biorące pod uwagę potrzeby miejskiego ogrodnictwa oraz rozwijające
faktyczne powiązania ze zrównoważonymi gospodarstwami rodzinnymi opartymi na lokalnych
i regionalnych łańcuchach dostaw żywności, rozwijające zieloną edukację dla młodzieży
dorastającej w środowiskach zurbanizowanych często zaniedbanych, co dałoby redukcję
rosnących tendencji w kierunku niedożywienia, otyłości i braku ruchu, poprawiając tym samym
stan zdrowia publicznego;

 lokalne grupy działania prowadzące sieci dialogu międzykulturowego, wydarzeń kulturalnych,
wzmacniające więzi wiejsko-miejskie, podnoszące świadomość wspólnej zabawy i uczenia się
od siebie;

 lokalne grupy działania prowadzące lokalne i regionalne fundusze, których celem jest pomoc
mikro i małym przedsiębiorcom nie mającym dostępu do systemu bankowego, aby rozpocząć
lub rozwinąć swoją działalność i budować struktury współpracy na terenie i z partnerami
z zagranicy;

 partnerstwa promujące innowacyjne wykorzystanie IT do zaangażowania obywateli w dialog
i wymianę informacji w kluczowych kwestiach, odkrywanie innowacji społecznych w usługach
publicznych, opracowanie lokalnych planów działań przeciwko ubóstwu lub wspieranie
poszczególnych grup, takich jak migranci, młodzież i kobiety...

[4] Najlepszy sposób na uzyskanie rezultatów

Bez wątpienia, wielki potencjał CLLD powoduje wyzwania dla kreatywności lokalnych podmiotów. To
także powoduje wielkie wyzwania dla instytucji odpowiedzialnych za politykę rozwoju na poziomie
UE i Państw Członkowskich w zakresie wypracowania realnych ram, które umożliwią wykorzystanie
tego potencjału i kreatywności lokalnych podmiotów.

Po pierwsze, te instytucje powinny zademonstrować, że wiele się nauczyły z doświadczeń
zastosowania podejścia CLLD w przeszłości i szczególnie że:

 doceniają rzeczywisty zdecentralizowany, samostanowiący i wiarygodny proces
podejmowania decyzji przez tych, których to dotyczy i którzy są połączeni wspólnym
powodem działania,

 rozumieją specyfikę CLLD i nie będzie podejmowana żadna próba wdrożenia CLLD poprzez te
same reguły i procedury, które stosowane są do innych części głównych programów,

 rozumieją, że CLLD nie może być wprowadzone odgórnie, co w praktyce oznacza raczej
zaangażowanie regionalnych i lokalnych podmiotów najszybciej jak to możliwe
w wypracowanie tego, jak CLLD powinno być wdrażane na dole, niż prezentowanie tego jako
‘fait accompli‘ [faktów dokonanych].

Po drugie, te instytucje powinny dostarczyć przekonujących odpowiedzi, odpowiednich dla różnych
środowisk w różnych Państwach Członkowskich, w kluczowych, dla wdrożenia CLLD, sprawach:

 „Funkcjonalny” obszar lokalny. Takie definicje potrzebują respektować charakterystykę
różnych typów obszarów i naturę problemów podjętych przez lokalną strategię. Ta kwestia
jest szczególnie istotna w dużych obszarach miejskich, gdzie „rozwiązania” problemów
zaniedbanych dzielnic nie mogą być szukane tylko na poziomie tych dzielnic.

 Zintegrowane strategie. Podczas, gdy w pełni zintegrowana strategia terytorialna jest
ideałem, to będzie ważne, aby poznać i uwzględnić szczególne wymiary i priorytety,
dotyczące sektorów (np. rybaków) lub grup docelowych (np. Romów).

 Zarządzanie. Urozmaicona geometria poziomych i pionowych partnerstw powinna być
przemyślana i utworzona w celu odpowiedzenia na lokalne potrzeby.

 Systemy pomocy [płatności] pozwalające na terminowe i sprawne wsparcie lokalnie
zatwierdzonych projektów. „Diabeł tkwi w szczegółach” i z tego powodu tak wiele tych
szczegółów, jak to możliwe (np. uproszczone listy kosztów kwalifikowalnych) powinny być
określone, np. uproszczona lista kosztów kwalifikowalnych, mechanizmy finansowania, które
mogą gwarantować wystarczającą autonomię i elastyczność dla lokalnych podmiotów,
włączając w to wyprzedzające płatności.

Ogólniej, praktyczne zagadnienia dotyczące CLLD w okresie 2014-2020 są daleko bardziej
zaadresowane do szerszego zakresu i szczegółów w przypadku EFRROW i EFMR niż EFRR i EFS.
Dlatego uważamy, że jest szczególnie pilna potrzeba dalszego rozwoju instrumentów dla EFRR
i EFS odnośnie CLLD, tak aby te stały się w pełni równorzędne i kompatybilne z dwoma pozostałymi
funduszami.

 [5] Instytucje UE i Państw Członkowskich odpowiedzialne za politykę rozwoju muszą
działać

Wzywamy instytucje UE i Państw Członkowskich do stworzenia struktur i procedur, które dostarczą
żyznej gleby, na której CLLD będzie się mogło urodzić, rozwinąć i rozkwitnąć, stając się nie tylko
instrumentem dla miejskiego i wiejskiego renesansu, ale również wartościowym wątkiem agendy
wzrostu – wkładając wiele potrzebnego, łagodnego, zielonego i zrónoważonego wzrostu, z którego
skorzystają bezpośrednio potrzebujące społeczności i który przyczyni się do prosperującej
i solidarnej Europy.

Dlatego, wzywamy Członków Komisji Europejskiej, Radę Europejską i Parlament Europejski, aby:

 uzgodniono priorytet dla CLLD w ich międzyinstytucjonalnych negocjacjach,
 ujęto CLLD raczej jako instytucjonalną innowację niż przejściowy przypis do głównych polityk

i programów funduszy strukturalnych,
 zapewniono, że te same lub równorzędne wymagania podstawowe odnośnie CLLD będą

zawarte we wszystkich czterech funduszach Wspólnych Ram Strategicznych,
 ustanowiono wczesne terminy selekcji i zatwierdzenia lokalnych strategii i lokalnych grup

działania (wcześniej niż 31 grudnia 2015 roku dla pierwszej rundy selekcji w celu uniknięcia

dziury finansowej dla istniejących grup, i nie później niż 31 grudnia 2016 roku dla drugiej
rundy selekcji, tak aby nie skrzywdzić nowych LGD, ale i dać im wystarczający czas na
wdrożenie).

Wzywamy szczególnie Komisję Europejską, aby:

 ustaliła schemat wdrożenia CLLD, który w pełni będzie respektował i wspierał zastosowanie
głównych komponentów CLLD i ułatwione użycie połączonych funduszy,

 zapewniła, że specyficzne środki dla CLLD, zgodnie z powyższym, będą uwzględnione we
wszystkich Umowach Partnerskich i towarzyszącym im szczegółowym porozumieniom
pomiędzy krajowymi i regionalnymi/lokalnymi partnerami,

 zapewniła również, że wielofunduszowość nie będzie użyta w celu pomniejszenia wielkości
wsparcia finansowego, które było poprzednio dostępne dla operacji typu CLLD przez
poszczególne fundusze, takie jak EFRROW dla podejścia LEADER,

 rozpocząła bez zwłoki szeroką kampanię informacyjną ukierunkowaną na krajowe, regionalne
i lokalne władze i instytucje odpowiedzialne za politykę rozwoju, społeczność i inne podmioty
o zakresie i potencjale CLLD.

Wzywamy szczególnie Państwa Członkowskie, aby:

 współpracowały blisko z Komisją Europejską w przygotowaniu Umów Partnerskich zgodnie
z sugestiami powyżej i szczególnie, zdefiniowały jasną strategię i budżet dla CLLD,

 aktywowały bez zwłoki, wspólnie z lokalnymi partnerami, wsparcie przygotowawcze dla
wnioskowania o CLLD w różnych środowiskach – miejskim, wiejskim, miejsko-wiejskim,
zależnym od rybactwa, przygranicznym – używając środków finansowych na wsparcie
techniczne z obecnego okresu, a także zachęcały lokalne podmioty do zastosowania CLLD
w sposób kreatywny, zaadresowany do szerokiego zakresu spraw;

 aktywnie angażowały się w uproszczenie procedur i redukcję biurokracji dla Beneficjentów
i lokalnych partnerstw (LGD), połączone z rosnącą autonomią LGD, poprzez m.in.
wypracowanie odrębnych instrumentów dla CLLD wewnątrz odpowiednich programów
operacyjnych i poprzez adaptowanie schematu wdrożenia przygotowanego przez Komisję
Europejską (o którym mowa powyżej).

5 czerwca 2012

