

Gmina Łuków

**PLAN
ROZWOJU LOKALNEGO GMINY ŁUKÓW
na lata 2004 – 2006
oraz na kolejny okres programowania 2007 – 2013**

Łuków, czerwiec 2004

SPIS TREŚCI

I.	Obszar i czas realizacji Planu Rozwoju Lokalnego	
II.	Aktualna sytuacja społeczno-gospodarcza na obszarze objętym wdrażaniem planu	
1.	Położenie, powierzchnia, ludność	
2.	Środowisko przyrodnicze	
3.	Turystyka	
4.	Zagospodarowanie przestrzenne	
5.	Gospodarka	
6.	Sfera społeczna	
III.	Zadania polegające na poprawie sytuacji na obszarze Gminy Łuków	
1.	Lista zadań	
2.	Lista zadań do zrealizowania według hierarchii ważności w latach 2004-2006 i perspektywicznie w latach 2007-2013	
IV.	Realizacja zadań i projektów	
1.	Podział na projekty i zadania inwestycyjne:	
a)	planowane projekty i zadania inwestycyjne w okresie 2004-2006	
b)	planowane projekty i zadania inwestycyjne w okresie 2007-2013	
c)	określenie kryteriów kolejności projektów	
V.	Powiązanie projektów z innymi działaniami realizowanymi na terenie gminy	
VI.	Oczekiwane wskaźniki osiągnięć Planu Rozwoju Lokalnego	
VII.	Plan finansowy na lata 2001-2006	
VIII.	System wdrażania	
IX.	Sposoby monitorowania, oceny i komunikacji społecznej	
1.	System monitorowania Planu Rozwoju Lokalnego	
2.	Sposoby oceny planu Rozwoju lokalnego	
3.	Sposoby inicjowania współpracy pomiędzy sektorem publicznym, prywatnym i organizacjami pozarządowymi	
4.	Public relations Planu Rozwoju Lokalnego	

I. OBSZAR I CZAS REALIZACJI PLANU ROZWOJU LOKALNEGO:

Obszar: Gmina Łuków

Czas realizacji planu: lata 2004-2006 i 2007-2013

II. AKTUALNA SYTUACJA SPOŁECZNO-GOSPODARCZA NA OBSZARZE OBJĘTYM WDRAŻANIEM PLANU:

1. POŁOŻENIE, POWIERZCHNIA, LUDNOŚĆ

Gmina Łuków leży w północno – zachodniej części województwa lubelskiego okalając 33 tysięczne powiatowe miasto Łuków. Teren gminy należy do najbardziej wysuniętych na północ obszarów województwa lubelskiego, granicząc na tym kierunku z trzema gminami województwa mazowieckiego. Łuków oddalony jest od:

* Warszawy - 80 km,

- * Lublina - 85 km,
- Siedlec (ok. 80 000 mieszkańców) - 28 km,
- Radzyna Podlaskiego (ok. 17 000 mieszkańców) - 24 km,
- Stoczka Łukowskiego (ok. 2 700 mieszkańców) – 29 km,
- Międzyrzecz Podlaskiego (ok. 19 000 mieszkańców) – 30 km,
- granicy z Białorusią w Terespolu - 105 km.

Z gospodarczego punktu widzenia ważne jest, że zbiega się tu 6 kierunków dróg krajowych o znaczeniu regionalnym i 5 linii kolejowych. Szczególne znaczenie ma linia kolejowa pomiędzy Warszawą a Terespołem należąca do magistrali kolejowej Lizbona - Władystok.

Pod względem fizyczno – geograficznym gmina Łuków położona jest w obrębie Nizy Środkowopolskiego, mezoregion Równina Łukowska.

Gmina Łuków zajmuje powierzchnię 30 832 ha. Liczy 34 sołectwa skupiające 39 miejscowości. Pod względem obszarowym gmina należy do jednej z największych gmin wiejskich w województwie lubelskim (2 miejsce). Jest gminą wybitnie rolniczą jednakże ze względu na słabe gleby o ograniczonych możliwościach rozwoju rolnictwa.

Duża liczba miejscowości rozproszonych na terenie gminy sprawia, że podnoszenie jakości życia mieszkańców wymaga znacznych nakładów na infrastrukturę społeczną i techniczną.

Na 31 marca 2004 roku liczba mieszkańców wynosiła 16 719 osób (2-gie miejsce pod względem liczby mieszkańców spośród gmin wiejskich w woj. lubelskim).

Liczba mieszkańców w poszczególnych miejscowościach wynosi od 51 do 1361. Pięć największych miejscowości położonych w bliskim sąsiedztwie miasta Łuków tj.: Łazy, Gołaszyn, Zalesie, Dąbie i Krynka skupia ponad 30% ludności całej gminy i liczba mieszkańców w tych wsiach stale rośnie. W ciągu ostatnich 10 lat nastąpił wzrost liczby ludności zamieszkującej na terenie gminy o 5,5 % , a najwyższy przyrost wystąpił w podmiejskich wsiach: Łazy o 156 osób tj. 18,6 % , Zalesie o 107 tj. 13,4 % i Gołaszyn o 106 tj. 12,9 % . Gęstość zaludnienia wynosi 52 osoby /km² i jest niższa w porównaniu do średniej gęstości w powiecie łukowskim (77 osób/km²) i województwie lubelskim (88 osób/km²).

Szczegółowo liczbę mieszkańców w poszczególnych miejscowościach z uwzględnieniem zmian w przeciągu ostatnich 10 lat przedstawia poniższa tabela:

Liczba mieszkańców w gminie Łuków

Lp.	Miejscowość	Stan na 31.12.1993 r.	Stan na 31.12.2003 r.	Wzrost +/- Zmniejszenie/-/
1.	Aleksandrów	445	455	+ 10
2.	Biardy	312	345	+ 33
3.	Czerśl	335	410	+ 75
4.	Dminin	275	272	- 3
5.	Dąbie	890	922	+ 32
6.	Gołaszyn	820	926	+ 106
7.	Gołębki	252	242	- 10
8.	Gręzówka	581	587	+ 6
9.	Gręzówka Kolonia	324	323	- 1
10.	Nowa Gręzówka	373	398	+ 25
11.	Jadwisin	128	125	- 3
12.	Jeziory	160	195	+ 35
13.	Karwacz 2)	76	374	+ 298

14.	Klimki	145	168	+ 23
15.	Kownatki	369	351	- 18
16.	Krynka	1292	1361	+ 69
17.	Malcanów	139	138	- 1
18.	Podgaj	47	51	+ 4
19.	Role	487	492	+ 5
20.	Ryżki	671	643	- 28
21.	Rzyny Las	102	99	- 3
22.	Rzyny Rzymki	198	200	+ 2
23.	Sięciaszka Pierwsza	673	664	- 9
24.	Sięciaszka Druga	326	317	- 9
25.	Sięciaszka Trzecia	73	61	-12
26.	Strzyżew	777	690	- 87
27.	Suchocin	177	177	0
28.	Suleje 2)	614	424	- 190
29.	Szczygły Dolne	184	188	+ 4
30.	Szczygły Górne	200	212	+ 12
31.	Turze Rogi	440	490	+ 50
32.	Wagram 1)	x	106	+ 106
33.	Wólka Świątkowa	543	579	+ 36
34.	Zalesie	800	907	+ 107
35.	Zarzecz Łukowski	232	269	+ 37
36.	Świdry	694	689	- 5
37.	Ławki	404	411	+ 7
38.	Łazy	837	993	+ 156
39.	Żdziary	428	440	+ 12
	Razem	15 823	16 694	+ 871

Uwaga:

- 1) Miejscowość Wagram powstała z wydzielenia jej ze wsi Strzyżew
- 2) Wzrost liczby mieszkańców we wsi Karwacz nastąpił głównie kosztem zmniejszenia we wsi Suleje (zmiany w podziale administracyjnym gminy)

2. ŚRODOWISKO PRZYRODNICZE

Ukształtowanie terenu

Rzeźba terenu gminy jest słabo zróżnicowana stanowiąc raczej płaską równinę, której wysokość nad poziomem morza waha się w granicach 150-180 m. Gdziekolwiek tylko występują pagórki żwirowo-piaszczyste i wydmy będące pozostałością moren ze zlodowacenia środkowopolskiego. Wyraźniejsze obniżenie terenu występuje w dolinie Krzyny Północnej i Południowej.

Hydrografia

Obszar gminy charakteryzuje się dobrze rozwiniętą siecią rzek (Bystrzyca Duża, Krzna Południowa, Krzna Północna, Kostrzyń, Muchawka i Zbuczynka), które biorą swój początek w bagnach Jaty. Jata jest węzłem hydrograficznym z którego rzeki wypływają w różnych kierunkach. Mimo to sytuacja hydrograficzna nie jest korzystna, a na terenie gminy występuje ujemny bilans wodny. Przeprowadzone wiele lat temu melioracje łąk, regulacja rzek, brak jezior i stawów powodują szybkie odprowadzanie wód do Bugu. Zwłaszcza tereny

położone w sąsiedztwie Krzyny Północnej i Krzyny Południowej charakteryzują się niskim poziomem wód gruntowych. Miejscowościami najbardziej zagrożonymi suszą są: Grzędówka, Krynka, Wólka Świątkowa i w mniejszym stopniu Role, Suleje oraz Turze Rogi.

Klimat

Klimat Gminy Łuków cechuje dość duża zmienność. Teren ten bowiem położony jest w zasięgu powietrza arktycznego i zwrotnikowego na szlaku południkowym i w zasięgu mas powietrza skrajnie morskiego i skrajnie kontynentalnego na szlaku równoleżnikowym. Charakterystyczne dla klimatu tego rejonu są stosunkowo niewielkie ilości opadów (rocznie poniżej 550 mm), duża zmienność temperatury w ciągu roku, zwykle łagodne zimy z niewielkimi opadami śniegu. Wiatry wieją przeważnie z kierunków zachodnich przy czym w okresie jesiennym i zimowym nierzadko ich siła wzrasta do dużej.

Surowce mineralne

Na terenie gminy w miejscowości Gołaszyn występują złoża ilitu jurajskiego, stosowanego do produkcji keramzytu, służącego do produkcji materiałów budowlanych i izolacyjnych. Miąższość złoża sięga 12 do 24 metrów, a zasoby surowca szacowane są na około 3 mln 960 tys. m³. W pokładach tego ilitu znajdują się unikatowe w skali światowej złoża amonitów.

Gleby

Gmina charakteryzuje się zróżnicowanymi warunkami dla rozwoju rolnictwa pod względem pokrywy glebowej. Dominują kompleksy glebowe:

- żytne słaby i bardzo słaby - 60% powierzchni gruntów ornych,
- żytne bardzo dobry i dobry - 40 %.

Większość gleb ma odczyn kwaśny lub bardzo kwaśny.

Klasyfikacja bonitacyjna gruntów

Klasa bonitacyjna	Grunty orne		Użytki zielone	
	ha	% pow.	ha	% pow.
III a	54,17	0,40	-	-
III b	706,99	5,24	291,41	7,10
IV a	2565,22	19,01	-	-
IV b	3777,45	28,01	1861,94	45,39
V	4647,19	34,46	1660,39	40,48
VI	1612,13	11,95	287,67	7,01

VI z	121,00	0,89	-	-
------	--------	------	---	---

Pod względem rodzajowym na terenie gminy występują gleby słabe bielcowe, brunatne oraz niewielkie ilości gleb bagiennych i mad.

Biorąc pod uwagę jakość gleb, położenie oraz występowanie obszarów chronionych wydzielono w gminie kilka obszarów rolniczych:

1. Obszary położone w Łukowskim i Radzyńskim Obszarze Chronionego Krajobrazu. Rozwój rolnictwa na tym obszarze uwzględnia zasady ochrony przyrodniczej tych terenów. Obejmuje on wsie: Grzędówka, Żdzary, Dąbie oraz Strzyżew, Zarzecz Łukowski, Kownaki i Suchocin.
2. Obszary ekstensywnego rozwoju rolnictwa. Obejmują one wsie w których występują gleby słabej klasy a w strukturze użytków rolnych jest duży udział użytków zielonych. Są to: Czerśl, Ryżki, Sięciaszka Druga, Sięciaszka Pierwsza, Zalesie.
3. Obszary intensywnego rozwoju rolnictwa. Są to tereny o lepszych glebach i korzystniejszych warunkach naturalnych. Obejmują wsie w południowo – wschodniej części gminy: Szczygły Dolne, Szczygły Górne, Świdry, Malcanów, Jadwisin, Gołabki, Dminin, Rzymy Rzymki.

Lasy, flora i fauna

Gmina posiada 10 459 ha lasów (wraz z terenami zadrzewionymi i zakrzewionymi) co stanowi 33,9 % powierzchni gminy. Struktura własnościowa:

- lasy skarbu państwa 8628 ha tj. 82,49 % , w tym lasy państwowe Nadleśnictwa Łuków 8237 ha;
- lasy chłopskie 1831 ha tj. 17,51 %.

W północno-zachodniej części gminy zlokalizowany jest jeden z największych kompleksów leśnych „Lasy Łukowskie”. W większości są to lasy sosnowe i mieszane.

Ich osobliwością jest objęta ochroną jodła.

Szata roślinna na terenie gminy jest dość zróżnicowana. Występują tu bogate w rzadkie gatunki zbiorowiska leśne i łąkowe. W lasach atrakcją są starodrzewy dębów, sosen, świerków, grabów, lip, klonów, wiązów i jesionów.

Z bogatej gatunkowo warstwy runa leśnego wymienić warto: widłaki, wawrzynek wilczełyko, kruszczyk szerokolistny, storczyk, paproć, jeżynę gruczołowatą, podkolan biały, lilie złotogłów, orlik pospolity, janowiec ciernisty, wężymord niski.

Duże kompleksy leśne, bogata roślinność i różnorodność siedliska sprawiają, że na obszarze gminy występuje wiele gatunków zwierząt. Można tu wymienić: sarny, jelenie, łosie, dziki, wilki, lisy, borsuki a z ptaków cietrzew, żuraw, bocian czarny, orlik krzykliwy, brodziec samotny, słonka, trzmielojad czy kilka gatunków dzięciołów. Z gadów występują zaskrońce, żmije zygzakowate, padalce.

Krajobraz , przyroda, tereny chronione

Krajobraz Gminy Łuków jest typowo równinny, urozmaicony nielicznymi pagórkami wydmami oraz niewielkimi obniżeniami terenu.

Środowisko naturalne gminy odznacza się wysokimi walorami w skali kraju i regionu.

Gmina Łuków znajduje się w granicach Ekologicznego Systemu Obszarów Chronionych, tzn.

kompleksu obszarów prawnie chronionych, w skład których wchodzi rezerwaty przyrody, parki krajobrazowe i obszary chronionego krajobrazu.

Obszary chronionego krajobrazu obejmują:

- a) w północno-zachodniej części gminy Łukowski Obszar Chronionego Krajobrazu, na terenie którego znajduje się kompleks leśny Kryńszczak z dwoma rezerwatami przyrody:
 - Jata - o powierzchni 1116,9 ha w tym 337,4 ha podlega ścisłej ochronie (teren chroniony jodły, a także starodrzewów dębowych, świerkowych, sosnowych),
 - Topór – o powierzchni 56,5 ha (teren chroniony wysuniętego najdalej na północny-zachód Europy naturalnego stanowiska jodły);
- b) we wschodniej części gminy włączonej do Radzyńskiego Obszaru Chronionego Krajobrazu na której znajduje się rezerwat przyrody „Las Wagramski” (pod ścisłą ochroną wawrzynek główkowy) oraz fragment doliny Krzny Południowej o krajowej randze przyrodniczej.

Na terenie gminy w miejscowości Gołaszyn utworzony został słynący z unikatowych w skali światowej pokładów amonitów rezerwat geologiczny „Kra Jurajska”.

Środowisko przyrodnicze gminy Łuków posiada więc wiele cennych zasobów, głównie wśród elementów szaty roślinnej i bogactw skalnych.

3. TURYSTYKA

Bazę turystyczną gminy Łuków stanowi położony na skraju lasu ośrodek szkoleniowo - wypoczynkowy „Jagódka” w Grzędówce dysponujący 20 miejscami noclegowymi w pokojach 1- 4 osobowych. Ponadto na terenie gminy zarejestrowanych jest siedem gospodarstw agroturystycznych a ich liczba systematycznie zwiększa się.

Walory środowiskowe i przyrodnicze oraz wielość pamiątek historycznych sprzyjają rozwojowi czynnego wypoczynku – wędrowki piesze i rowerowe. W trosce o ten rodzaj turystyki wyznaczono ok. 70 km oznakowanych turystycznych szlaków rowerowych. Atrakcyjne tereny gminy stanowią doskonale miejsce weekendowego wypoczynku dla mieszkańców Łukowa i pobliskich miast. Odczuwa się natomiast brak obiektów o charakterze rekreacyjno-rozrywkowym.

Na terenie gminy znajduje się wiele cennych obiektów zainteresowania konserwatorskiego. Można tu wyróżnić:

- zespoły dworsko-pałacowe,
- cmentarze,
- miejsca pamięci narodowej,
- kapliczki, figury i krzyże przydrożne,
- zabytki architektury i budownictwa (obiekty sakralne, mieszkalne i techniki).

Najcenniejsze obiekty, które stanowią jednocześnie atrakcję turystyczną gminy to:

- zespół dworsko-parkowy w Ryżkach,
- pomnik ku czci księdza Stanisława Brzózki w pobliżu Dąbrówki, położony w Lasach „Jata”,
- pomnik ku czci partyzantów AK w pobliżu Grzędówki, położony w lasach „Jata”,
- pomnik partyzantów polskich i radzieckich w pobliżu miejscowości Żdżary, położony w lasach „Jata”,
- zespół dworski w Kownatkach,
- kapliczka drewniana w Grzędówce,
- zespół folwarczny i zespół leśniczówki w Kryńszczaku.

W gminie działa kabaret „Zza płota” od wielu lat zajmujący czołowe lokaty na ogólnopolskich festiwalach kabaretów wiejskich.

W życiu kulturalnym kontynuowane są tradycje powitania wiosny z topieniem „Marzanny”, wykonywanie palm wielkanocnych oraz obrzędy związane ze Świętami Bożego Narodzenia.

4. ZAGOSPODAROWANIE PRZESTRZENNE

Uwarunkowania ochrony środowiska naturalnego

Gmina Łuków posiada opracowany w 2003 roku „Program ochrony środowiska dla gminy Łuków na lata 2004-2014”.

Działania na rzecz ochrony środowiska obejmują:

- 1) ochronę powietrza,
- 2) gospodarkę odpadami,
- 3) ochronę przyrody,
- 4) ochronę i zrównoważony rozwój lasów,
- 5) ochronę wód podziemnych,
- 6) gospodarkę wodno-ściekową,

Infrastruktura techniczna

Stan systemu komunikacji

Gmina Łuków posiada dobrze rozwiniętą sieć dróg. Wszystkie miejscowości mają połączenia z miastem drogami o twardej nawierzchni.

Szkielet układu drogowego gminy stanowią:

- 1) dwie drogi krajowe Nr 63 i Nr 76: 23,38 km,
- 2) trzy drogi wojewódzkie Nr 806, 807 i 808: 12,36 km,
- 3) drogi powiatowe o długości 105,96 km w tym 81,53 km o nawierzchni bitumicznej,
- 4) drogi gminne o długości 98,2 km w tym o nawierzchni bitumicznej 37,2 km.

W 16 wsiach wybudowano chodniki dla pieszych o łącznej długości 23,54 km.

Przez gminę przebiegają linie kolejowe o znaczeniu państwowym:

- E 20 Kunowice – Warszawa – Siedlce – Łuków – Terespol – magistrała dwutorowa o znaczeniu międzynarodowym,
- CE 20 Łowicz – Skierniewice – Pilawa – Łuków – pierwszorzędna, dwutorowa dla ruchu towarowego i tranzytowego,
- Koluszki – Tomaszów Mazowiecki – Radom – Dęblin – Łuków – pierwszorzędna, dwutorowa,
- * Łuków – Lubartów – Lublin – niezelektryfikowana.

Zaopatrzenie w wodę

Licząca 175,3 km sieć wodociągowa doprowadzona jest do 3298 posesji we wszystkich sołectwach gminy. Stopień zwodociągowania wynosi 91,16 % . Aktualnie na terenie gminy działa 6 stacji uzdatniania wody o różnym zasięgu i wydajności. Również wykorzystanie możliwości poszczególnych stacji jest zróżnicowane. Stąd też występują spadki ciśnienia w sieci a nawet okresowe niedobory na końcówkach poszczególnych wodociągów w okresie zwiększonego zużycia wody. Realizacja programu rozbudowy i

modernizacji wodociągów zakłada: zaopatrzenie w dobrą wodę pitną wszystkich odbiorców, poprawę ciągłości i niezawodności oraz obniżenie kosztów dostaw wody. Planowana jest dalsza rozbudowa sieci wodociągowej polegająca na spięciu wszystkich istniejących wodociągów oraz doprowadzenie przy tym wody do gospodarstw o zabudowie kolonijnej. Stan techniczny sieci wodociągowej jest dobry. Budowę wodociągów na terenie gminy rozpoczęto w 1985 roku (Szczygły Górne) i realizowano do roku 1995 (Turze Rogi).

Zaopatrzenie w gaz

Przez gminę przebiega gazociąg Gończyce – Łuków – Siedlce. Sieć gazowa na terenie gminy posiada długość 33,8 km i jest na bieżąco rozbudowywana. Gaz ziemny dociera już do 483 gospodarstw w 9 wsiach (Łazy, Jeziory, Gołębki, Dminin, Gołaszyn, Ryżki, Czerśl, Gręzówka, Podgaj). Na ukończeniu jest budowa sieci gazowej w 3 kolejnych wsiach tj. Wólka Świątkowa, Krynka i Role.

Zaopatrzenie w ciepło

Na terenie gminy nie ma źródeł zbiorowego zaopatrzenia w ciepło.

Telekomunikacja

Stan telefonizacji na terenie gminy jest niezadowalający. Z Narodowego Spisu Powszechnego Ludności i Mieszkań w roku 2002 wynika, że na terenie gminy telefon stacjonarny posiadało 2019 tj. 43 % gospodarstw. Trudno natomiast określić ile jest posiadaczy telefonów komórkowych. Także brak danych odnośnie liczby gospodarstw korzystających z internetu. Podkreślić natomiast trzeba, że wszystkie szkoły na terenie gminy mają bardzo dobrze wyposażone pracownie komputerowe i stały dostęp do internetu.

Na podstawie książki telefonicznej rok 2002 wyliczono liczbę telefonów stacjonarnych w poszczególnych sołectwach jak niżej:

1. Aleksandrów	63
2. Biardy	26
3. Czerśl	64 w tym 5 w Sięciaszce III
4. Dąbie	100
5. Dminin	42
6. Gołaszyn	113
7. Gołębki	30
8. Gręzówka	152
9. Jeziory	28
10. Jadwisin	19
11. Karwacz	25
12. Klimki	8
13. Krynka	219
14. Kownatki	31
15. Ławki	33
16. Łazy	161
17. Malcanów	22
18. Role	60

19. Ryżki	81
20. Rzymy Rzymki	29
21. Rzymy Las	3
22. Sięciaszka I	92
23. Sięciaszka II	44
24. Strzyżew	89
25. Suchocin	5
26. Suleje	80
27. Świdry	97
28. Szczygły Dolne	17
29. Szczygły Górne	30
30. Turze Rogi	91
31. Wólka Świątkowa	73
32. Zarzecz Łukowski	42
33. Zalesie	130
34. Żdźary	7

Razem 2106

Energetyka

Przez gminę Łuków przebiegają tranzytowo trzy jednotorowe, napowietrzna linie wysokiego napięcia 110 kV o relacjach: Kozienice – Stoczek Łukowski – Łuków, Łuków – Międzyrzec Podlaski i Łuków – Radzyń Podlaski. Zasilają one stacje transformująco-rozdziałczą 110/30/15 kV znajdującą się na terenie miasta Łuków.

Stan techniczny sieci energetycznej w poszczególnych wsiach gminy jest zróżnicowany i w części wsi wymagający pilnej modernizacji (Role, Gołąbki). W roku 2003 zmodernizowano sieć w Krynce i w Sulejach i częściowo w Rolach.

Kanalizacja i oczyszczanie ścieków

Gospodarka ściekowa w gminie nie jest dotychczas uporządkowana w stopniu dostatecznym. Na terenie gminy zlokalizowana jest 1 oczyszczalnia ścieków w miejscowości Ryżki.

Jest to mechaniczno-biologiczna (z brakiem możliwości usuwania związków biogennych) oczyszczalnia kontenerowa o małej wielkości ze względu na przepustowość $Q = 2 \times 50 \text{ m}^3/\text{d}$. Sieć kanalizacyjna wsi Łazy podłączona jest do oczyszczalni ścieków miasta Łuków. Przewiduje się w najbliższych latach modernizację i rozbudowę oczyszczalni w Ryżkach wraz z budową komunalnej kanalizacji sanitarnej odbierającej ścieki z Ryżek, Sięciaszki Drugiej i Czerśli (jest już pozwolenie na budowę).

Druga oczyszczalnię ścieków planuje się w Strzyżewie z odbiorem ścieków także z miejscowości Turze Rogi, Kownatki, i Zarzecz Łukowski i 3 miejscowości sąsiedniej gminy Trzebieszów.

Nadto na terenie gminy w roku 1997 w ramach pilotażowego programu Fundacji Wspomagającej Zaopatrzenie Wsi w Wodę w 4 miejscowościach (Jadwisin, Dminin, Gołąbki i Rzymy Rzymki) wybudowano 68 przyzagrodowych oczyszczalni ścieków. Opracowany w 2001 roku program gospodarki ściekowej przewiduje budowę przyzagrodowych oczyszczalni ścieków w kolejnych 10 miejscowościach oraz w wioskach o zabudowie kolonijnej. Aktualnie opracowywana jest dokumentacja formalno-prawna dla 200 gospodarstw.

W pozostałych miejscowościach przewiduje się budowę ciśnieniowej komunalnej kanalizacji sanitarnej.

Gospodarka odpadami

Odpady komunalne z terenu gminy Łuków składowane są na wysypisku zlokalizowanym na terenie miasta Łuków. Gospodarka odpadami zorganizowana jest w formie zbiórki śmieci do kontenerów. Gmina korzysta z usług zarządzającego składowiskiem Przedsiębiorstwa Usług i Inżynierii Komunalnej w Łukowie.

Na terenie gminy dotychczas nie prowadzi się segregacji odpadów.

Szacuje się, że na terenie gminy Łuków wytwarza się rocznie w granicach 5 000 m³ (1380Mg) odpadów komunalnych.

PUiIK przyjęto na wysypisko odpady komunalne w ilości:

* rok 2001	-	4340 m ³
* rok 2002	-	4977 m ³
* rok 2003	-	6993 m ³

Szacunkowa masa poszczególnych strumieni wytworzonych odpadów komunalnych w 2002 r.

Nazwa strumienia	Gmina Łuków [Mg]
Domowe odpady organiczne	136,1
Odpady zielone	15,6
Papier i tektura (nieopakowaniowe)	68,2
Opakowania z papieru i tektury	92,8
Opakowania wielomateriałowe	12,5
Tworzywa sztuczne (nieopakowaniowe)	129,8
Opakowania z tworzyw sztucznych	43,3
Tekstylia	30,7
Szkło (nieopakowaniowe)	6,3
Opakowania ze szkła	117,3
Metale	30,7
Opakowania z blachy stalowej	12,5
Opakowania z aluminium	3,1
Odpady mineralne	80,3
Drobne frakcje papierowe	247,6
Odpady wielogabarytowe	92,8
Odpady budowlane	247,6
Odpady niebezpieczne	12,5
RAZEM	1 380,0

Prognozowana ilość odpadów komunalnych w gminie Łuków w latach 2004-2014 (Mg)

Rok	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
Ilość odpad										

ów (Mg)	1410	1442	1454	1467	1479	1495	1510	1523	1539	1557
-------------	------	------	------	------	------	------	------	------	------	------

Przewiduje się w najbliższych latach utrzymanie dotychczasowego rozwiązania gospodarki odpadami w oparciu o składowisko w Łukowie, sukcesywne objęcie wszystkich mieszkańców zbiórka odpadów do pojemników 120 l a także zorganizowanie selektywnego gromadzenia odpadów i odbioru ich przez specjalistyczną firmę.

Własność nieruchomości

Ogółem powierzchnia administracyjna gminy Łuków wynosi 30 832 ha.

Wykaz gruntów według grup rejestrowych stan na 1.01.2004 r.
(wg opr. Głównego Urzędu Geodezji w Warszawie)

1. Grunty Skarbu Państwa z wyłączeniem przekazanych w użytkowanie wieczyste	– 9625 ha,
2. Grunty Skarbu Państwa przekazane w użytkowanie wieczyste	- 35 ha,
3. Grunty spółek, przedsiębiorstw państwowych i innych państwowych osób prawnych	- 3 ha,
4. Grunty gmin i związków międzygminnych z wyłączeniem gruntów przekazanych w użytkowanie	526 ha,
5. Grunty osób fizycznych	19992 ha,
6. Grunty spółdzielni	277 ha,
7. Grunty kościołów i zw. wyznaniowych	37 ha,
8. Grunty wspólnot gruntowych	228 ha,
9. Grunty powiatów i zw. pow. z wyłączeniem gruntów przekazanych w użytkowanie	11 ha,
10. Grunty województw z wył. gruntów przekazanych w użytkowanie	13 ha,
11. Grunty spółek prawa handlowego	1 ha
Razem pow. ewidencyjna	30 748 ha
Powierzchnia wyrównawcza	84 ha
Powierzchnia geodezyjna	30 832 ha

Struktura użytkowania gruntów (opracowanie j. w.)

1. Powierzchnia ogółem	30 832 ha	100 %
w tym:		
a) użytki rolne	19 025	61,70 %
w tym:		
- grunty orne	13772	
- sady	81	
- łąki trwałe	3596	
- pastwiska trwałe	822	
- grunty rolne zabudowane	640	
- rowy	114	
b) grunty leśne oraz zadrzewione i zakrzewione	10 459 ha	33,92 %
c) grunty zabudowane i zurbanizowane	916 ha	2,98 %
d) grunty pod wodami	25 ha	0,08 %
e) nieużytki	395 ha	1,28 %
f) tereny różne	12 ha	0,04 %

Według Narodowego Spisu Powszechnego Ludności i Mieszkań oraz Powszechnego Spisu Rolnego z roku 2002 na terenie gminy Łuków znajduje się 3618 budynków mieszkalnych w tym 3577 stanowiące własność osób fizycznych. Ponadto jest 21 budynków mieszkalno-inwentarskich i mieszkalno –gospodarskich.

Stan obiektów dziedzictwa kulturowego

Na terenie gminy Łuków znajduje się wiele zabytkowych obiektów jak:

- drewniany kościół parafialny w Zarzeczu,
- zespół dworsko-parkowy w Ryzkach,
- zespół folwarczny i leśniczówka w Kryńszczaku,
- zespół dworski w Kownatkach,
- drewniana kapliczka w Grzędówce,

Na uwagę zasługują także pomniki:

- Księdza Stanisława Brzózki,
- * partyzantów Armii Krajowej,
- * partyzantów polskich i radzieckich.

Nadto w ewidencji Ośrodka Dokumentacji i Zabytków w Warszawie figuruje 250 domów, zagród i różnych budowli z terenu gminy Łuków.

Identyfikacja problemów

W wyniku analizy przedstawionego wyżej materiału i innych opracowanych dla gminy programów oraz wniosków zgłaszanych przez mieszkańców poszczególnych sołectw sporządzono listę problemów z zakresu infrastruktury, gospodarki komunalnej, ochrony środowiska przyrodniczego i kulturowego:

- 1) niskie dochody i brak możliwości dodatkowych źródeł dochodów mieszkańców wsi położonych w rejonie Łukowskiego i Radzyńskiego Obszaru Chronionego Krajobrazu ,
- 2) słabe rekreacyjno - turystyczne wykorzystanie walorów przyrodniczych i obiektów dziedzictwa kulturowego znajdujących się na terenie gminy,
- 3) niedostateczna infrastruktura do rozwoju turystyki i wypoczynku,
- 4) nieutwardzone lub złej jakości drogi gminne i dojazdowe,
- 5) brak chodników do ruchu pieszego wzdłuż dróg na terenie większości wsi
- 6) słaby stopień telefonizacji na terenie gminy,
- 7) trudno dostępne zasoby wód podziemnych do zaopatrzenia w wodę, spadki ciśnienia w istniejącej sieci wodociągowej i brak sieci wodociągowej w miejscowościach o skupiskach kolonijnych,
- 8) niezaspokojone potrzeby wsi w zakresie zaopatrzenia w gaz ziemny (niski stopień gazyfikacji),
- 9) słabe oświetlenie uliczne w części miejscowości,
- 10) nie zakończona modernizacja sieci energetycznej w kilku miejscowościach i niezaspokojone potrzeby w zakresie rozbudowy linii energetycznej,
- 11) brak kanalizacji w większości wsi,
- 12) problem oczyszczania ścieków ,
- 13) brak systemu odzysku i unieszkodliwiania odpadów,
- 14) zanieczyszczenie środowiska odpadami komunalnymi (dzikie wysypiska) ,
- 15) niedostateczna ilość uzbrojonych terenów pod budownictwo mieszkaniowe w miejscowościach w których występuje zainteresowanie jednorodzinym budownictwem

- w systemie osiedlowym,
- 16) rozdrobnione i oddalone od zabudowań gospodarskich działki użytków rolnych ,
 - 17) straty ciepła w świetlicach wiejskich ze względu na brak ocieplenia i (bądź) niewydajny system ogrzewania,
 - 18) znaczny zakres potrzeb remontowych obiektów zainteresowania konserwatorskiego,
 - 19) niska jakość gleb i zwiększające się obszary ziemi leżącej odłogiem.

5. GOSPODARKA

Główni pracodawcy

Przeprowadzony w roku 2002 Narodowy Spis Powszechny Ludności i Mieszkań wykazał, że główne źródła utrzymania mieszkańców gminy Łuków to:

- z pracy najemnej 40 %
- z pracy na własny rachunek ok. 28 % (z tego w swoim gospodarstwie rolnym 24 %)
- z rent i emerytur ok. 32 %

Jeśli chodzi o głównych pracodawców u których znaleźli zatrudnienie pracownicy najemni są to w głównej mierze jednostki budżetowe i zakłady pracy położone na terenie miasta Łukowa.

Struktura podstawowych branż na terenie gminy

Gmina Łuków zaliczana jest do gmin typowo rolniczych. Swoim obszarem otacza miasto Łuków w którym znajduje się siedziba. Mimo, że miasto Łuków stanowi dość silny ośrodek koncentrujący wszelkie funkcje usługowo-gospodarcze działalność gospodarcza na terenie gminy systematycznie rozwija się.

Struktura prowadzonej działalności gospodarczej

Wyszczególnienie	31.12.1999	31.12.2000	31.12.2001	31.12.2002	31.12.2003
Handel	193	197	199	206	210
Transport	46	43	47	48	48
Usługi	192	210	233	241	244
Zakłady produkcyjne:	17	19	22	23	23
- wyroby przemysłowe	12	14	17	17	17
- wyroby spożywcze	5	5	5	6	6
Gastronomia	8	8	8	7	7
Razem	456	477	509	525	532

--	--	--	--	--	--

Liczba przedsiębiorców wpisanych i wykreślonych z rejestru działalności gospodarczej prowadzonego przez Wójta Gminy Łuków

Rok	Liczba przedsiębiorców zarejestrowanych w roku	Liczba przedsiębiorców wyrejestrowanych w roku	Liczba przedsiębiorców w dniu 31 grudnia
1998	91	69	465
1999	69	78	456
2000	115	94	477
2001	113	81	509
2002	77	61	525
2003	70	63	532

W latach 1998-2003 liczba przedsiębiorców działających na terenie gminy wzrosła o 12,6 %. Wśród zakładów osób fizycznych prowadzących działalność gospodarczą dominują firmy w branży handlowej, transportowej i różnego rodzaju usługach, jak: budowlane, instalacyjne, motoryzacyjne.

Wśród kilkunastu zakładów produkcyjnych są: piekarnie /3/, wytwórnia smalcu /1/, zakłady produkujące obuwie /5/, bieliznę /1/, materiały budowlane / 1/, ogrodzenia /2/, meble na zamówienie /2/, kryształ /1/, konstrukcje stalowe /2/.

Są to firmy małe w których najczęściej pracuje jej właściciel wraz ze swoją rodziną bądź też zatrudniające od kilku do kilkudziesięciu osób.

W strukturze podmiotów gospodarki narodowej wg szczegółowej formy prawnej największy bo aż 97% udział mają zakłady osób fizycznych.

Wyszczególnienie	1998	1999	2000	2001	2002	2003
Ogółem	486	471	492	525	541	548
Osoby fizyczne	465	456	477	509	525	532
Osoby prawne	21	15	16	16	16	16

Dominującą rolę odgrywa rolnictwo. Według danych z Powszechnego Spisu Rolnego z 2002 roku na terenie gminy jest 3395 gospodarstw z których:

- 2574 tj. 75,7 % prowadzi wyłącznie działalność rolniczą,
- 63 tj. 1,9 % prowadzi wyłącznie działalność pozarolniczą,
- 284 tj. 8,4 % prowadzące działalność rolniczą i pozarolniczą,

- 474 tj. 14,0 nie prowadzi działalności rolniczej ani pozarolniczej.

Średnia powierzchnia gospodarstwa wynosi 5,3 ha i jest mniejsza w porównaniu do średniej w powiecie łukowskim (6,2 ha) oraz w województwie lubelskim (5,9 ha).

Struktura obszarowa gospodarstw:

do 1 ha	621 gospodarstw	tj. 18,3 %,
1 – 5 ha	1602	tj. 47,2 %,
5 – 10 ha	785	tj. 23,1 %,
10 – 15 ha	263	tj. 7,7 %,
15 ha i więcej	125	tj. 3,7 %.

W strukturze zasiewów głównych ziemiopłodów dominują zboża –85,6 % i ziemniaki 12,2 %, a tylko 1,2 % stanowią pastewne i ok. 1% pozostałe (w tym 0,4 % warzywa).

W grupie zbóż żyto stanowi 41,9 % zasiewów, owies 27,1 %, pszenżyto 18,7 %, pszenica 6,6 % i jęczmień 5,7%.

W produkcji zwierzęcej obsada zwierząt gospodarskich na 100 ha użytków rolnych wynosi 55 sztuk dużych.

Głównym kierunkiem produkcji zwierzęcej na terenie gminy jest chów trzody chlewnej. Na 100 ha gruntów ornych przypadało w 2002 roku 238,8 sztuk trzody chlewnej (średnio w powiecie łukowskim 173,3 a w woj. lubelskim 107,8 sztuk).

Natomiast na 100 ha użytków rolnych obsada bydła ogółem wynosiła w tym okresie 31,1 sztuk przy średniej w powiecie 46,9 a w województwie 27,8.

Identyfikacja problemów

- 1) nie zagospodarowane, częściowo uzbrojone (energia elektryczna a pozostałe media w odległości ok. 500 m) przeznaczone w planie zagospodarowania gminy pod inwestycje tereny o pow. 27 ha położone w Łazach,
- 2) brak zainteresowania kapitału zewnętrznego inwestycjami i podejmowaniem działalności gospodarczej na terenie gminy,
- 3) niska dochodowość prowadzonej działalności gospodarczej uniemożliwiająca kumulowanie środków na inwestycje,
- 4) brak środków finansowych na rozpoczęcie, bądź rozwój działalności gospodarczej,
- 5) ograniczenia dostępu do nowych rynków zbytu,
- 6) ekstensywna, przynosząca niskie dochody gospodarka rolna.

6. SFERA SPOŁECZNA

Sytuacja demograficzna i społeczna

Statystyka demograficzna gminy przedstawia się następująco – stan na 31 marca 2004 r.:

Stan ludności	16 720
w tym mężczyźni	8 445
Ludność w wieku przedprodukcyjnym	4 553
Ludność w wieku produkcyjnym	9 895

Ludność w wieku poprodukcyjnym 2 272

W wieku mobilnym (18-44 lata) jest 3669 mężczyzn i 3269 kobiet. Natomiast w wieku niemobilnym (45-64 lata M i 45-59 lat K) znajduje się 1635 mężczyzn i 1237 kobiet.

Wskaźnik feminizacji wynosi 98.

Ludność w wieku produkcyjnym stanowi 59,2 %.

Ludność w wieku przedprodukcyjnym (0-17 lat) stanowi 27,2 %, a w wieku poprodukcyjnym (M-65 lat i więcej a K 60 lat i więcej) 13,6 %.

Współczynnik obciążenia ludnością nieprodukcyjną 69.

Strukturę osób w poszczególnych grupach wiekowych przedstawia poniższa tabela:

Wiek	0-2	3	4-5	6	7	8-12	13-15	16-17	18	19-65	Razem
Liczba	479	234	453	252	243	1325	975	589	320	11847	16720

Poziom wykształcenia mieszkańców gminy obrazuje tabela poniżej:

GRUPY WIEKU	Ogółem	w tym poziom wykształcenia							
		wyższe	policjalne	średnie			Zasadnicze zawodowe	Podstawowe ukończone	Podstawowe nieukończone i bez wyksz.
				razem	Ogólnokształcące	zawodowe			
Ogółem	12750	344	205	2222	559	1663	3440	5488	1040
19 lat i mniej	2187	-	-	135	76	59	183	1528	340
20-29	2439	139	89	927	258	669	943	304	35
30-39	2147	105	45	511	74	437	1029	407	49
40-49	2091	57	45	394	71	323	791	756	47
50-59	1338	21	14	149	28	121	364	765	22
60-64	523	6	8	45	20	25	61	369	32
65 i więcej	2025	16	4	61	32	29	69	1359	515
Mężczyźni	6411	125	50	950	169	781	2011	2802	469
Kobiety	6339	219	155	1272	390	882	1429	2686	571

Źródło: Narodowy Spis Powszechny Ludności i Mieszkań w 2002 r.

Jak wynika z powyższej tabeli wykształcenie wyższe i policealne posiada 4,3 %, średnie 17,5 %, zasadnicze zawodowe 27,0 %, ukończone podstawowe 43,0 % zaś podstawowe nieukończone i bez wykształcenia pozostaje 8,2 % mieszkańców gminy. Poziom wykształcenia jest niższy od przeciętnego w woj. lubelskim. Większość mieszkańców gminy bo aż 51,2 % Łuków posiada zaledwie wykształcenie podstawowe i niepełne podstawowe (średnia dla mieszkańców wsi w woj. lubelskim to 42,7 %).

Jak wykazał Narodowy Spis Powszechny Ludności i Mieszkań w roku 2002 na terenie gminy stopa bezrobocia wynosiła ogółem 18,5 % (w przypadku mężczyzn 16,9 % a kobiet 20,5 %).

Według stanu na 31 grudnia 2003 roku w Powiatowym Urzędzie Pracy w Łukowie z terenu gminy Łuków zarejestrowano 1609 bezrobotnych w tym 161 osób tj. 10 % z prawem do zasiłku.

Dodać przy tym należy, że w środowisku gminy występuje także tzw. ukryte bezrobocie.

Warunki i jakość życia mieszkańców

Warunki i jakość życia mieszkańców obrazują wybrane dane i wskaźniki gminne zestawione tabelarycznie z danymi powiatowymi i wojewódzkimi:

Wyszczególnienie	Jednostki miary	Województwo	Powiat	Gmina
1. Przeciętna liczba osób w gospodarstwie domowym	Osoby	2,9	3,2	3,4
2. Mieszkania:				
a) przeciętna liczba izb w mieszkaniu	Izba	3,74	3,82	3,98
b) pow. użytkowa 1 mieszkania	m ²	73,3	79,4	85,7
c) pow. użytkowa na 1 osobę	m ²	21,6	20,6	20,0
d) liczba osób na 1 izbę	osoby	0,91	1,01	1,07
e) wyposażenie mieszkań w:				
• wodociąg	%	89,4	86,3	84,1
• ustęp	%	77,0	67,8	61,6
• łazienkę	%	77,5	68,9	62,5
• gaz sieciowy	%	39,2	27,5	7,5
3. Przeciętna powierzchnia ogólna 1 gospodarstwa rolnego	ha	5,9	6,2	5,3
4. Wyposażenie gospodarstw rolnych w ciągniki na 100 gosp.	szt.	50,6	54,6	45,4

Źródło: Narodowy Spis Powszechny Ludności i Mieszkań 2002 r.

Analizując poziom bezpieczeństwa zauważyć należy, że na terenie gminy nie ma zjawisk stwarzających stałe niebezpieczeństwo. Z oceny zagrożenia wynika, że największym zagrożeniem dla ludności i środowiska naturalnego mogą być:

- pożary przestrzenne,
- silne huraganowe wiatry, z ulewami,
- skażenie chemiczne i biologiczne środowiska,
- katastrofalne mrozy i śnieżyce,
- katastrofy komunikacyjne,
- poważne przerwy w dostawach energii elektrycznej i wody,
- odnalezienie niewybuchów i materiałów wybuchowych.

Określenie grup społecznych wymagających wsparcia

Wymagające wsparcia grupy społeczne zdiagnozowano na podstawie danych z Gminnego Ośrodka Pomocy Społecznej. Najczęściej pomocy w rozwiązywaniu problemów

oraz poprawy warunków życiowych i społecznej integracji wymagają takie grupy społeczne jak:

- bezrobotni
- rodziny wielodzietne i niepełne
- seniorzy
- niepełnosprawni
- dzieci
- kobiety

Poniższa tabela przedstawia powody przyznawania pomocy w roku 2002:

Lp.	Powody udzielania pomocy	Liczba rodzin korzystających	% ogółu korzystających z pomocy
1.	Ubóstwo	486	63,53
2.	Sieroctwo	1	0,13
3.	Bezdomność	1	0,13
4.	Potrzeba ochrony macierzyństwa	82	10,72
5.	Bezrobocie	314	41,05
6.	Niepełnosprawność	268	35,03
7.	Długotrwała choroba	114	14,9
8.	Bezradność w sprawach opiek.-wych. i prowadzenia gospodarstwa-ogółem w tym:	417	54,51
	- rodziny niepełne	71	9,28
	- rodziny wielodzietne	346	45,23
	- alkoholizm	71	9,28
9.	Trudności w przystosowaniu do życia po opuszczeniu zakładu karnego	4	0,52

Rynek pracy

Na terenie gminy możliwości zatrudnienia są bardzo niewielkie a rynek pracy zdominowany jest przez problem bezrobocia. Działające na terenie gminy firmy to jak już wcześniej wspomniano z reguły firmy rodzinne lub zatrudniające kilka osób. Również znikome są możliwości zatrudnienia w pobliskim Łukowie. Stąd istotne jest tworzenie warunków do rozwoju przedsiębiorczości lokalnej i inwestorów zewnętrznych.

Identyfikacja problemów

- 1) wysokie bezrobocie, brak symptomów do odczuwalnego zwiększenia miejsc pracy i wynikające z tego duże prawdopodobieństwo migracji na zewnątrz najbardziej wykształconych młodych ludzi,
- 2) asymilacja społeczna w nowym środowisku nowych mieszkańców w miejscowościach położonych w pobliżu miasta Łukowa wynikający z osiedlania się w tych miejscowościach ludności miejskiej,
- 3) zwiększająca się liczba rodzin potrzebujących pomocy społecznej,
- 4) alkoholizm,

- 5) niski poziom wykształcenia zawodowego i reorientacji zawodowej ludności utrzymującej się z rolnictwa,
- 6) potrzeba aktywnych form przeciwdziałania bezrobociu

III. ZADANIA POLEGAJĄCE NA POPRAWIE SYTUACJI NA OBSZARZE GMINY ŁUKÓW

1. LISTA ZADAŃ OBEJMUJĄCA:

Zmiany w strukturze gospodarczej obszaru, w tym zasady kształtowania rolnej i leśnej przestrzeni produkcyjnej

1. Wydzielić i przeznaczyć do zalesienia lub innego gospodarczego zagospodarowania np. uprawa wierzby energetycznej gruntów o najslabszych, faktycznie nie użytkowanych rolniczo glebach a w szczególności odłogów;
2. Wytypować najbardziej atrakcyjne turystycznie i wypoczynkowo enklawy w okolicy Łukowskiego i Radzyńskiego Obszaru Chronionego i stworzyć miejsca do weekendowego wypoczynku lub o charakterze rekreacyjno-sportowym;
3. Wspierać tworzenie gospodarstw agroturystycznych;

Zmiany w sposobie użytkowania terenu

1. W planie przestrzennego zagospodarowania gminy w szczególności w miejscowościach położonych w pobliżu miasta Łukowa przewidzieć tereny pod jednorodzinne budownictwo mieszkaniowe (w tym o zabudowie osiedlowej) a także tereny pod działalność gospodarczą i stworzyć możliwość szybkiego ich uzbrojenia ;

Rozwój systemu komunikacji i infrastruktury

1. Zbudować, rozbudować i zmodernizować sieci dróg lokalnych i gminnych:

1) Zalesie – Zalesie Łąki	1900 m
2) Zarzecz Łukowski	1200 m
3) Łazy – Jeziory	1444 m
4) Sięciaszka III	1495 m
5) Gręzówka - Biardy	2863 m
6) Zalesie – Wycinka	1920 m
7) Kownaki – Lipniaki	1895 m
8) Krynka – Przekory i ulice	800 m
9) Gręzówka – osiedle mieszkaniowe	800 m
10) Gołaszyn – za rzeką	1300 m
11) Role (do drogi Kryńskiej)	980 m
12) Turze Rogi	1400 m
13) Ryżki (do ulicy Żelechowskiej)	520 m
14) Zalesie – za torami	1000 m
15) Szczygły Dolne – ulica	600 m
16) Kolonia Łazy	1340 m
17) Wólka Zagórna	800 m
18) Dminin – Skrzyszew	1065 m
19) Jadwisin – Domaszewnica i Kolonia	1430 m
20) Ryżki Osiedle	688 m
21) Dąbie – Klimki	6287 m
22) Wólka Zagórna – do drogi w lesie Kryńszczak	2500 m
23) Krynka – 3 ulice (budowa)	1800 m
24) Ryżki - kolonie	1500 m
25) Sięciaszka II – Ryżki	1500 m
26) Krynka – chodnik od st. kol. do drogi powiatowej	1000 m

Razem	40 027 m

2. Zbudować sieć kanalizacyjną we wsiach: Dąbie, Sięciaszka Pierwsza, Wólka Świątkowa, Ławki, Krynka, Gołaszyn, Gręzówka, Zalesie, Aleksandrów, Role;
3. Wykonać przyzagrodowe oczyszczalne ścieków we wsiach: Dminin, Biardy, Rzymy Rzymki, Rzymy Las, Gołębki, Jadwisin, Jeziory, Klimki, Malcanów, Suchocin, Podgaj, Sięciaszka Trzecia, Szczygły Dolne, Szczygły Górne, Żdzary oraz część kolonii wsi: Aleksandrów, Gołaszyn, Krynka, Role, Świdry, Wagram i Zalesie;

4. Zmodernizować i rozbudować oczyszczalnię ścieków w Ryżkach o przepustowości 180-200 m³/d i sieć kanalizacyjną dla miejscowości Ryżki, Czerśl i Sięciaszka Druga,
5. Zbudować oczyszczalnię ścieków w Strzyżewie o przepustowości 350-380 m³/d dla miejscowości Strzyżew, Turze Rogi, Kownatki, Zarzecz Łukowski (a także dla 3 miejscowości gminy Trzebieszów),
6. Przygotować i uzbroić w niezbędnym zakresie tereny pod inwestycje służące budowie bazy rekreacyjno-sportowej i turystycznej w rejonie Łukowskiego i Radzyńskiego Obszaru Chronionego Krajobrazu;
7. Poprawić łączności telefonicznej – zwiększenie ilości abonentów i poprawa jakości łączny;
8. Zmodernizować i rozbudować sieci wodociągowe w Gołaszynie, Grzędówce, Szczygłach Górnych, Malcanowie, Turzych Rogach i Sięciaszce Drugiej
9. Doprowadzić sieci gazu ziemnego do wsi w szczególności do tych w których uzasadnione to będzie względami ekonomicznymi (poziom zużycia, koszt inwestycji) i ochrony środowiska przyrodniczego;
10. Zmodernizować sieć energetyczną (współpraca z Zakładem Energetycznym) w Rolach, Gołąbkach i Sięciaszce Pierwszej;
11. Wydzielić działki budowlane i uzbroić teren pod budownictwo mieszkaniowe i usługowo-produkcyjne szczególnie w miejscowościach położonych w pobliżu miasta,
12. Zbudować oczyszczalnię ścieków przy szkołach w Zalesiu, Strzyżewie, Gołąbkach

Poprawa stanu środowiska naturalnego

1. Objąć zorganizowaną zbiórką odpadów wszystkich mieszkańców gminy poprzez doposażenie gospodarstw w pojemniki 120 l.
2. Wdrożyć selektywną zbiórkę odpadów
3. Zorganizować odbiór odpadów zebranych na terenie gminy do Zakładu Zagospodarowania Odpadów zgodnie z „ Planem gospodarki odpadami dla powiatu Łukowskiego „
4. Zbudować zbiorniki małej retencji w miejscowościach:
 - a) Szczygły Górne o pow. 0,8 ha i pojemności 8 000 m³
 - b) Krynka o pow. 1,5 ha i pojemności 32 000 m³
 - c) Gołąbki o pow. 1,0 ha i pojemności 15 000 m³
 - d) Turze Rogi o pow. 2,5 ha i pojemności 35 000 m³
 - e) Ławki o pow. 1,0 ha i pojemności 25 000 m³
4. Wykonać meliorację na terenie gminy o łącznej powierzchni 2 346 ha.

Poprawa stanu środowiska kulturowego

1. Odbudować obiekty dziedzictwa kulturowego w Dąbiu i Biardach (byłe obiekty szkolne i parki);
2. Zbudować i urządzić skansen w Grzędówce;

Poprawa warunków i jakości życia mieszkańców, w tym zmiany w strukturze zamieszkania

1. Przeprowadzić scalanie gruntów i uporządkować stan własności nieruchomości w Sięciaszce Pierwszej, Sięciaszce Drugiej, Dąbiu i Wólce Świątkowej;

2. Wspierać rozwój przedsiębiorczości;
3. Wspierać reorientację zawodową ludności rolniczej;
4. Podnoszenie kwalifikacji mieszkańców wsi;
5. Ułatwić dostęp do środków finansowych na rozpoczęcie bądź rozwój działalności gospodarczej – instytucje funduszy poręczeń kredytowych, funduszy pożyczkowych, szkolenia nt. wykorzystania środków z funduszy krajowych i z Unii Europejskiej;
6. Zbudować i rozbudować bazy turystyczne w miejscowościach w rejonie Łukowskiego Radzyńskiego obszaru Chronionego;
7. Zagospodarować tereny przy obiektach szkolnych w Zalesiu, Czerśli, Aleksandrowie, Grzędówce, Gołąbkach, Zarzeczcu, Krynca i Turzych Rogach;
8. Zmodernizować budynki bibliotek w Aleksandrowie, Dmininie i Grzędówce;
9. Przebudować lub rozbudować budynki szkolne w Rolach, Krynca, Grzędówce, Zalesiu;
10. Wybudować sale i urządzenia sportowe w szkołach w Gołaszynie i Rolach;
11. Wybudować boiska i kompleksy urządzeń sportowych w Zalesiu, Czerśli, Grzędówce, Aleksandrowie i Łazach;
12. Wyznaczyć ścieżki rowerowe z kompleksem boisk na ich trasie;
13. Zmodernizować budynki po szkołach w Dąbiu Żdżarach, Biardach, Sięciaszce Drugiej po zlewni mleka w Grzędówce na bazy noclegowe;
14. Zbudować baseny kąpielowe przy szkołach w Zalesiu, Grzędówce, Krynca, Gołąbkach i Strzyżewie.

3. LISTA ZADAŃ DO ZREALIZOWANIA WEDŁUG HIERARCHII WAŻNOŚCI W LATACH 2004 – 2006 I PERSPEKTYWICZNIE W LATACH 2007 – 2013

Hierarchia ważności zadań została uwzględniona w rozdziale IV Realizacja zadań i projektów obejmującym okresy 2004-2006 i perspektywicznie 2007-2013.

IV. REALIZACJA ZADAŃ I PROJEKTÓW

1. PODZIAŁ NA PROJEKTY I ZADANIA INWESTYCYJNE

Planowane projekty i zadania inwestycyjne w okresie 2004-2006

Do realizacji z udziałem środków z Europejskiego Funduszu Rozwoju Regionalnego Program Operacyjny: **Zintegrowany Program Operacyjny Rozwoju Regionalnego Priorytet 3 – Rozwój lokalny**
Działanie 3.1 Obszary wiejskie

Lp	Nazwa planowanego działania –zadanie Typ projektu inwestycyjnego	Określenie kryteriów kolejności realizacji	Zgodność z planem zagospodarowania przestrzennego	Etapy działania Harmonogram realizacji	Oczekiwane rezultaty	Instytucje i podmioty uczestniczące we wdrażaniu	Nakłady do poniesienia zł
----	---	--	---	---	----------------------	--	----------------------------------

Budowa lub modernizacja dróg gminnych o znaczeniu lokalnym

Dziedziny interwencji:

3. Infrastruktura podstawowa

31 Infrastruktura transportowa

312 Drogi

1.	Przebudowa drogi gminnej Łazy-Jeziory Długość: 1.444 m			2005		Gmina Łuków	1.150.000 gmina: 172.500 p-stwo.:115.000 EFRR: 862.500
2.	Przebudowa drogi gminnej we wsi Sięciaszka Trzecia Długość: 1.494,5 m			2005		Gmina Łuków	850.000 gmina: 127.500 p-stwo: 85.000 EFRR: 637.500
3.	Przebudowa drogi gminnej we wsi Zalesie (Wycinka) Długość: 1.920,5 m			2005		Gmina Łuków	1.230.000 gmina:184.500 p-stwo:123.000 EFRR: 922.500
4.	Przebudowa drogi gminnej Kownatki-Lipniaki Długość: 1.895 m			2005		Gmina Łuków	1.150.000 Gmina: 172.500 p-stwo: 115.000 EFRR: 862.500
5.	Przebudowa drogi gminnej Grzędówka-Biardy Długość: 2.863 m			2005		Gmina Łuków	2.500.000 gmina: 375.000 p-stwo: 250.000 EFRR:1.875.000
6.	Przebudowa drogi gminnej we wsi Ryżki Długość: 520 m			2005		Gmina Łuków	150.000 gmina: 22.500 p-stwo: 15.000 EFRR: 112.500
7.	Przebudowa drogi gminnej we wsi Ryżki (Osiedle) Długość: 688m			2005		Gmina Łuków	1.100.000 gmina: 165.000 p-stwo: 110.000 EFRR: 825.000
8.	Przebudowa drogi gminnej we wsi Role Długość: 980 m			2005		Gmina Łuków	350.000 gmina: 52.500 p-stwo: 35.000 EFRR: 262.500
9.	Przebudowa drogi gminnej we wsi Gołaszyn Długość: 1.300 m			2005		Gmina Łuków	720.000 gmina: 108.000 p-stwo: 72.000 EFRR:540.000
10.	Przebudowa drogi gminnej we wsi Krynka-Przekory Długość: 800 m			2005		Gmina Łuków	400.000 gmina: 60.000 p-stwo: 40.000 EFRR: 300.000
11.	Przebudowa drogi gminnej we wsi Turze Rogi Długość: 1.400 m			2006		Gmina Łuków	800.000 gmina: 120.000 p-stwo: 80.000 EFRR: 600.000
12.	Przebudowa drogi gminnej Klimki-Dąbie Długość: 6.287 m			2006		Gmina Łuków	4.000.000 gmina: 600.000 p-stwo: 400.000 EFRR3.000.000

Budowa lub modernizacja urządzeń do odprowadzania i oczyszczania ścieków

Dziedziny interwencji:

3. Infrastruktura podstawowa

34 Infrastruktura środowiskowa (w tym woda)

345 Oczyszczanie ścieków

13.	Budowa przyzagrodowych oczyszczalni ścieków w 19 miejscowościach - ogółem 215 szt.			2004		Gmina Łuków	1.800.000 gmina 1.585.000 pryw. 215.000
14.	Budowa oczyszczalni ścieków w miejscowości Ryzki i sieci kanalizacji w miejscowościach Ryzki, Czerśl, Sięciaszka Druga o długości 13.439 m (dł. przykanalików 7.591,5 m)			2005		Gmina Łuków	5.300.000 gmina: 795.000 p-stwo: 530.000 EFRR 3.975.000
				2006			1.200.000 gmina: 180.000 p-stwo: 120.000 EFRR 900.000
				2007			1.200.000 gmina: 180.000 p-stwo: 120.000 EFRR 900.000
16.	Budowa sieci kanalizacji w miejscowościach: Ławki, Gręzowka, Gołaszyn			2005		Gmina Łuków	200.000 gmina: 30.000 p-stwo: 20.000 EFRR 150.000
				2006			2.500.000 gmina: 375.000 p-stwo: 250.000 EFRR 1.875.000
				2007			2.500.000 gmina: 375.000 p-stwo: 250.000 EFRR 1.875.000

Budowa lub modernizacja urządzeń zaopatrzenia w wodę i poboru wody

Dziedziny interwencji:

3. Infrastruktura podstawowa

34 Infrastruktura środowiskowa (w tym woda)

344 Woda pitna (gromadzenie, przechowywanie, uzdatnianie i dystrybucja)

17.	Modernizacja i rozbudowa sieci wodociągowej o dł. 3110 m w Gołaszynie			2005		Gmina Łuków	293.450 gmina: 44.150 p-stwo: 29.300 EFRR 220.000
18.	Modernizacja i rozbudowa sieci wodociągowej (dł. 3200 m) i stacji uzdatniania wody w Grzędówce			2005		Gmina Łuków	728.280 gmina: 109.300 p-stwo: 72.800 EFRR 546.180
19.	Modernizacja i rozbudowa sieci wodociągowej (dł. 7320 m) i stacji uzdatniania wody w Szczygłach Górnych			2006		Gmina Łuków	675.300 gmina: 101.300 p-stwo: 67.530 EFRR 506.470
20.	Modernizacja i rozbudowa sieci wodociągowej (dł. 2170 m) i stacji uzdatniania wody w Malcanowie			2006		Gmina Łuków	531.800 gmina: 79.800 p-stwo: 53.180 EFRR 398.820

Gospodarka odpadami

Dziedzina interwencji:

3. Infrastruktura podstawowa

34 Infrastruktura środowiskowa

343 Utylizacja i zagospodarowanie odpadów komunalnych i przemysłowych

21.	Uporządkowanie gospodarki odpadami stałymi na terenie całej gminy			2005-2008		Gmina Łuków Miasto Łuków Powiat Łukowski	390.000 gmina: 58.500 p-stwo: 39.000 EFRR 292.500
-----	---	--	--	-----------	--	--	---

Budowa lub modernizacja lokalnej bazy kulturalnej i turystycznej

Dziedziny interwencji:

1 Sektor produkcyjny

17 Turystyka

171 Inwestycje materialne (centra informacji, baza noclegowa, zaplecze gastronomiczne, punkty usługowe)

22.	Rozbudowa bazy turystycznej w miejscowościach: 1)Żdźary (b.szkoła) 2)Turze Rogi (remiza) 3)Dąbie (b.szkoła) 4)Biardy(b. szkoła)			2006		Gmina Łuków	1.200.000 gmina: 180.000 p-stwo: 120.000 EFRR 900.000
	Budowa bazy turystycznej w Krynce. Modernizacja bazy turystycznej w Ryżkach, Dąbiu i Biardach			2007			1.300.000 gmina: 195.000 p-stwo: 130.000 EFRR 975.000

Dziedziny interwencji:

3. Infrastruktura podstawowa

35 Planowanie przestrzenne i odbudowa

354 Utrzymanie i odbudowa dziedzictwa kulturowego

24.	Odbudowa obiektów dziedzictwa kulturowego: 1) Dąbie b. szkoła+park			2005		Gmina Łuków	1.000.000 gmina:150.000 p-stwo: 100.000 EFRR 750.000
	2) Biardy b. szkoła+park			2006			1.000.000 gmina: 150.000 p-stwo: 100.000 EFRR 750.000

--	--	--	--	--	--	--	--

Działanie 3.5 Lokalna infrastruktura społeczna
Poddziałanie 3.5.1 Lokalna infrastruktura edukacyjna i sportowa

Dziedziny interwencji:

3. Infrastruktura podstawowa

36 Infrastruktura społeczna

25.	Zagospodarowanie terenów przy obiektach szkolnych w miejscowościach: 1) Zalesie 2) Czerśl 3) Aleksandrów 4) Grzędówka 5) Gołębki 6) Zarzecz 7) Krynka 8) Turze Rogi			2004-2005		Gmina Łuków	600.000 gmina: 90.000 p-stwo: 60.000 EFRR 450.000 1.000.000 gmina: 150.000 p-stwo: 100.000 EFRR 750.000 900.000 gmina: 135.000 p-stwo: 90.000 EFRR 675.000
26.	Budowa oczyszczalni ścieków przy szkołach: 1) Zalesie 2) Strzyżew 3) Gołębki			2004-2005		Gmina Łuków	400.000 gmina: 60.000 p-stwo: 40.000 EFRR 300.000 180.000 gmina: 27.000 p-stwo: 18.000 EFRR 135.000
27.	Modernizacja budynków bibliotek w miejscowościach: 1) Aleksandrów 2) Dminin			2005		Gmina Łuków	400.000 gmina: 60.000 p-stwo: 40.000 EFRR 300.000 400.000 gmina: 60.000 p-stwo: 40.000 EFRR 300.000

	3) Grzędówka			2006			400.000 gmina: 60.000 p-stwo: 40.000 EFRR 300.000
28.	Budowa basenów kąpielowych przy Zespołach Szkół: 1) Zalesie 2) Grzędówka 3) Krynka 4) Gołębki 5) Strzyżew			2006-2007		Gmina Łuków	600.000 gmina: 90.000 p-stwo: 60.000 EFRR 450.000
29.	Przebudowa lub rozbudowa budynków szkolnych: 1) Role 2) Krynka 3) Grzędówka 4) Zalesie			2004-2005 - „ - 2005-2006 - „ -			470.000 490.000 650.000 1.200.000
30.	Budowa sal sportowych i urzędzeń sportowych w szkołach: 1) Gołaszyn 2) Role			2004-2005 2004-2006			2.605.000 1.800.000
31.	Budowa boisk i kompleksu urzędzeń sportowych w miejscowościach: 1) Zalesie 2) Czerśl 3) Grzędówka			2004-2005 - „ - 2005-2006			1.550.000 gmina: 232.500 p-stwo: 155.000 EFRR 1.162.500

	4) Aleksandrów			- „ -			
	5) Łazy			2006- 2007			

Uwaga:

Miejscowy plan ogólny zagospodarowania przestrzennego jest aktualnie w opracowaniu. Planowane projekty i zadania są zgodne z opracowanym studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Łuków.

Planowane projekty i zadania inwestycyjne w okresie 2007-2013

Program Operacyjny: **Zintegrowany Program Operacyjny Rozwoju Regionalnego**
Priorytet 3 – Rozwój lokalny
Działanie 3.1 Obszary Wiejskie

Lp.	Nazwa planowanego działania – zadanie Typ projektu inwestycyjnego	Określenie kryteriów kolejności realizacji	Zgodność z planem zagospodarowania przestrzennego	Etapy działania wraz z harmonogramem realizacji	Oczekiwane rezultaty	Instytucje i podmioty uczestniczące we wdrażaniu	Przewidywane nakłady do poniesienia zł
-----	--	--	---	---	----------------------	--	---

Budowa lub modernizacja dróg gminnych o znaczeniu lokalnym

Dziedziny interwencji:

3. Infrastruktura podstawowa

31 Infrastruktura transportowa

312 Drogi

1.	Budowa drogi w osiedlu mieszkaniowym w Gręzówce Dł. 800 m			2007			560.000
2.	Przebudowa drogi Wólka Zagórna –do drogi w lesie Kryńszczak Dł. 2500 m			2008			1.750.000
3.	Przebudowa drogi Łazy Kolonia Dł. ok. 1340 m			2008			938.000
4.	Budowa drogi na 3 ulicach w Krynce Dł. ok.1800 m			2008			1.260.000
5.	Modernizacja drogi Ryzki –kolonie Dł. 1500m			2009			1.050.000
6.	Modernizacja drogi Jadwisin- Domaszewnica Dł. 1430 m			2009			1.000.000
7.	Modernizacja drogi Sięciaszka II- Ryzki Dł. 1500 m			2010			1.50.000
8.	Modernizacja drogi Dminin –Skrzyszew Dł. 1065 m			2011			745.000
10.	Budowa drogi Ławki – Gołaszyn (za rzeką) Dł. 1300 m			2013			910.000
11.	Budowa chodnika w Krynce od stacji kolejowej do drogi powiatowej Dł. 1000m			2007			700.000
12.	Modernizacja drogi Zalesie – za torami Dł. 1000m			2007			700.000
13.	Modernizacja drogi Szczyły Dolne – ulica Dł. 600 m			2007			420.000

Budowa lub modernizacja urządzeń do odprowadzania i oczyszczania ścieków

Dziedzina interwencji:

- 3. Infrastruktura podstawowa
- 34 Infrastruktura środowiskowa
- 345 Oczyszczanie ścieków

12.	Budowa sieci kanalizacyjnej w miejscowościach: Zalesie, Sięciaszka I, Dąbie (przyłącze do sieci miejskiej)			2008-2010			3.400.000
13.	Budowa sieci kanalizacyjnej w Aleksandrowie (przedłużenie z Łazów)			2010-2011			1.400.000
14.	Budowa sieci kanalizacyjnej w miejscowościach Wólka Świątkowa, Role i Krynka (przyłącze do sieci miejskiej)			2011-2013			3.300.000
15.	Budowa sieci kanalizacyjnej w Świdrach			2013			700.000

Budowa lub modernizacja urządzeń zaopatrzenia w wodę i poboru wody

Dziedzina interwencji:

- 3. Infrastruktura podstawowa
- 34 Infrastruktura środowiskowa (w tym woda)
- 344 Woda pitna (gromadzenie, przechowywanie, uzdatnianie)

16.	Modernizacja i rozbudowa sieci wodociągowej (dł. 5190 m) i stacji uzdatniania wody w Sięciaszce Drugiej			2007			735.400 gmina: 110.400 p-stwo: 73.500 EFRR 551.500
17.	Modernizacja i rozbudowa sieci wodociągowej (dł. 5390 m) w Turzycach Rogach			2007			477.300 gmina: 71.600 p-stwo: 47.730 EFRR 357.970

Kompleksowe uzbrojenie terenu pod inwestycje

Dziedzina interwencji:

3. Infrastruktura podstawowa

34 Infrastruktura środowiskowa (w tym woda)

344 Woda pitna (gromadzenie, przechowywanie, uzdatnianie i dystrybucja)

345 Oczyszczanie ścieków

331 Elektryczność, gaz, produkty ropopochodne, paliwo stałe

18.	Kompleksowe uzbrojenie działki o pow. 27 ha w Łazach przeznaczonych w planie zagospodarowania przestrzennego pod inwestycje						1.200.000
-----	---	--	--	--	--	--	------------------

Budowa lub modernizacja lokalnej bazy kulturalnej i turystycznej

Dziedzina interwencji;

1. Sektor produkcyjny

17 Turystyka

171 Inwestycje materialne (centra informacji, baza noclegowa, zaplecze gastronomiczne, punkty usługowe)

	Budowa bazy turystycznej w miejscowościach: 1) Krynka 2) Ryżki			2007			2.000.000 gmina:300.000 p-stwo:200.000 EFRR1.500.000
19.	Urządzenie pola namiotowego w Grzędówce						
20.	Wyznaczenie ścieżek rowerowych i budowa						

	kompleksu boisk na ich trasie						
21.	Modernizacja budynków po szkołach w Dąbiu, Żdżarach, Biardach, Sięciaszce Drugiej oraz po zlewni mleka w Grzędówce na bazy noclegowe						500.000

Dziedzina interwencji:

3. Infrastruktura podstawowa

35 Planowanie przestrzenne i odbudowa

354 Utrzymanie i odbudowa dziedzictwa kulturowego

22.	Budowa i urządzenie skansenu w Grzędówce						
-----	--	--	--	--	--	--	--

Działanie 3.5 Lokalna infrastruktura społeczna

Poddziałanie 3.5.1 Lokalna infrastruktura edukacyjna i sportowa

Dziedzina interwencji:

3. Infrastruktura podstawowa

36 Infrastruktura społeczna

24.	Budowa sali sportowej 12x24 i urządzenie terenu w Szkole Podstawowej w Świdrach			2007-2008			1.250.000
25.	Budowa boisk i kompleksów urządzeń sportowych w szkołach podstawowych w Zarzeczcu i Turzycach Rogach oraz ZS w			2007-2008			1.770.000

Gołębkach i Krynce						
--------------------	--	--	--	--	--	--

Określenie kryteriów kolejności projektów:

Kolejność realizacji projektów w poszczególnych latach została ustalona z uwzględnieniem możliwości spełnienia przez projekt następujących kryteriów:

1. kryteria formalne projektu

- możliwość złożenia kompletnego wniosku wraz z załącznikami (spełnienie warunków formalnych)
- właściwa wartość projektu – całkowita wartość zadania nie przekraczająca 1 mln euro
- możliwość uzyskania dofinansowania realizacji projektu z EFRR

2. kryteria merytoryczne i techniczne projektu

- spójność projektu z celami działania określonymi w ZPORR
- trwałość projektu (sposób zarządzania projektem po jego wykonaniu przez okres 5 lat)
- wpływ projektu na zwiększenie atrakcyjności gospodarczej i inwestycyjnej obszaru objętego projektem
- stworzenie warunków do wzrostu zatrudnienia wskaźniki osiągnięcia celów projektu
- wskaźniki ekonomiczne i finansowe
- możliwość realizacji w okresie 2004-2006 (wykonalność techniczna)
- wpływ na politykę ochrony środowiska
- wpływ na politykę równych szans

3. oczekiwane rezultaty

- stworzenie warunków do rozwoju drobnej przedsiębiorczości w rejonie projektu
- polepszenie warunków komunikacji i bezpieczeństwa drogowego dla mieszkańców w obszarze projektów
- zmniejszenie kosztów utrzymania i eksploatacji po wykonaniu inwestycji
- poprawa stanu środowiska naturalnego
- wzrost atrakcyjności turystycznej i aktywnych form wypoczynku w wyniku realizacji projektu

V. POWIĄZANIE PROJEKTÓW Z INNYMI DZIAŁANAMI REALIZOWANYMI NA TERENIE GMINY

Nadrzędnym celem długoterminowym w strategii rozwoju gminy jest zapewnienie dobrych, bezpiecznych, perspektywicznych warunków życia mieszkańcom gminy. Podejmowane przez gminę Łuków działania mają na celu promowanie nowoczesnego rolnictwa i rozwoju agroturystyki oraz drobnej przedsiębiorczości.

Do realizacji tych założeń konieczne jest stworzenie warunków do rozwoju przedsiębiorczości z wykorzystaniem kapitału lokalnego i zewnętrznego oraz współpraca w tym względzie z miastem Łuków i powiatem łukowskim.

Można to osiągnąć poprzez realizację inwestycji w zakresie gospodarki wodno-ściekowej, uregulowanie gospodarki odpadami oraz stworzenie warunków do rozwoju turystyki i wypoczynku m.in. zagospodarowując atrakcyjne tereny w rejonie rezerwatu Jata, wykorzystując walory kompleksów leśnych i poprawiając stan dróg i połączeń komunikacyjnych.

Zamierzenia powyższe i cele można osiągnąć w szczególności poprzez:

- zwiększenie atrakcyjności obszarów wiejskich dla inwestorów lokalnych i zewnętrznych
- aktywizację społeczności lokalnej
- zwiększenie poziomu inwestycji lokalnych
- wzrost mobilności zawodowej mieszkańców
- rozwój społeczeństwa informacyjnego
- wyzwolenie lokalnego potencjału przedsiębiorczości
- wzrost kreatywności mieszkańców gminy w zakresie poszukiwania pozarolniczych źródeł utrzymania
- tworzenie warunków do dywersyfikacji działalności gospodarczej (urozmaicenie produkcji i usług)
- tworzenie przyjaznych warunków do rozwoju mikroprzedsiębiorstw
- przeciwdziałanie marginalizacji społecznej i ekonomicznej
- tworzenie nowych miejsc pracy
- realizowanie polityki równych szans

Działania powyższe wiążą się z koniecznością dokonania inwestycji.

Część zadań inwestycyjnych może być realizowana z udziałem środków zewnętrznych m. in. Europejskiego Funduszu Rozwoju Regionalnego (EFRR) w programach operacyjnych np. Zintegrowanym Programie Operacyjnym Rozwoju Regionalnego (ZPORR) i Sektorowych Programach Operacyjnych (SPO).

VI. OCZEKIWANE WSKAŹNIKI OSIĄGNIĘĆ PLANU ROZWOJU LOKALNEGO

Realizacja projektów z zakresu infrastruktury podstawowej:

- poprawi warunki komunikacji drogowej na terenie gminy, zwiększy przejezdność dróg i bezpieczeństwo ruchu drogowego
- zmniejszy ilość zanieczyszczeń odprowadzanych ze źródeł komunalnych i poprawi stan sanitarny środowiska
- zwiększy atrakcyjność turystyczną i poprawi warunki aktywnego wypoczynku

Oczekiwane wskaźniki realizacji projektów to:

wskaźniki produktu

- długość zmodernizowanych (przebudowanych dróg)
- długość sieci rozdzielczej wodociągów
- liczba przyłączy wodociagowych
- długość sieci kanalizacyjnych

- liczba oczyszczalni ścieków
- przepustowość oczyszczalni ścieków
- *długość wybudowanych kolektorów sanitarnych*
- ilość przyłączy kanalizacyjnych
- liczba projektów z zakresu lokalnej kultury (w tym ochrony dziedzictwa kulturowego)
- liczba projektów z zakresu lokalnej infrastruktury turystycznej

wskaźniki rezultatu

- powierzchnia terenów inwestycyjnych, które stały się dostępne w wyniku budowy i modernizacji dróg oraz uzbrojenia terenu
- *podniesienie jakości dróg*
- *skrócenie czasu podróży*
- *zmniejszenie nakładów na bieżące remonty nawierzchni*
- *poprawa stanu środowiska poprzez ograniczenie emisji toksycznych składników spalin*
- *oszczędność w kosztach eksploatacji pojazdów*
- *poprawa stopnia integracji lokalnej sieci transportowej*
- liczba osób korzystających z sieci wodociągowej
- liczba osób korzystających z sieci kanalizacyjnej
- ilość ścieków odprowadzonych i oczyszczonych
- liczba turystów krajowych i zagranicznych

wskaźniki oddziaływania

- wielkość migracji (saldo)
- *poprawa bezpieczeństwa ruchu drogowego*
- poprawa stanu środowiska naturalnego
- poprawa zdrowotności mieszkańców
- liczba utworzonych lub utrzymanych miejsc pracy

VII. PLAN FINANSOWY NA LATA 2001-2006

L.p	Wyszczególnienie	Lata					
		2001	2002	2003	2004 plan	2005 plan	2006 plan
I	Dochody własne	3 158 118	3 626 177	3 601 672	4 361 352	4 580 438	4 690 000
1	Podatki i opłaty lokalne	1 890 343	2 257 254	2 159 540	2 533 813	2 661 000	2 710 000
2	Dochody z mienia	36 047	84 153	174 659	155 174	162 000	165 000
3	Udział w podatkach	1 091 216	1 103 142	1 128 360	1 529 938	1 606 438	1 671 438
4	Pozostałe dochody	140 512	181 628	139 113	142 427	151 000	143 562
	Razem dochody własne	3 158 118	3 626 177	3 601 672	4 361 352	4 580 438	4 690 000
II	Subwencje	11 408 379	13 173 014	14 781 810	15 992 399	16 792 020	17 464 020

III	Dotacje celowe	3 481 532	3 132 941	4 032 391	7 763 432	7 151 432	7 550 870
DOCHODY OGÓŁEM		18 048 029	19 932 132	22 415 873	28 117 183	28 523 890	29 704 890
IV	Przychody	1 041 802	1 066 114	2 284 388	5 853 996	6 076 110	2 095 110
1	Pożyczki	480 632	4 490	90 000	2 353 996	3 076 110	-
2	Obligacje komunalne	-	-	-	-	-	-
3	Wolne środki	72 292	499 937	77 267	-	-	-
4	Kredyt	488 878	561 687	2 117 121	3 500 000	3 000 000	2 095 110
Razem dochody i przychody		19 089 831	20 998 246	24 700 261	33 971 179	34 600 000	31 800 000

L.p	Wyszczególnienie	Lata					
		2001	2002	2003	2004 plan	2005 plan	2006 plan
I	WYDATKI OGÓŁEM	18 841 801	19 829 046	23 888 574	31 514 058	31 100 000	28 200 000
1	Wydatki bieżące	14 530 578	15 499 993	16 852 944	21 088 969	21 900 000	21 776 000
2	Wydatki inwestycyjne	4 311 224	4 329 053	7 035 630	10 425 089	9 200 000	6 424 000
II	Splata rat kredytów i pożyczek	248 030	1 169 200	811 687	2 457 121	3 500 000	3 600 000
III	Udział wydatków inwestycyjnych w wydatkach ogółem %	22,88	21,83	29,45	33,08	31,78	22,00

VIII. SYSTEM WDRAŻANIA

Plan Rozwoju Lokalnego podlega zatwierdzeniu przez Radę Gminy co powinno nastąpić w końcu II kwartału 2004 roku. Za właściwe jego wdrożenie odpowiedzialny jest organ wykonawczy gminy tj. Wójt. Zadaniem Wójta jest też przedstawianie okresowych ocen z realizacji planu.

Bezpośrednio wdrażaniem Planu Rozwoju Lokalnego zajmować się będą merytoryczni pracownicy Urzędu Gminy. Do ich obowiązków należy przygotowanie wniosków aplikacyjnych i wszystkich niezbędnych dokumentów, obsługa finansowa projektów i składanie sprawozdań z ich realizacji.

Obsługa projektów i zadań inwestycyjnych wymagać będzie zaangażowania i współdziałania wyodrębnionych komórek organizacyjnych i pracowników. Funkcję koordynatora działań w realizacji planu pełnić będzie Pełnomocnik Wójta ds. Wdrożenia Planu Rozwoju Lokalnego (Zastępca Wójta).

Wdrażanie planu obejmować będzie:

- przygotowanie dokumentacji zadań zawartych w planie
- przygotowanie i złożenie wniosków aplikacyjnych
- przeprowadzenie procedur i wybór wykonawców inwestycji i zadań
- kontraktowanie
- monitorowanie realizacji harmonogramu prac w poszczególnych projektach
- prowadzenie rozliczeń finansowych
- prowadzenie działań promocyjnych i informacyjnych
- po zakończeniu inwestycji monitorowanie i raportowanie wydatków i efektów rzeczowych projektu
- przedkładanie komisjom Rady Gminy raportów i informacji z przebiegu realizacji zadań umieszczonych w PRL

IX. SPOSOBY MONITOROWANIA, OCENY I KOMUNIKACJI SPOŁECZNEJ

1. SYSTEM MONITOROWANIA PLANU ROZWOJU LOKALNEGO

Monitorowanie jest procesem systematycznego zbierania, raportowania i interpretowania danych. Monitorowanie dostarcza informacji o postępie realizacji i efektywności wdrażanych projektów. Służyć temu mają wskaźniki realizacji projektu.

Monitoring prowadzony będzie w zakresie rzeczowym i finansowym.

Monitoring rzeczowy obejmował będzie dane przedstawiające postęp we wdrażaniu poszczególnych projektów i w sposób umożliwiający ocenę ich wykonania a przez to i ocenę stopnia realizacji całego planu. Będzie on prowadzony w trzech kategoriach:

- 1) wskaźniki produktu
- 2) wskaźniki rezultatu
- 3) wskaźniki oddziaływania

Monitoring finansowy obejmował będzie dane finansowe z realizacji projektów.

Dane z okresowych raportów posłużą do oceny wydatkowania środków finansowych.

Plan Rozwoju Lokalnego może być uzupełniany o kolejne zadania, które wynikają bezpośrednio ze zmian w Programach Operacyjnych jak też na wniosek Komisji Finansów, Mienia Komunalnego i Inwestycji.

2. SPOSOBY OCENY PLANU ROZWOJU LOKALNEGO

Poszczególne zadania merytorycznie opiniować będą komisje Rady Gminy. Co pół roku Komisja Finansów, Mienia Komunalnego i Inwestycji przedkładać będzie Przewodniczącemu Rady Gminy raporty o realizacji zadań ujętych w Planie Rozwoju Lokalnego. Raport taki zawierać będzie w szczególności:

- faktyczne daty rozpoczęcia i zakończenia poszczególnych projektów,
- potwierdzenie kosztów projektów,
- sposoby zarządzania projektami po ich zakończeniu,
- potwierdzenie społeczno-ekonomicznych założeń.

Ocena realizacji zadań wynikających z Planu Rozwoju Lokalnego dokonywana będzie raz w roku na Sesji Rady Gminy.

3. SPOSOBY INICJOWANIA WSPÓŁPRACY POMIĘDZY SEKTOREM PUBLICZNYM, PRYWATNYM I ORGANIZACJAMI POZARZĄDOWYMI

Sporządzenie Planu Rozwoju Lokalnego poprzedziła społeczna konsultacja oczekiwań społeczności gminy. Swoje propozycje do planu przedłożyły m. in. poszczególne Rady Sołeckie.

Plan Rozwoju Lokalnego pozostaje dokumentem otwartym i winien być uzupełniany poprzez wpis nowych zadań inwestycyjnych i organizacyjnych. W trakcie wdrażania planu oczekiwać należy bowiem od różnych organizacji dalszych propozycji dotyczących zarówno zakresu zadań jak i kolejności ich realizacji.

Wszelkie postulaty i wnioski dotyczące przedsięwzięć inwestycyjnych do PRL składać mogą radni, organizacje pozarządowe, organizacje powiązane z budżetem gminy i spółki prawa handlowego a także nieformalne grupy mieszkańców.

Wszystkie wnioski kierować należy do Pełnomocnika Wójta ds. Wdrożenia Planu Rozwoju Lokalnego.

4. PUBLIC RELATIONS PLANU ROZWOJU LOKALNEGO

Jak już wyżej wskazano Plan Rozwoju Lokalnego przygotowywany był przy dość szerokim udziale lokalnej społeczności.

Informacja o planie i ocenie jego realizacji publikowane będą na stronach internetowych gminy i w lokalnej prasie. Przewiduje też się okresowe informowanie lokalnej społeczności za pośrednictwem prasy o realizacji zadań zapisanych w PRL.

Nadto zagadnienia te będą prezentowane w trakcie wiejskich zebrań i różnego rodzaju konferencji gminnych.

