

Regionalkonferenz der Lokalen Aktionsgruppen der Regionen „Silbernes Erzgebirge“ und „Sächsische Schweiz“

8. Dezember 2016, Cotta, Heidescheune

**„Wenn man schnell ankommen will, muss man alleine gehen.
Wenn man weit kommen will, muss man zusammen gehen.“**

Indianisches Sprichwort

13:00 Uhr

Eröffnung Regionalkonferenz

Herr Manfred Elsner, Vorsitzender des Vereins Landschaft(f)t Zukunft e. V.

13:05 Uhr

Grußwort des Schirmherrn der Regionalkonferenz

Herr Michael Geisler, Landrat LK Sächsische Schweiz-Osterzgebirge

Blick in unsere LEADER- Regionen - die Managements berichten...

13:15 Uhr

Region „Silbernes Erzgebirge“ – Arbeitsstand Umsetzung LEADER-Entwicklungsstrategie (LES) und interessante Projektbeispiele

Frau Bettina Bezold, Regionalmanagerin

Herr Thomas Paul, Bürgermeister Stadt Rabenau

13:55 Uhr

Region „Sächsische Schweiz“ – Arbeitsstand Umsetzung LEADER-Entwicklungsstrategie (LES) und interessante Projektbeispiele

Herr Joachim Oswald, Regionalmanager

Frau Heike Gestring, Gogelmosch e. V.

Frau Dr. Liane Wintermann, Kreischa

14:35 Uhr

**Die Förderpolitik für den ländlichen Raum im Freistaat Sachsen –
Wo stehen wir - wo wollen wir hin?! Ausblick auf 2017**

Herr Andreas Grieß, Ref.32, Referent SMUL

14:50 Uhr

**ELER in der bürokratischen Sackgasse – Handlungsbedarf aus Sicht der Deutschen LEADER-
Aktionsgruppen (BAG LAG) Zeit für einen Neustart nach 2020 „LEADER -Reset“**

Herr Dr. Hartmut Berndt, Vorsitzender des BAG LAG e. V.

15:20 Uhr

Zeit für Fragen an die Referenten

15:50 Uhr

Abschluss

Herr Manfred Elsner, Vorsitzender des Vereins Landschaft(f)t Zukunft e. V.

Anschließend kleiner Imbiss und Zeit für Gespräche

„Silbernes Erzgebirge - Mit Tradition und Innovation eine lebenswerte Region gestalten“

LEADER-Entwicklungsstrategie „Silbernes Erzgebirge“

Förderperiode 2014-2020

(Fassung vom 28.08.2015)

Aktuelle Mittelbindung nach Zuwendungsempfängern

Insgesamt 8 Aufrufe; mit dem 6. Aufruf **79 (56) Vorhaben** gevotet, rund **4,97 (3,35) Mill. € Fördermittel gebunden**,

Gesamtinvestition 12,2 (8,90) Mill. €, davon:

Kommunen SSW-OE (13 Vorhaben):

Fördermittel 524.000 €; Gesamtinvestition 854.000 €

Vereine/ Verbände/Kirche (8 Vorhaben):

Fördermittel 418.000 €; Gesamtinvestition 718.000 €

Privat (23 Vorhaben):

Fördermittel 2,014 Mill. €; Gesamtinvestition 5,83 Mill. €

Gewerbe (8 Vorhaben):

Fördermittel 393.000 €; Gesamtinvestition 1,497 Mill. €

7.und 8. Aufruf: KK votet am 14.und 21.11.2016 vorauss. **37 Vorhaben mit ca. 2.41 Mill.€ Fördermitteln; Gesamtinvestition ca. 5,62 Mill.€**

(X) Anteil Vorhaben bzw. Investitionen im LEADER-SE Teilgebiet des LK SSW-OE

Überarbeitung LES SE zur Prozessoptimierung bis Jahresende 2016

Effekte für Managements, Vorhabenträger, Akteure und BWB,...:

- Übersichtlichkeit der Entscheidungsfindung straffen und „abspecken“, dadurch Transparenz verbessern
- Papier reduzieren ohne wichtige Informationen wegzulassen
- Aus den aktuellen, praktischen Erfahrungen heraus Begrifflichkeiten und Kriterien eindeutiger definieren und durchgängig deklinieren für gleichen Ansatz der Vorhabenträger, Akteure und BWB,...
- Aktionsplan aus dem aktuellen Bedarf heraus anpassen
- Überarbeitungsstand nutzen für Identifikation der eigenen und der Gremienarbeit

LEADER- 2015 – November 2016 - Steckbrief mit Ausblick

Wie geht's weiter?!

- Vorstellung und Diskussion der Änderungen der LES am **30.11.2016** mit allen Akteuren (Sparte, AG, KK,...) Redaktionelle Änderungen
- Einreichung überarbeitete LES beim SMUL zur Bestätigung
- Mit Genehmigung der Änderung durch SMUL erfolgt sofort nächster Aufruf- Stichtag geplant für 02/2017

- 1 bewegtes Jahr LEADER- Umsetzung der Entwicklungsstrategie (LES) mit Neustart
- Beratung der Vorhabenträger, Ortsbesichtigungen, Projektentwicklungen,...
- Regelmäßiger Austausch mit BWB, LfULG und Sächsischen LEADER- Regionen sowie bundesweiter Erfahrungsaustausch im LEADER-Kontext
- Intensives Ringen mit allen Akteuren, den Arbeits-und Entscheidungsgremien (AG, KK) um Nachvollziehbarkeit, Händelbarkeit, Transparenz und Nachhaltigkeit führt zum Erfolg
- Prozess wurde mit sehr viel Engagement und Ehrenamt von allen Akteuren gestemmt
- Qualifizierung der LES, da Theorie in der Praxis so nicht umsetzbar ist- damit sollen alle gut in das Jahr 2017 mit vereinfachten Bedingungen starten können!!!!!!

Ihre Ansprechpartner im Regionalmanagement „Silbernes Erzgebirge“

Regionalmanagerin

Bettina Bezold

Tel.: **03731 692698**

Mail: management@re-silbernes-erzgebirge.de

Assistent

Ralf Meister

Tel.: **03731 692867**

Mail: assistenz@re-silbernes-erzgebirge.de

Sachbearbeiterin

Perry Arnswald

Tel.: **03731 692698**

Mail: projekte@re-silbernes-erzgebirge.de

Sachbearbeiterin

Veronika Schlottko

Tel.: **03731 692698**

Mail: info@re-silbernes-erzgebirge.de

FAX: **03501 5855024**

Web: www.re-silbernes-erzgebirge.de

Sächsische Schweiz – Willkommen in der Landschaf(f)t Zukunft

LEADER-Entwicklungsstrategie
Region Sächsische Schweiz
Förderperiode 2014-2020

Aktuelle Mittelbindung nach Zuwendungsempfängern

Insgesamt 6 Aufrufe; **29 Vorhaben** gevotet, rund **1,7 Mill.€ Fördermittel gebunden**, **Gesamtinvestition 4,6 Mill.€**, davon:

Kommunen (7 Vorhaben):

Fördermittel 171.900,00 €; Gesamtinvestition 264.000,00 €

Vereine/ Verbände (7 Vorhaben):

Fördermittel 214.000,00 €; Gesamtinvestition 314.300,00 €

Privat (15 Vorhaben):

Fördermittel 1.276.500,00 €; Gesamtinvestition 4.040.000,00 €

Am 04.08.2016 Vorstellung und Diskussion LES- Überarbeitung in Gremien, redaktionelle Anpassung und Beschlussfassung durch Sparte am 07.09.2016; Abgabe SMUL am 20.09.2016; 11.11.2016 Bestätigung SMUL; 11.11.2016 Umlaufbeschluss KK zu Aufruf, Aufruf Stichtag 21.12.2016

Überarbeitung LES zur Prozessoptimierung abgeschlossen Bestätigung SMUL sichert guten Start für 2017

Effekte für Vorhabenträger, Akteure und BWB:

- Übersichtlichkeit und Transparenz der Entscheidungsfindung gestrafft und „abgespeckt“ (Beispiel: aus 56 Kohärenzkriterien wurden 12)
- Papier reduziert ohne wichtige Informationen wegzulassen
- Aus den praktischen Erfahrungen heraus wurden Kriterien eindeutiger definiert
- Förderquoten aus dem aktuellen Bedarf heraus angepasst, z. B.:
 - Gebietskörperschaften von 65% auf 75% (80% Netzwerke)
 - Unternehmen, 10% – 35% (KMU, beihilferelevant)
 - Private von 30% auf 40% (45% junge Familien)
 - Vereine, gemeinnützige Träger von 65% auf 75% (80% Netzwerke)
 - Kappungsgrenzen erhöht

LEADER SSW- 2015 – November 2016 - Steckbrief mit Ausblick

Wie geht's weiter?!

- Mit genehmigter Änderung der LES durch SMUL wurden alle Handlungsfelder zum 22.11.2016 aufgerufen - Abgabestichtag 21.12.2016,
 - Optimaler Start 2017 mit dem Tagen der AG im Januar; Koordinierungskreis tagt am 09.02.2017
 - Aktuell liegen mehr als **90 Voranmeldungen und Interessenbekundungen** für Projekte mit einem **Fördervolumen von rund 6,5 Mill. € (Gesamtvolumen ca. 14 Mill. €)** vor
-
- 1 bewegtes Jahr LEADER- Umsetzung der Entwicklungsstrategie (LES) mit Neustart
 - Durchgängige Beratung der Vorhabenträger, Ortsbesichtigungen, Projektentwicklungen,...
 - Ambitionierte Netzwerkarbeit, auch bei bei der Vermarktung „Gutes-von-hier“
 - Regelmäßiger Austausch mit BWB, LfULG und Sächsischen LEADER- Regionen sowie bundesweiter Erfahrungsaustausch im LEADER-Kontext
 - Intensives Ringen aller Akteure und ganz viel Ehrenamt in den Gremien, um Nachvollziehbarkeit, Händelbarkeit, Transparenz und Nachhaltigkeit führt zum Erfolg
 - **LEADER-Management stellt nun bei den Kommunen die Neuerungen der LES vor mit Hinblick auf die Möglichkeiten im Rahmen der kommunalen Haushalte 2017/18 und bietet Unterstützung bei der Projekterarbeitung an...**

Ihre Ansprechpartner im Regionalmanagement „Sächsische Schweiz“

Regionalmanager

Joachim Oswald

Tel.: **03501 4704871**

Mail: joachim.oswald@re-saechsische-schweiz.de

Assistentin

Yvonne Bergmann

Tel.: **03501 4704872**

Mail: yvonne.bergmann@re-saechsische-schweiz.de

Sachbearbeiterin

Ulrike Junker

Tel.: **03501 4704870**

Mail: ulrike.junker@re-saechsische-schweiz.de

Sachbearbeiterin Vermarktung

Kathleen Krenz

Tel.: **03501 4704873**

Mail: kathleen.krenz@landschaftzukunftev.de

FAX: **03501 5855024**

Web: www.re-saechsische-schweiz.de

Geschäftsstelle des Landschaft(f)t Zukunft e. V. 2015-16 - Steckbrief mit Ausblick

- 2 bewegte Jahre ländliche Entwicklung mit nahtlosem Übergang von ILE zu LEADER
- Begleitung der Arbeit der RM's in der komplexen Anlaufphase LEADER, Klärung formaler Rahmenbedingungen zum reibungslosen Arbeitsablauf
- Weiterbildungs- und Informationsveranstaltungen u.a. zu:
 - Klimaschutz und ÖPNV (Fahrtziel Natur; NP Hohe Tauern, Müritz...)
 - Kooperationen und Netzwerkarbeit themenübergreifend (Wertschöpfung Regionale Produkte, Integration Zugewanderter im ländlichen Raum)
 - Fördermöglichkeiten ländlicher Entwicklung außerhalb LEADER
 - Beihilferecht...
- Organisation und Teilnahme an regelmäßigen DB der Geschäftsstelle mit den Managements, Your Fixe BWB,
- Teilnahmen an regionalen Fachveranstaltungen und fachliche Gremienarbeit (RPV, Fachkräfteallianz,...)
- Berichterstattung und Koordinierung o.g. Tätigkeiten mit dem Vorstand

Wie geht's weiter?!

2017 aktive, strategische Arbeit zu den wichtigen Themen der ländlichen Entwicklung wie Mobilität, Erosionsminderung in der Kulturlandschaft, Grundversorgung mit bedarfsgerechten Dienstleistungen, Wertschöpfung aus der Vermarktung regionaler Produkte,...

Unterstützung und Organisation von Veranstaltungen verschiedener Formate, um o.g. Themen in der Region voran zu bringen...

Ihre Ansprechpartner in der Geschäftsstelle des Landschaft(f)t Zukunft e. V.

Vorsitzender

Manfred Elsner

Tel.: **03501 5855020 (über Geschäftsstelle)**

Mail: info@landschaftzukunftev.de

Geschäftsführerin

Ulrike Funke

Tel.: **03501 5855021**

Mobil: **0173 5628883**

Mail: ulrike.funke@landschaftzukunftev.de

Sachbearbeiterin

Gabriele Jung

Tel.: **03501 5855020**

Mail: gabriele.jung@landschaftzukunftev.de

FAX: **03501 5855024**

Web: www.landschaftzukunftev.de

Haben Sie Fragen oder Hinweise?! Gerne!

HERZLICHEN
DANK

Frohe Weihnachten und ein glückliches neues Jahr

