INSTYTUT GOSPODARKI PRZESTRZENNEJ I KOMUNALNEJ W WARSZAWIE

ZAKŁAD ZAGOSPODAROWANIA PRZESTRZENNEGO I URBANISTYKI W LUBLINIE

ZARZĄD GMINY LUDWIN
STRATEGIA ROZWOJU

GMINY LUDWIN

Ludwin – Lublin, czerwiec 2000

Spis treści

1. WPROWADZENIE DO STRATEGII ROZWOJU GMINY4

2. DIAGNOZA ..8

2.1. Położenie gminy ..8

2.2. Budżet gminy ..9

2.3. Ludność i społeczność lokalna ...10

2.4. Przedsiębiorczość ..12

2.5. Rolnictwo ...14

2.6. Infrastruktura społeczna ...16

2.6.1.
Szkolnictwo ..16

2.6.2.
Oświata i kultura ...18

2.6.3.
Sport i rekreacja ..18

2.6.4.
Ochrona zdrowia ...19

2.6.5.
Sieć handlowa i banki ..20

2.7. Infrastruktura techniczna ...20

2.7.1.
Systemy komunikacyjne ..20

2.7.2.
Sieć wodociągowa ..21

2.7.3.
Naturalizacja odpadów ...21

2.7.4.
Usługi pocztowo - telekomunikacyjne ..22

3.
ANALIZA SWOT ..24

3.1.
Wprowadzenie ..24

3.2.
Problemy i potencjały oraz szanse i zagrożenia rozwoju25

3.3.
Hierarchia słabych i mocnych stron rozwoju gminy31

3.3.1.
Kryteria hierarchizacji ..31

3.3.2.
Hierarchia słabych stron ...32

3.3.3.
Hierarchia mocnych stron ...33

4.
SCENARIUSZOWA WIZJA PRZYSZŁOŚCI GMINY 34

4.1.
Wprowadzenie do scenariuszy przyszłości ...34

4.2.
Założenia brzegowe ..35

4.3.
Scenariusz zagrożeń ..37

4.4.
Scenariusz szans ..38

5. CELE STRATEGICZNE ..40

5.1.
Układ celów strategicznych ...40

5.2.
Generalny cel strategii – orientacja rozwoju gminy41

5.3.
Cele warunkujące – priorytety rozwoju ..42

5.4.
Cele wiodące i operacyjne ..44

6. PROGRAMY DZIAŁAŃ STRATEGICZNYCH ...49

 6.1. Programowanie rozwoju lokalnego ...49

6.2. Programy rozwoju lokalnego .. 50

a. Programy strategiczne .. 52

2. ZAKOŃCZENIE .. 95

3. ZAŁĄCZNIK ..

1. WPROWADZENIE DO STRATEGII ROZWOJU GMINY

W warunkach gospodarki rynkowej, trójszczeblowego samorządu terytorialnego
i demokracji parlamentarnej, planowanie i zarządzanie strategiczne jednostek terytorialnych jest obecnie nowym zjawiskiem w Polsce. W tym dokumencie pomija się opis zastosowanej metody planowania strategicznego. Planowanie strategiczne na szczeblu lokalnym nie jest ustawowym obowiązkiem administracji publicznej. Jest zaś wyrazem inicjatywnej funkcji władzy samorządowej tego szczebla, wynikającym z troski o jak najlepszą przyszłość społeczności lokalnych. Własnymi zadaniami ustawowymi gminy nie da się zapewnić właściwego i wielostronnie zrównoważonego rozwoju gminy.

Reforma administracji publicznej w Polsce w warunkach gospodarki rynkowej sprawiła, że przewodniczący rady czy zarządu na każdym szczeblu samorządu nie jest już tylko urzędnikiem, ale menadżerem zarządzającym jednostką administracyjną nie tylko operacyjnie ale i strategicznie. Do tego potrzebna jest jednak strategia rozwoju.

Należy podkreślić, że planowanie strategiczne rozwoju gminy nie wkracza
w obiektywne prawa wolnego rynku. Wspomaga jednak pożądane działania i procesy rozwoju. W ramach planowania strategicznego w jednostkach samorządu terytorialnego, dla rozwoju gminy należy więc wykorzystać wszystkie istniejące potencjały lokalne ale także i szanse szeroko rozumianego otoczenia. Dla stworzenia możliwości sukcesu w grę wchodzą więc zasoby gminy i otoczenia. Należy jednak liczyć się, że w rozwiązywaniu problemów występować będą liczne zagrożenia .

Gmina jako jednostka administracji publicznej funkcjonuje więc w określonym otoczeniu społeczno-gospodarczym i pozostaje w sprzężeniu zwrotnym z tym otoczeniem. Wszelkie działania ukierunkowane na rozwój gminy, uwarunkowane są więc nie tylko dokonującymi się zmianami wewnętrznymi ale i zmianami otoczenia. Należy więc poznać mocne i słabe strony gminy oraz szanse i zagrożenia tkwiące w powiecie jak i województwie. Podejmując określone działania strategiczne, chcemy zawsze wykorzystać atuty i szanse oraz przeciwdziałać problemom i zagrożeniom.

 Istnieje jednak wiele problemów jak np. ochrona środowiska czy infrastruktura techniczna, które mają zasięg ponadlokalny czy nawet regionalny. Do rozwiązania tego typu problemów potrzebne jest współdziałanie z otoczeniem gminy. Integracja działań
i wysiłków pozwala na osiągnięcia efektu synergicznego, czyli osiągnięcia poprzez współdziałanie lepszego wyniku niż suma oddzielnych działań.

Partnerstwo we współdziałaniu należy osiągać z sąsiednimi gminami ale także na szczeblu powiatu a do pewnego stopnia także i województwa. Sukces w działaniu zależy także od aktywności całej społeczności lokalnej. Gwarantem powodzenia wszelkich partnerskich działań strategicznych, musi więc być porozumienie społeczne wszystkich aktorów życia publicznego. Ważna jest też formalizacja forum sygnatariuszy współpracy.

Planowanie strategiczne w układach terytorialnych ma charakter ciągły i jest niedomknięte. Ciągłość tego rodzaju planowania polega na permanentnym reagowaniu na zmiany we wszelkich istotnych uwarunkowaniach wewnętrznych i w szeroko rozumianym otoczeniu przestrzennym, gospodarczym i społecznym gminy. Ciągłość planowania strategicznego i zmienność jego uwarunkowań oznacza więc elastyczność kierunków działań strategicznych, które mogą ulegać zmianom w czasie.

Strategia rozwoju jako uporządkowany układ działań zmierzających do osiągania określonych celów, uwzględnia rzeczywisty stan gospodarki i warunki życia jego mieszkańców a także aspiracje w tym zakresie. Strategia rozwoju gminy jest więc planistycznym dokumentem otwartym w dwojakim znaczeniu. Jest otwarta ze względu na ciągłe możliwości aktualizacji uwarunkowań oraz ze względu na niedomknięty zbiór proponowanych działań operacyjnych. Zawarte w dokumencie strategii programy muszą być stopniowo konkretyzowane, poczynając od zapisu ogólnej ich koncepcji aż do skonkretyzowanej formy projektów czy biznesplanów. Jako otwarty można także traktować układ celów operacyjnych.

Dokument strategii jako całość składa się z części, które merytorycznie są jednorodne. Części te stanowią o integralności całego dokumentu strategii. Poza opisem diagnostycznym gminy, pozostałe części zawsze są obciążone czynnikami oceny subiektywnej, zarówno liderów gminnych biorących udział w warsztatach strategicznych jak też zespołu autorskiego opracowującego dokument strategii. Zamieszczone w dokumencie wyniki analizy i propozycje rozwiązań należy w sposób ciągły aktualizować. Monitoring dotyczy zarówno celów operacyjnych w poszczególnych dziedzinach jak też i programów czy zadań strategicznych. Szczególnie aktywną częścią planowania strategicznego rozwoju gminy powinny być działania operacyjne w kontekście ofert wspomagania rozwoju przez fundusze pomocowe Unii Europejskiej.

Profesjonalnym narzędziem w zarządzaniu rozwojem gminy staje się więc strategia rozwoju, formułująca główne kierunki działań wraz z systemem instytucjonalnego wsparcia procesów rozwojowych.

Należy zwrócić uwagę na jeszcze jeden aspekt podejmowanych prac. Każda strategia musi mieć gospodarza. Nie ulega wątpliwości, że na szczeblu gminy jest to Wójt. Ale troska o rozwój gminy stawia nowe wyzwania nie tylko dla administracji samorządowej, ale także dla mieszkańców, podmiotów gospodarczych, organizacji, instytucji i stowarzyszeń społecznych.

Można by wymienić wiele powodów podjęcia prac nad strategią. Nie wynika to
z mody na strategie ale z potrzeby i wymagań czasów w których żyjemy. Dokonująca się transformacja gospodarki polskiej i procesy integracji europejskiej wymagają nowoczesnego zarządzania rozwojem każdego szczebla jednostek terytorialnych.

Strategia rozwoju lokalnego ma za więc za zadanie określenie celów i kierunków rozwoju, wypracowanie mechanizmów wspomagania lokalnej gospodarki rynkowej oraz tworzenie płaszczyzn integracji, współpracy i partnerstwa między głównymi aktorami rynku lokalnego.

Ważne jest też wspieranie przez władze samorządowe wszelkich inicjatyw mieszkańców i działań proinnowacyjnych we wszystkich sferach życia publicznego. Ważne są także wszelkie inne działania administracji publicznej, zapewniające wzrost konkurencyjności gminy na arenie regionalnej i krajowej a do pewnego stopnia także
i międzynarodowej z uwagi na niedaleką perspektywę integracji Polski ze strukturami europejskimi. Wymogiem czasu staje się więc przygotowanie mieszkańców
i samorządów terytorialnych do realizacji zadań wynikających z globalizacji gospodarki i integracji europejskiej.

W działaniach strategicznych podejmowanych na rzecz gminy niezbędna jest promocja i marketing terytorialny jako ważne instrumenty rozwoju zrównoważonego. Rezultatem tych działań jest zawsze przyciągania inwestorów, wzrost inwestycji, napływ kapitału, nowych technologii i know how. Nie wystarczy tylko przyciągnąć inwestorów, ale należy zapewnić im pełną obsługę w ramach tzw. "pierwszego kontaktu"

W celu koordynacji działań prorozwojowych niezbędne jest partnerstwo samorządu powiatowego z samorządem gospodarczym, instytucjami otoczenia biznesu, organizacjami i stowarzyszeniami społecznymi i pozarządowymi.

Współtworzenie przez władze gminy warunków do zrównoważonego rozwoju wytycza kierunek polityki władzy samorządowej. Kierunek ten zobowiązuje nie tylko do działań bezpośrednich na rzecz rozwoju gminy. Zobowiązuje też w perspektywie integracji europejskiej do konkurencji na rynku regionalnym, krajowym
i międzynarodowym. Kreowanie zrównoważonego rozwoju gminy Ludwin nie stanowi celu samego w sobie lecz jest znakiem orientacyjnym, który jak gwiazda polarna wskazuje zawsze właściwą drogę.

2. DIAGNOZA

2.1. Położenie gminy

Gmina Ludwin położona jest w centralnej części województwa lubelskiego, na wschód od stolicy województwa Lublina. Relatywnie bliskie położenie od dużego ośrodka miejskiego - 25-50 km od Lublina – ma swoje zalety, gdyż znaczna część mieszkańców gminy może dojeżdżać do pracy w tym mieście.

Głównym walorem gminy jest posiadanie na swoim terenie kilku najbardziej popularnych jezior Pojezierza Łęczyńsko – Włodawskiego. Skutkuje to wzmożonym napływem mieszkańców miast na teren gminy w okresie letnim, a w zasadzie już od miesięcy wiosennych. Przedkłada to się na dochody budżetowe Gminy, na możliwość zatrudnienia mieszkańców gminy w okresie letnim, na możliwość sprzedaży swoich płodów. Ma to i swoje negatywy, podkreślane przez mieszkańców wyrażające się w utrapieniach życia codziennego, w nie możności przejścia, czy też przejechanie przez arterie komunikacyjne gminy w okresach weekendowych, w pogorszeniu się stanu bezpieczeństwa (kradzieże, pożary, agresje).

Gmina przynależy do powiatu łęczyńskiego i występują pewne formy integracji z tym ośrodkiem, aczkolwiek z uwagi na relatywnie ubogą infrastrukturę społeczno – kulturalną miasta Łęczna dalece silniejsze związki wiążą mieszkańców gminy z Lublinem.

2.2. Budżet gminy

Gmina należy do czołówki województwa, biorąc pod uwagę dochody i wydatki budżetowe na jednego mieszkańca. Pierwsze miejsce województwie zajmuje zdecydowanie Puchaczów, dystansując znacznie pozostałe gminy w województwie, z dochodem 3847 zł na jednego mieszkańca (w 1998 r.), Ludwin, z dochodem 1381 zł zajmował w 1998 r. drugie miejsce wśród gmin wiejskich i trzecie w całym województwie (za Stoczkiem a przed Lublinem). Przeciętne dochody w województwie w owym czasie wyniosły 932 zł na mieszkańca, zatem dochody na jednego mieszkańca gminy były o prawie 50% wyższe. Gmina ma bardzo wysoki udział dochodów własnych w dochodach ogółem, wynoszący 55,9%, wyższym wskaźnikiem charakteryzuje się jedynie gm. Puchaczów 60,3% podczas gdy w typowych gminach wskaźnik ten często nie przekracza 20%., np. Spiczyn 18,55%, Uścimów – 26,82, Łęczna – 17,7%, Lublin – 30,1%.

Jak widać dochody i wydatki w bieżącym roku są nie zbilansowane, gmina ma pokryć je kredytem bankowym, nadwyżką z roku ubiegłego, dodatkowymi środkami zdobytymi ze źródeł zewnętrznych.

Dochody własne na jednego mieszkańca wyniosły w 1998 r, 773 zł, jedynie gm. Puchaczów (2322 zł) dystansowała gm. Ludwin. Przeciętne dochody własne na jednego mieszkańca w całym województwie kształtowały się na poziomie 256 zł, zatem Ludwin wypracowywał przeszło trzykrotnie wyższe dochody. Widać tu wpływ Kopalni Węgla w Bogdance uiszczającej opłaty za eksploatację węgla z terenu gminy, jak również podatki płacone od licznych działek rekreacyjnych nad jeziorami.

Gmina dysponując relatywnie wysokim budżetem mogła prowadzić wzmożoną działalność inwestycyjną. Skutki tej działalności – od momentu uzyskania samodzielności, reformy samorządowej - są bardzo widoczne. Gmina Ludwin w 1989 r. była na przedostatnim miejscu w województwie pod względem rozwoju społeczno – ekonomicznego (vide; Uchwała Wojewódzkiej Rady Narodowej w Lublinie z 11 grudnia 1989 r. w sprawie regionalnej polityki społeczno- gospodarczej). Dziesięć lat funkcjonowania samorządu w nowym kształcie i możliwość zatrzymania wypracowanych w gminie dochodów spowodowało widoczne przeobrażenia gospodarcze we wszystkich w zasadzie miejscowościach Gminy.

Wydatki z budżetu są również relatywnie wysokie w przeliczeniu na jednego mieszkańca, jak i dochody, gmina ma także drugie miejsce w województwie biorąc pod uwagę ten wskaźnik. Blisko jedna trzecia ogólnych wydatków to wydatki na cele inwestycyjne, dla porównania w Łęcznej wydatki inwestycyjne stanowiły 15,1%, w Spiczynie – 19,4%, Milejowie –13%.

2.3. Ludność i społeczność lokalna

W 1999 roku gmina Ludwin liczyła 4938 mieszkańców, co stanowi ok. 0,55% mieszkańców gmin wiejskich województwa i 0,22% ogółu mieszkańców Lubelszczyzny. W roku 1978 w gminie mieszkało 4942 mieszkańców w 1988 - 5122 osób zaś w roku 1994 - 4896 mieszkańców. Charakterystyczną cechą tej gminy jest fakt mniejszej ilości kobiet od mężczyzn.

Ogólnopolskie statystyki odnotowują ok. 106 kobiet na 100 mężczyzn (zbliżone relacje występują w województwie lubelskim 105K/100M), natomiast w gminie Ludwin przypada 95,3 kobiety na 100 mężczyzn. Bliskość miast powoduję migracje kobiet z miejscowości gminnych do Łęcznej i Lublina. Powyższe przypadki powodują, częste pozostawanie mężczyzn w stanie wolnym z uwagi na brak kandydatek do zamążpójścia. Na wieś także o wiele częściej wracają rozwiedzeni mężczyźni niż rozwiedzione kobiety.

Struktura ludności wg. wieku i płci przedstawia się następująco:

Saldo migracji w gminie Ludwin jest ujemne i wynosi -2, 41, co oznacza że na 1000 osób blisko 2,5 osoby wyjeżdża na stałe z miejscowości w tej gminie położonych. W województwie saldo migracji wynosi –1,01, zaś w powiecie łęczyńskim jest bliskie 0 (-0,018), może to świadczyć, że głównie kobiety ludwińskie osiedlają się w tym mieście. Wysoka migracja i relatywnie mała liczba kobiet tworzy pewne stany patologiczne, gdyż samotni mężczyźni preferują określony styl bycia i przyjmują określone modele kulturowe.

Liczba ludności na 1 km2 jest niższa niż w innych wiejskich gminach województwa i wynosi 41 osób na 100 km2, podczas gdy w gminach wiejskich gęstość zaludnienia wynosi 49 osób na 100 km2, zaś w całym województwie lubelskim 89 osób. Liczba osób na terenie gminy radykalnie wzrasta w okresie letnim, wtedy gdy do domków rekreacyjnych przybywają mieszkańcy miast.

Na terenie gminy jest ok. 10 tys. domków rekreacyjnych, zatem liczba osób przebywających na terenie gminy w okresie letnim co najmniej się potraja. Nie występują jeszcze w gminie Ludwin tendencje do osiedlania się na stałe mieszkańców miast, gdyż popyt na działki budowlane mieszkańców Lublina koncentruje się w miejscowościach położonych w odległości do 15 km od miasta, zaś mieszkańcy Łęcznej generalnie są jeszcze za biedni.

Mieszkańcy gminy nie tworzą zbyt zwartej społeczności lokalnej, w zasadzie żadnego znaczenia nie mają partie polityczne z tego regionu. Najliczniejszy jest PSL, lecz nie pełni funkcji integrujących społeczność wiejską. Wszyscy kandydaci do rady gminy startują jako osoby niezależne, wyborcy głosują w zasadzie na nazwiska, a nie na partie oraz nie na programy które chcą realizować. Wybory do Rady Powiatowej prowadzone były w ramach pewnych struktur społeczno – politycznych, odzwierciedlających naczelne struktury polityczne. Do rady powiatowej zakwalifikował się tylko jeden radny z terenu gminy Ludwin, gmina jest zatem w tym gremium reprezentowana w zbyt wąskim stopniu. W gminie jest zbyt mało lokalnych liderów, potrafiących poderwać do działania społeczności wiejskie. Największy rozpad więzi lokalnych wystąpił w pierwszych latach „nowego ładu”, część tradycyjnych ugrupowań społecznych, Kółka Rolnicze, PGR, zostały rozwiązane odgórnie, część zaś znacznie ograniczyła swoją działalność z braku środków, chęci dalszego działania, czy też pogoni za nowymi wartościami, dotyczy to organizacji strażackich, sportowych, Kół Gospodyń Wiejskich, itp. Ostatnie lata wskazują na ponowne ożywienie więzi społecznych, powoli odżywa sport, na razie w wersji rekreacyjnej, przeobrażają się straże, kulturotwórczą rolę zaczynają odgrywać parafie. Przedsiębiorcy lokalni współfinansują niektóre imprezy, na które zaczyna przychodzić coraz więcej osób. Uaktywniają się niektórzy liderzy polityczni, są próby zawiązania lokalnych towarzystw społecznych (np. Stowarzyszenie Przyjaciół Ludwina), zespoły lokalne odnoszą sukcesy w skali regionalnej, do gminy wracają wykształceni w szkołach wyższych mieszkańcy. Brak jest też jakiegoś forum publicznego, zebrania wiejskie urządzane są zbyt rzadko, toteż wymiana poglądów dotyczących gminy możliwa jest jedynie przy okazji towarzyskich spotkań.

 2.4. Przedsiębiorczość

W gminie wg stanu na koniec maja 2000 roku zarejestrowanych jest ok.140 podmiotów gospodarczych, lecz tylko ok. 70% podmiotów prowadzi w dalszym ciągu działalność gospodarczą.

Ze wszystkich podmiotów gospodarczych 70% to podmioty prowadzące działalność handlową. W okresie letnim występuje zjawisko nasilenia się aktywności gospodarczej, gdyż rejestruje się kilkanaście podmiotów prowadzących skup owoców i warzyw, oraz kilka nowych podmiotów chcących prowadzić działalność handlowo-usługową na terenach rekreacyjnych gminy.

Pomioty gospodarki narodowej według rodzajów prowadzonej działalności:

W gminie występuje kilka podmiotów gospodarczych traktowanych jako średnie przedsiębiorstwa w nomenklaturze WUS. Największe podmioty gospodarcze gminy Ludwin to:

1. Wytwórnia makaronów „Pol-mak” – Grzegorz Polak w Ludwinie zatrudniająca ok. 80 osób z tereny gminy Ludwin i gm, Łęczna – w czerwcu 2000 r. produkcja z zakładu w Łęcznej została przeniesiona do nowo oddanych obiektów w kol. Ludwin.

2.
Gminna Spółdzielnia „Samopomoc Chłopska” w Ludwinie – jedna z nielicznych już spółdzielni na terenie województwa lubelskiego zajmująca się głównie handlem i częściowo produkcją. Zatrudnia ona ok. 60 pracowników w sezonie letnim i nieco mniej poza sezonem. Jej relatywnie dobra kondycja wynika z korzystnego usytuowania punktów handlowych na terenie gminy i bardzo dobrych wyników handlowych w okresie letnim, w okresie wzmożonego napływu turystów na teren gminy.

3.
POL-TAR Tartak p. Polaka – zatrudniający ok. 15 osób – wytwarzający m.in. palety, półfabrykaty drewniane

4.
Ekotorf w Ludwinie – produkująca torf i świadcząca usługi trakowe oraz wytwarzająca półfabrykaty drewniane- ok. 12 osób.

5.
Przetwórstwo Rolne - Zakład Przetwórstwa Mięsnego w Kaniwoli p. Przybylskich – gospodarstwo rolnicze, ubojnia i wytwórnia wędlin, stadnina koni, przy w.w. formach działalności zatrudnionych jest ok. 30 osób.

6.
Ośrodek wypoczynkowy PW „Jagoda” – w sezonie turystycznym zatrudnia ok. 20 osób

7.
Handel spożywczy J. Gołębiowski – 11 osób w trzech punktach handlowych w sezonie.

Ogółem pracujących w 1998 r. było 4432 osoby z terenu gminy Ludwin, z czego 127 osób pracowało w przemyśle i budownictwie, 120 osób w usługach rynkowych, 181 osób w usługach nierynkowych. Najwięcej zatrudnionych w usługach nierynkowych to tzw. pracownicy sfery budżetowej, nauczyciele, pracownicy gminy, służby zdrowia.

Jednym z największych pracodawców jest Urząd Gminy zatrudniający w gminie i instytucjach podległych 47 osób. Liczna kadra wykwalifikowanych osób pracuje w miejscowych szkołach Technikum Rolnicze zatrudnia 15 nauczycieli i 5 osób obsługi, Szkoły Podstawowe i Gimnazjum w Ludwinie zatrudniają łącznie 65 osób. .

Znaczna część mieszkańców gminy pracuje poza nią, głównie w Kopalni Węgla „Bogdanka” S.A. oraz w firmach z nią powiązanych. Częściowy popyt na siłę roboczą zgłaszają instytucje Łęcznej i Lublina, aczkolwiek zatrudnienie w w. w. miastach jest wielokrotnie mniejsze niż w czasach braku siły roboczej lat 70-tych i 80-tych.

Zarejestrowane bezrobocie z terenu gminy Ludwin wynosi aktualnie 378 osób, ma ono charakter zmienny zwiększa się w okresie zimowym, w lecie natomiast spada. Oficjalne dane zniekształcają obraz bezrobocia w tej gminie, gdyż wiele osób nie posiadających stałego zatrudnienia nie rejestruje tego faktu, z uwagi na utratę przywilejów związanych z bycia bezrobotnym.

2.5. Rolnictwo

Gmina Ludwin ma bardzo zróżnicowane warunki do produkcji rolniczej, jej część zachodnia z wsiami Zezulin, Radzic, Godziembów ma względnie dobre gleby, co sprzyja kulturze rolnej na tym terenie. Wschodnia i północna część gminy ma bardzo słabe warunki glebowe. Biorąc pod uwagę wskaźnik waloryzacji gleb, gmina Ludwin sytuowała się na 40 miejscu w byłym województwie lubelskim (na 53 gminy wiejskie) - o ile wskaźnik dla województwa wynosił 1,17 to dla gminy Ludwin 0,958.

Ogólna powierzchnia gminy Ludwin wynosi 12051 ha, ok. 19% powierzchni całego powiatu Łęczyńskiego, z tego użytki rolne zajmują ok. 70% ogólnej powierzchni. Grunty rolne stanowią zaś 50,7% ogólnej powierzchni sady 1%, łąki i pastwiska 18,4%. Lasy na terenie gminy stanowią tylko 13,7% ogólnej powierzchni, wobec 21,6% w całym województwie, czy też ok. 27% w kraju. Za to nieużytki stanowią aż 16,2% ogólnej powierzchni, wobec 13% w powiecie i 9,7% w województwie.

Warunki naturalne w gminie preferują hodowlę bydła z uwagi na relatywnie dużą ilość użytków zielonych. Łąki i pastwiska są jednak bardzo słabo wykorzystywane w rejonach ich największego występowania, z uwagi na likwidację hodowli bydła przez dużą część gospodarstw. Relatywnie niska opłacalność hodowli bydła, podniesienie wymogów jakościowych w skupie mleka wywołały problemy z jego zbytem. Także znaczna pracochłonność tego kierunku produkcji zadecydowała o zaniechaniu produkcji mleka przez rolników i pozostawianie łąk w stanie niekoszonym. Często na palcach jednej ręki można policzyć gospodarstwa we wsi posiadające krowy.

W gminie daje się zauważyć postępująca koncentracja ziemi w rękach coraz mniej licznych „prawdziwych rolników”. Jest to wywołane zaniechaniem wytwarzania żywności przez rolników nie dysponujących sprzętem zmechanizowanym a także oddawaniem ziemi przez dwuzawodowców. Oddają oni w dzierżawę bądź też sprzedają swoje działki gospodarstwom sprzętem dysponujących.

Na powyższe czynniki decydujący wpływ miała niska opłacalność produkcji rolnej, szczególnie dotycząca gospodarstw zmuszonych do dodatkowego opłacenia wynajmowanego sprzętu. Na powiększanie gospodarstw we wschodniej części gminy przyczyniła się także likwidacja PGR Kaniwola i wydzierżawianie bądź sprzedawanie gruntów po tej instytucji. Na części gruntów po PGR powstała rodzinna firma p. Przybylskich, wytwarzająca przetwory i wyroby mięsne.

Kultura rolna i sytuacja rolników w gminie jest bardzo mocno zróżnicowana właśnie jakością gleb. Rolnicy wsi położonych na zachód od centrum gminy, dysponujący relatywnie dobrymi glebami, na znacznej części swoich użytków uprawiają warzywa i rośliny przemysłowe. W strukturze zasiewów zbóż dominuje pszenica, zaś z roślin przemysłowych popularny jest burak cukrowy oraz chmiel.

Struktura zasiewów przedstawia się następująco:

Gmina Ludwin, a głównie jej zachodnia jest jednym z bardziej znanych regionów w Lubelszczyźnie z uprawy chmielu. Zawirowania na rynku szyszek chmielowych powodują jednak stopniowe ograniczanie areału tej rośliny, która jeszcze przed kilkoma laty traktowana była jako jedno z nielicznych pewnych źródeł dochodu rolnika. W zachodniej części gminy a głównie w Zezulinie, Radzicu, Kociej Górze na szeroką skalę uprawia się rośliny warzywne oraz owocowe, m.in. porzeczki i truskawki. Truskawka jest uprawiana w zasadzie w całej gminie, także w jej północnych i wschodnich miejscowościach. Uprawa truskawki zajmuje kilka procent ogólnej powierzchni użytków rolnych (jest to 1-3 miejsce spośród wszystkich gmin woj. lubelskiego) i w latach relatywnie wysokich cen traktowana jest jako główne źródło dochodów miejscowych rolników. Są przypadki kilkuhektarowych plantacji, w których zatrudniani są do jej zbioru pracownicy z za wschodniej granicy. Dochody z tej uprawy cechują się jednak znaczną cyklicznością. W latach urodzaju firmy skupujące owoce dyktują ceny nie pokrywające kosztów produkcji, zaś w latach nieurodzaju przebijają się wzajemnie oferując wysokie ceny, co od razu owocuje zwiększeniem obszaru plantacji i nadprodukcją tych owoców w latach następnych.

Tylko w Zezulinie istnieje grupa producencka w zakresie produkcji warzyw zawiązana przez lokalnych rolników, w pozostałych natomiast miejscowościach takowe struktury nie występują. Znaczącą pozycję mają też chmielarze, ze stanowiskiem viceprzewodniczącego Związku Plantatorów Chmielu na czele. W innych miejscowościach i w innych formach produkcji rolnej grupy producenckie nie występują, co stawia ich w niekorzystnej pozycji wobec odbiorców, firm przetwarzających ich de facto produkty. Na pewno niezbędne byłyby takie grupy w odniesieniu do producentów trzody chlewnej, gdyż zakłady mięsne chętniej współdziałają z producentami mogącymi dostarczać im jednolity produkt. Także w większości miejscowości niezbędne byłyby grupy specjalizujące się w produkcji owoców, warzyw, zboża, itp.

2.6. Infrastruktura społeczna

2.6.1. Szkolnictwo

W gminie Ludwin znajduje się jedna szkoła średnia –Zespół Szkół Rolniczych – przygotowująca absolwentów do pracy w zawodzie rolnika oraz w zasadach prowadzenie agrobiznesu (technik –agrobiznesu). Na bazie tej szkoły prowadzone jest także Studium o profilu ekonomicznym dla absolwentów szkół średnich. Szkoła ma relatywnie niewielkie pomieszczenia dydaktyczne, stąd też nauka odbywa się w systemie dwuzmianowym, w zasadzie na drugiej zmianie uczą się dorośli – technikum i studium. Wadą ZSR jest brak boiska oraz sali do ćwiczeń gimnastycznych, a także niezrozumiały jest brak działki przyszkolnej umożliwiającej uczniom praktyczną naukę zawodu rolnika, bądź zdobywanie umiejętności kierowanie pojazdami mechanicznymi. Do tej szkoły w większości przypadków uczęszczają absolwenci gminnych szkół podstawowych, spełnia ona zatem funkcje szkoły lokalnej, ale nie tylko gdyż znaczna część uczniów dojeżdża z Łęcznej. Wyposażona jest w salę komputerową, z zainstalowanym Internetem. Ogółem do ZSR w 1998 r. uczęszczało 175 uczni.

W Ludwinie ulokowane jest gimnazjum, skupiające wszystkich uczniów z terenu Gminy, będących w stosownym wieku. Liczba uczęszczających do Gimnazjum w 1999/2000 roku wynosiła 75 uczni. Gimnazjum korzysta z pomieszczeń Szkoły Podstawowej w Ludwinie, co utrudnia proces nauki i wychowania z uwagi na fakt korzystania z tych pomieszczeń także najmłodszych klas. W gimnazjum jest sala komputerowa z Internetem, brak jest jednak sali gimnastycznej z prawdziwego zdarzenia, istniejąca jest zbyt mała.

Na terenie gminy zlokalizowane jest cztery Szkoły Podstawowe w Ludwinie, Zezulinie, Dratowie i Piasecznie. Z pozostałych miejscowości gminnych autokary dowożą dzieci do tych właśnie szkół, również do Gimnazjum. Rozkład szkół w terenie jest chyba optymalny, aczkolwiek w wielu innych wsiach występują obiekty szkolne w których przed kilkoma laty odbywał się proces nauczania. Są one zamknięte, gdyż zbyt mała ilość dzieci w wieku szkolnym powoduje, nieopłacalność prowadzenia w nich zajęć.

Ogółem do szkół podstawowych w gm. Ludwin uczęszczało w 1998 r. 586 uczni, zaś w 2000 r. 565 uczni. Na jednego nauczyciela przypadało 10 uczni, co w relacji do średniej wojewódzkiej 14 uczni, powoduje iż ten wskaźnik jest dla gminy b. korzystny, W Łęcznej na 1 nauczyciela przypadało 19 osób, w Puchaczowie – 11 uczni, Spiczynie -12, Uścimowie -11. Na jedno pomieszczenie do nauki w szkołach podstawowych przypada 14 uczni, podczas gdy w województwie 19, w Łęcznej – 33, Puchaczowie – 14, Spiczynie – 11, Uścimowie – 14.

Wychowaniem przedszkolnym, a w zasadzie nauką klas „0” objętych było w 4 placówkach 78 dzieci. Na 100 dzieci w przedziale wiekowym 3-6 lat w Ludwinie z tej formy wychowania korzystało tylko 26 dzieci. Brak przedszkola w gminie powodował konieczność wożenie dzieci rodziców pracujących do przedszkoli w innych miejscowościach – Łęczna, Puchaczów. W gminie nie występuje obiekt przedszkolny dla małych dzieci, wynika to z faktu zbyt małej ilości dzieci w tym wieku w poszczególnych miejscowościach, zaś jego ulokowanie w jednej tylko wsi rodziło by konieczność dowozu dzieci z innych miejscowości. Aczkolwiek przed 8 laty przedszkole we wsi Ludwin funkcjonowało.

2.6.2. Oświata i kultura

Nie ma w gminie typowego obiektu przeznaczonego na cele kulturalne. Taką funkcję pełniły onegdaj kluby Rolnika w Ludwinie, Zezulinie, czy też po części remizy strażackie, bądź obiekty szkolne. Kluby lokowane były właśnie w remizach, czasami w innych pomieszczeniach. Imprezy (głównie zabawy taneczne) organizowane w remizach były podstawą egzystencji wielu lokalnych organizacji. Przeżycie się tej formy rozrywki spowodowało nieopłacalność organizacji tego typu imprez, co z kolei było przyczyną zaprzestania działalności przez istniejące organizacje społeczne. Obiekty po remizach w wielu przypadkach straszą pustką.

Na terenie gminy ulokowanych jest jednak dużo innych obiektów do potencjalnego wykorzystania na cele kulturalne. Mowa jest o ośrodkach wypoczynkowych nad jeziorami, dysponujących obszernymi salami, czy też miejscami na sport i rekreację. Organizowane tam imprezy kierowane są najczęściej do turystów i wczasowiczów, rzadziej do mieszkańców gminy.

Pewne formy spotkań i mityngów kulturalnych organizowane były przez księdza J. Kozłowskiego, m.in. występy muzyczne w Kościele, impreza malarsko-poetyczno-rzeźbiarska. Także przy parafii istnieją dwa chóry śpiewacze odnoszące sukcesy w skali wojewódzkiej, z których bardziej sławny jest chór dziecięcy „Wiejadło” – pierwszy chór w swojej kategorii w województwie.

 2.6.3. Sport i rekreacja

Na terenie gminy jest 3 pełnowymiarowe boiska do piłki nożnej, w Ludwinie, Kaniwoli i na terenie ośrodka wypoczynkowego w Piasecznie. Z uwagi jednak na niewystępowanie drużyn z gminy w stałych cyklach rozgrywek, obiekty te są zaniedbane, zapuszczone i bez dodatkowych prac porządkowych nie byłyby dopuszczone do rozgrywania na nich meczy piłkarskich. W latach siedemdziesiątych i osiemdziesiątych w Ludwinie i Kaniwoli istniały drużyny piłkarskie, co było główną przyczyną powstania tych obiektów. Drużyny z różnych powodów przestały istnieć i wykorzystywane przez nich boiska coraz bardziej się degradują.

Gmina ma pewne elementy bazy sportowej przy ośrodkach wypoczynkowych, m.in. korty, boiska do siatki zwykłej i plażowej, można by je wykorzystywać po sezonie dla potrzeb mieszkańców gminy. Jest nawet miejsce do jazdy konnej na terenie firmy państwa Przybylskich w Kaniwoli.

W ostatnich dwóch latach na terenie gminy odbywały się imprezy rekreacyjno sportowe, m.in. biegi przełajowe, turniej skoków i jazdy konnej w Kaniwoli, mecze piłki nożnej, mistrzostwa gminy w tenisie, szachach, stąd też można mieć nadzieję na stopniowe odradzanie się sportu .

Na terenie gminy są już gospodarstwa agroturystyczne w liczbie ok. 15, położone w miejscowościach Kobyłki, Uciekajka, Grądy, Dratów, Piaseczno. Przyjmują gości z całej Polski, a zdarzają się już przypadki turystów z zagranicy. Przykład sąsiadów działa inspirująco na innych mieszkańców miejscowości, którzy dążą do przystosowania swoich gospodarstw do świadczenia tego typu usług.

Temu celowi służyć będzie budowana pełnowymiarowa hala sportowa w Ludwinie, w zasadzie ze środków własnych gminy. Jej oddanie może i musi być symptomem do rozwoju sportu i rekreacji na terenie gminy.

2.6.4. Ochrona zdrowia

W gminie jest jeden Gminny Ośrodek Zdrowia w Ludwinie, oraz punkt lekarski w Kaniwoli zatrudniający 4 lekarzy i 1 stomatologa. Ośrodek w Kaniwoli nie ma stacjonarnej obsady lekarskiej, dyżury tam są pełnione przez lekarzy z Ludwina. Mieszkańcy gminy korzystają też z usług pogotowia i przychodni zdrowia w Łęcznej oraz z Przychodni Lekarskiej w Puchaczowie. Niewątpliwie przydatne byłoby zwiększenie obsady lekarskiej, bądź rozmieszczenie lekarzy i stomatologów w terenie.

W Ludwinie znajduje się Prywatne Lecznica Weterynaryjna zatrudniająca 3 lekarzy weterynarii. Świadczą oni swoje usługi mieszkańcom gminy, jak również wczasowiczom przyjeżdżającym nad jeziora ze swoimi zwierzętami.

2.6.5. Sieć handlowa i banki

W zasadzie w każdej wsi, znajduje się sklep spożywczy, prowadzony przez Gminną Spółdzielnię w Ludwinie, bądź osoby prywatne. Sklepy przemysłowe mają nikłe szanse na utrzymanie się, gdyż tego typu zakupów mieszkańcy dokonują w nieodległych wszak miastach: Łęcznej i Lublinie. Nad jeziorami są liczne punkty małej gastronomii, oferujących przekąski i produkty spożywcze wczasowiczom. Odczuwa się natomiast brak wysokiej klasy lokalu gastronomicznego, zapewniającego wysoki standard obsługi.
Można to również odnieść do istniejących w gminie pensjonatów, wysokiej klasy hotel czy pensjonat z zapleczem rekreacyjno – gastronomicznym mógłby przyciągnąć turystów z zagranicy, gdyż istniejące ośrodki oferują raczej siermiężne warunki wypoczynku, dla mało wybrednego wczasowicza.

W Ludwinie mieści się Oddział Banku Spółdzielczego w Cycowie, prowadzący obsługę mieszkańców gminy. Bank Spółdzielczy w Ludwinie utracił samodzielność i połączył się z bankiem w Cycowie z uwagi na zbyt niskie kapitały własne, fakt ten zmuszał rolników z terenu gminy do kredytowania się w innych bankach – głównie w Łęcznej – w sytuacji potrzeby wyższego kredytu. BS w Ludwinie koncentruje się głównie na wspomaganiu rolników w kredyty preferencyjne, oraz na prowadzeniu innych usług bankowych.

2.7. Infrastruktura techniczna

2.7.1. Systemy komunikacyjne

Przez gminę Ludwin przechodzi jedna droga wojewódzka łącząca Lublin z Włodawą i Parczewem, przebiega ona w zasadzie wzdłuż całej gminy pełniąc funkcję głównej arterii komunikacyjnej. Jest to również główny trakt prowadzący na najbardziej popularne jeziora Pojezierza Łęczyńsko – Włodawskiego. Stąd też w okresie letnim występuje na niej wzmożony ruch pojazdów mechanicznych. Fakt ten powoduje znaczne utrudnienia w życiu codziennym ludności lokalnej, gdyż czasami niemożliwe jest przejście na jej drugą stronę, zdarzają się potrącenie pieszych, wypadki samochodowe.
Spełnia ona także określone funkcje gospodarcze, gdyż wzdłuż drogi mieszkańcy gminy sprzedają owoce, warzywa, grzyby i jagody. Również dzięki przebiegowi przez miejscowości gminne lokale handlowe ulokowane przy niej notują wzmożone obroty w okresie letnim. Główny komunikacyjny trakt gminy jest jednak zbyt wąski jak na takie natężenie ruchu kołowego. Odciążeniem ruchu kołowego przebiegającego przez centrum gminy byłoby dokończenie drogi od Zezulina przez Grądy, Krzczeń do Krasnego, jest to jednak problem wykraczający poza kompetencje gminy.

Długość dróg lokalnych w gminie wynosi 87 z tego połowa, ma powierzchnię utwardzoną. W gminach całego województwa z ogólnej długości dróg lokalnych utwardzone jest tylko 33% ich nawierzchni. W Spiczynie tylko 8 km dróg na 51 km ogólnej długości ma powierzchnię utwardzoną, w Uścimowie 8/38, w gm. Łęczna 35/78 km. Powyższy wskaźnik dla całego województwa wynosi 38%. W zasadzie już tylko nieliczne miejscowości gminy nie mają dojazdu do swoich zabudowań utwardzona drogą (Jagodno, Czarnylas, część Rogóżna). Układ komunikacyjny traktów komunikacyjnych jest właściwy poza koniecznością dokończenia drogi o której wspomniano.

2.7.2. Sieć wodociągowa

W 1988 r. w gminie Ludwin było tylko ok. 7 km sieci wodociągowej (łącznie z przyłączami) i 58 przyłączy. Od tego czasu nastąpił szybki rozwój tego elementu infrastruktury technicznej. Długość sieci wodociągowej (bez przyłączy) na koniec 1988 r. wynosiła 87,9 km zaś w 2000 r. 100 km. Większość wsi w gminie dysponuje wodą z sieci wodociągowej, oprócz nielicznych już miejscowości, m.in. Jagodno. Krzczeń,. Blisko 85 % gospodarstw w gminie korzysta z tej formy zaopatrzenia w wodę. Długość sieci wodociągowej w sąsiednich gminach jest zbliżona do długości sieci w Ludwinie; Łęczna – 90,2, Puchaczów 81,3, Spiczyn – 79,4 km, lecz Uścimów 42,2 km.

2.7.3. Naturalizacja odpadów

Połowa gmin w województwie lubelskim posiada sieć kanalizacyjną, Ludwin jest w tej grupie. Od 1993 r. w Ludwinie wsi jest oczyszczalnia ścieków i poprowadzona jest do niej sieć kanalizacyjna o długości 2,1 km, w 2000 r. sieć kanalizacyjna wynosi 6,2 km i podłączono do niej 110 gospodarstw. Przyłącza do sieci objęły tylko część wsi Ludwin, podpięte do niej są natomiast wszystkie instytucje występujące w Ludwinie. W 2000 r. oddano do użytku oczyszczalnię ścieków w Kaniwoli oraz przyłączono do niej zdecydowaną większą część mieszkańców tej wsi. W pozostałych wsiach problem czeka na rozwiązanie. Z uwagi na koszty budowy sieci kanalizacyjnej i przyłączy raczej trudne będzie w najbliższej przyszłości skanalizowanie miejscowości o mało zwartej zabudowie, np. Zezulina. Problem kanalizacji możliwy jest do rozwiązania w miejscowościach zwartych. Element ten może być wykorzystywany do planowania osadnictwa, do koncentracji zabudowy w centrach miejscowości.

Niewątpliwym problemem gminy jest zwodociągowanie i skanalizowanie zwartej zabudowy domków letniskowych, całe osiedla tych domków nad jeziorami w Piasecznie, Rogóżnie i Łukczu muszą doczekać się takich inwestycji, gdyż dotychczasowy stan zagraża środowisku naturalnemu. Problemem będzie finansowanie tych przedsięwzięć, musi być znaczący wkład mieszkańców domków, lecz i pomoc gminy, gdyż letnicy kreują część dochodów własnych gminy.

Z sąsiadujących z gminą Ludwin innych gminach najdłuższą siecią dysponuje Łęczna – 26, 8 km (lecz w zasadzie tylko w mieście) i Puchaczów – 11 km.

W gminie dobrze - a nawet bardzo dobrze na tle innych miejscowości - rozwiązana jest gospodarka odpadami stałymi. Gmina posiada nowoczesne wysypisko śmieci, wyłożone geomembraną zapewniające przyjmowanie śmieci na kilkanaście lat. Ponadto przy traktach i wsiach rozłożone są kontenery na śmieci, do których mieszkańcy i przyjezdni wysypują swoje odpady. Kontenery są systematycznie opróżniane, a ich zawartość wywożona na wysypisko. Po weekendach zdarzały się przypadki przeładowanie kontenerów i śmieci wczasowicze (głównie) lokowali poza nimi. Nie jest możliwe panowanie nad tym problemem, gdyż dotyczy to głównie kultury osób korzystających z miejsc rekreacyjnych.

2.7.4. Usługi pocztowo-telekomunikacyjne

Liczba abonentów telefonicznych w okresie lat 1988 –1998 potroiła się, gdyż w pierwszym z tych okresów było tylko 100 numerów telefonicznych i wskaźnik na 1000 mieszkańców wynosił 20,3, to w 1998 roku liczba abonentów wzrosła do 332 osób, zaś wskaźnik telefonizacji wyniósł 67 osób na 1000 mieszkańców. Do połowy br. liczba abonentów wzrosła do 690 numerów, wskutek podłączenie kolejnych wsi, Dąbrowa, Kaniwola, wskaźnik telefonizacji wynosi zatem 140 osób/1000 mieszkańców i należy do najwyższych w województwie lubelskim. Oczywiście w Ludwinie jest automatyczna centrala telefoniczna, stąd też mieszkańcy mają łączność z całym światem. W dalszym ciągu ograniczony dostęp do telefonów stacjonarnych ma większa część mieszkańców gminy, głównie miejscowości na wschodzie gminy (m.in. Piaseczno, Jagodno, Czarnylas) i na północy (Kocia Góra, Grądy), lecz nie jest to już zbyt wielkim problemem w dobie telefonizacji komórkowej.
W niektórych wsiach dostępne są automaty telefoniczne, co pozwala na korzystanie z telefonów w dowolnej porze każdej osobie. W gminie jest dwie placówki pocztowe; w Ludwinie i Piasecznie, z które obsługują sąsiadujące miejscowości.

3. ANALIZA SWOT

3.1. Wprowadzenie

Analiza SWOT jest metodą stosowaną w opracowaniach strategii rozwoju jednostek terytorialnych, w tym: regionów, województw, powiatów, miast i gmin. Pozwala na przeanalizowanie atutów i słabości danej jednostki terytorialnej. W szczególności SWOT identyfikuje mocne strony (Strenghts), słabe strony (Weaknesses), szanse (Opportunities), zagrożenia (Threats). Metoda ta umożliwia zidentyfikować problemy i potencjały rozwojowe gminy oraz zagrożenia i szanse.

Analiza SWOT wymaga uprzedniej identyfikacji dziedzin, które podlegać będą programowaniu strategicznemu. W dziedzinach tych z jednej strony zawsze występują określone problemy a z drugiej istnieją niewykorzystane czynniki rozwoju. W gminie Ludwin wybrano następujące dziedziny wspomagania rozwoju:

i.
Baza ekonomiczna;

ii.
Rolnictwo;

iii.
Środowisko przyrodnicze;

iv.
Środowisko społeczne;

v.
Infrastruktura techniczna i komunikacja;

vi.
Ład przestrzenny.

W poszczególnych dziedzinach problemy i potencjały oraz szanse i zagrożenia rozwoju gminy są identyfikowane dwustopniowo:

(
po pierwsze, w opinii mieszkańców w tym specjalistów i działaczy samorządowych wyrażonych w ankietach,

(
po drugie, w opinii zespołu autorskiego opracowującego dokument, uwzględniającego zarówno wyniki warsztatów strategicznych, jak też zależności występujące w gminie i jej otoczeniu.

Analiza uwzględnia problemy i potencjały występujące wewnątrz gminy, czyli endogeniczne a ponadto egzogeniczne, czyli wszelkie zewnętrzne uwarunkowań funkcjonowania i rozwoju gminy Ludwin jak cechy położenia geograficznego, sytuację polityczną, gospodarczą i społeczną w województwie czy kraju ale także i w skali międzynarodowej.

3.2. Problemy i potencjały oraz szanse i zagrożenia rozwoju

I. Baza ekonomiczna

	problemy i zagrożenia

	· Brak stabilizacji rynku krajowego i nadmierny fiskalizm w polityce gospodarczej państwa.

	

	· Ubożenie społeczeństwa, niska siła nabywcza społeczeństwa (bariera popytu).

	· Przekazanie przez państwo nowych zadań dla samorządów bez zabezpieczenia należnych środków finansowych.

	· Niedostateczne, mało aktywne wspomaganie przedsiębiorczości, brak instytucji otoczenia biznesu, ośrodka informacji i doradztwa gospodarczego.

	· Brak lokalnego kapitału inwestycyjnego.

	· Brak funduszy na wspomaganie małych i średnich przedsiębiorców.

	· Utrudnione procedury pozyskiwania środków pomocowych.

	· Niski standard ośrodków wypoczynkowych, większość ośrodków funkcjonuje tylko sezonowo.

	· Brak ścieżek rowerowych, dydaktycznych.

	· Brak zintegrowanych działań w kierunku popularyzacji rozwoju sportu i turystyki.

	· Brak kompleksowej oferty turystycznej, kulturalnej i sportowej.

	· Brak imprez charakterystycznych wyróżniających gminę (Marki Gminy).

	· Niewykorzystane jeziora dla turystyki wodnej – spływy kajakowe.

	· Niedostateczna promocja i informacja turystyczna.

	potencjały i szanse

	· Liczne podmioty produkcyjne (Pol-Mak,Eko-Torf, Zakłady Przetórsta Mięsnego), handlowe (Gminna Spółdzielnia „SCH”, PUH Polesie), usługowe (tartacznicze - Pol-Tar, usługi młynarskie, turystyczne - PUT Jagoda).

	· Możliwości uzyskania wsparcia finansowego z funduszy pomocowych (PHARE, ISPA, SAPARD).

	· Możliwości stworzenia nowych, pozarolniczych miejsc pracy i wzrostu dochodów związanych z obsługą turystów.

	· Utworzenie ośrodka wspierania przedsiębiorczości lokalnej (doradztwo, informacja, szkolenia).

	· Duże zasoby relatywnie taniej i wykształconej siły roboczej.

	· Sprzyjająca polityka władz lokalnych dla biznesu, wakacje podatkowe na poziomie gminy.

	· Oferty terenowe (pod budownictwo mieszkaniowe i inwestycje, usługi).

	· Liczne zbiorniki wodne.

	· Zaawansowana inwestycja budowy hali sportowej.

	· Funkcjonują kluby i stowarzyszenia sportowe.

	· Powstają (pojedynczo) gospodarstwa agroturystyczne.

II. Rolnictwo

	problemy i zagrożenia

	· Zła polityka rolna państwa.

	· Małe, rozdrobnione gospodarstwa. Potrzeba scalania gruntów.

	· Nieopłacalność produkcji rolnej (mała dochodowość) i zawężanie produkcji do gospodarki typu naturalnego (samozaopatrzenie).

	· Nieuregulowane stany prawne gospodarstw i trudności w obrocie.

	· Postępujące starzenie się ludności.

	· Niskie wykształcenie ogólne i rolnicze mieszkańców wsi.

	· Brak dogodnych, niskooprocentowanych kredytów – banki nie są zainteresowane kredytowaniem rolnictwa.

	· Duże trudności w zbycie produktów rolnych (brak rynków zbytu).

	· Brak przetwórstwa, przechowalnictwa, sortowania i konfekcjonowania płodów rolnych.

	· Brak grup producenckich.

	· Zaniedbane melioracje.

	· Dużo słabych gleb, zróżnicowane i niedostateczne wyposażenie gospodarstw
w sprzęt i maszyny rolnicze.

	potencjały i szanse

	· Szkolenia dla rolników, współpraca z ODR i Akademią Rolniczą.

	· Nie skażone gleby, duże możliwości dla rozwoju rolnictwa ekologicznego.

	· Dużo użytków zielonych.

	· Możliwości alternatywnych dochodów dla rolników (agroturystyka).

	· Zalesienie gruntów nieprzydatnych rolniczo.

	· Wyspecjalizowana produkcja rolnicza – chmiel, owoce miękkie.

	· Szansa wykreowania innych kierunków – specjalizacji (np. owczarstwo, drobiarstwo) i działalności okołorolniczej (np. szkółkarstwo).

	· Możliwość rozwoju drobnego przetwórstwa miejscowych płodów rolnych.

	· Możliwość wykorzystania istniejącej bazy – budynków.

	· Giełda Rolno-Ogrodnicza w Elizówce.

III. Środowisko przyrodnicze

	problemy i zagrożenia

	· Trudności w koordynacji działań (brak współpracy) z sąsiednimi gminami w zakresie ochrony środowiska.

	· Brak straży ochrony przyrody, „dzikie” wysypiska śmieci.

	· Duże zagrożenie związane z eksploatacją węgla.

	· Odpady kopalniane i hałdy powodują zagrożenie dla wód gruntowych.

	· Brak świadomości i edukacji ekologicznej (wśród mieszkańców i turystów).

	· Brak kompleksowego programu oczyszczania ścieków.

	· Szamba i gnojowniki o niewłaściwych parametrach technicznych i nieszczelne.

	· Brak kontenerów do segregacji odpadów, brak punktów skupu surowców wtórnych.

	· Brak rozwiązań systemowych, zachęt i preferencji podatkowych z tytułu ochrony środowiska.

	· Niewielka lesistość, tylko 15% powierzchni gminy to tereny leśne.

	· Mogelniki w Dratowie.

	potencjały i szanse

	· Istnieje w gminie program ochrony środowiska naturalnego na lata 1996-2010.

	· Aktywność władz lokalnych na rzecz ochrony środowiska.

	· Bogate środowisko naturalne, 67% powierzchni gminy to tereny prawnie chronione – otulina Poleskiego Parku Narodowego.

	· Wzrost kompetencji służb ochrony środowiska.

	· Walory przyrodnicze – liczne jeziora wykorzystywane dla rekreacji.

	· Możliwość utworzenia szlaku agroturystycznego i ścieżek rowerowych.

	· Dobre walory turystyczne i warunki dla rozwoju agroturystyki.

	· Rozpoczęta edukacja ekologiczna w szkołach.

	· Zaplecze techniczne ochrony przyrody (oczyszczalnia, kontenery na śmieci).

	· Możliwości dalszego rozwoju małej retencji.

	· Wyznaczona jest granica polno-leśna, kwalifikująca grunty o niskiej klasie bonitacyjnej do zalesień.

IV. Środowisko społeczne

	problemy i zagrożenia

	· Ucieczka ludzi młodych, wykształconych (małe możliwości zatrudnienia poza rolnictwem, tylko sezonowe miejsca pracy). Tylko 2% ludności gminy ma wykształcenie wyższe a średnie tylko 12 %.

	· Brak promocji profilaktyki zdrowia.

	· Trudna dostępność do specjalistów.

	· Brak oszacowania potrzeb zdrowotnych i społecznych mieszkańców.

	· Brak w społeczeństwie postaw prozdrowotnych.

	· Niedofinansowanie policji i straży pożarnych.

	· Brak zintegrowanego systemu ratowniczego.

	· Brak współpracy pomiędzy instytucjami realizującymi zadania z zakresu opieki zdrowotnej i pomocy społecznej.

	· Potrzeba likwidacji barier architektonicznych dla niepełnosprawnych.

	· Potrzeba tworzenia miejsc pracy dla niepełnosprawnych.

	· Postępujące starzenie się społeczeństwa (22% ludności utrzymuje się z emerytur
i rent).

	· Brak środków finansowych na edukację, kulturę i sport.

	· Brak kompleksowego systemu organizacji czasu wolnego młodzieży (zajęć pozalekcyjnych), patologie społeczne, głównie wśród młodzieży.

	· Brak środków na pomoc psychologiczno – pedagogiczną.

	· Brak mecenasów kultury i sportu.

	· Młodzież kształcona w kierunkach pozarolniczych, internet w szkole.

	· Brak miejsc integracji społecznej i działalności kulturalnej.

	· Potrzeba powołania związku gmin sąsiadujących z gminą Ludwin.

	potencjały i szanse

	· Aktywna działalność społeczna mieszkańców – działania w kierunku powołania stowarzyszenia.

	· Dobrze zorganizowane struktury pomocy społecznej na poziomie gminy.

	· Prężnie działająca parafia katolicka.

	· Możliwość wykorzystania istniejących budynków dla potrzeb młodzieży czy ośrodków pomocy społecznej.

	· Dobrze wykształcona i liczna kadra pedagogiczna.

	· Wystarczająca sieć szkół (w tym ponadpodstawowych).

	· Dobre przygotowanie absolwentów szkół w tym nauka języków obcych (kształcenie w kierunkach gospodarki rynkowej).

	· Istnieje koncepcja wspomagania twórców i młodzieży uzdolnionej sportowo (stypendia).

V. Infrastruktura techniczna i komunikacja

	problemy i zagrożenia

	· Brak funduszy na infrastrukturę techniczną.

	· Zagrożenia wypadkami drogowymi związane z natężeniem ruchu.

	· Zły stan techniczny i parametry dróg (nawierzchnia, pobocza, oświetlenie, oznakowanie).

	· Nie wszystkie drogi gminne są utwardzone, brak dróg dojazdowych do gospodarstw by można rozwijać agroturystykę.

	· Nadmierne zagęszczenie ruchu samochodowego, brak oddzielenia ruchu kołowego od rowerowego i pieszego.

	· Niedostateczna ilość parkingów, miejsc postojowych i zatok autobusowych.

	· Niewystarczająca ilość kursów autobusów szczególnie w dni wolne od pracy.

	· Niewystarczający stan techniczny części sieci elektroenergetycznych.

	· Niepełne skanalizowanie, wodociągowanie i zgazyfikowanie.

	potencjały i szanse

	· Wystarczająca i dobra sieć dróg gminnych i powiatowych.

	· Telefonizacja – dobra struktura łączności przewodowej i bezprzewodowej.

	· Możliwość podłączenia do magistrali gazowej.

	· Dostępność gazu bezprzewodowego.

	· Możliwości budowy przydomowych oczyszczalni ścieków.

VI. Ład przestrzenny

	problemy i zagrożenia

	· Zbyt duża liczba działek rekreacyjnych.

	· Pogłębianie chaosu w zagospodarowaniu działek.

	· Utrzymywanie dotychczasowego stanu zagospodarowania przestrzennego.

	· Brak kompleksowego (urbanistycznego i architektonicznego) systemu zagospodarowania działek indywidualnych.

	· „Dzikie” wysypiska śmieci.

	potencjały i szanse

	· Przekształcenie struktury funkcjonalno-przestrzennej gminy.

	· Opracowanie nowego planu zagospodarowania przestrzennego gminy.

	· Możliwość wytyczenia nowych terenów pod działalność gospodarczą i usługową.

	· Wzrost zainteresowania zakupem nieruchomości.

	· Kształtowanie wizerunku gminy jako „przyjaznego” miejsca dla turystów
i inwestorów oraz miejsca życia i pracy mieszkańców.

	· Walory krajobrazowe otoczenia gminy, atrakcyjne tereny turystyczno-rekreacyjne.

3.3. Hierarchia słabych i mocnych stron rozwoju gminy.

3.3.1. Kryteria hierarchizacji

Przedstawione problemy i potencjały oraz szanse i zagrożenia rozwojowe gminy Ludwin nie są uszeregowane według wagi ani hierarchii znaczenia. Nie ma bowiem obiektywnej metody hierarchicznego porządkowania problemów i potencjałów gminy na użytek strategii rozwoju. Rangowanie może jedynie opierać się na jednym lub kilku wybranych kryteriach opartych na dominujących atutach lub słabościach. Przykładowo można przyjąć:

(
rozległość wpływu atutów i słabości na stan gospodarki gminy i jej funkcjonowanie,

(
realność rozwiązywania problemów i aktywizowania potencjałów, wynikająca
z oceny możliwości finansowania przedsięwzięć rozwojowych.

Należy jednak stwierdzić, że układ problemów i potencjałów rozwojowych gminy Ludwin jest charakterystyczny dla wszystkich gmin Pojezierza Łęczyńsko-Włodawskiego a dodatkowo pojawiają się specyficzne dla gmin górniczych.

Po stronie słabości większą wagę mają problemy endogeniczne (wewnętrzne), niemal w każdej sferze życia społecznego i gospodarczego. Z mocnych stron przeważają potencjały egzogeniczne, które tkwią w szeroko rozumianym środowisku przyrodniczym. Nie należy jednak przeceniać ich wagi i znaczenia. Istotnymi działaniami w rozwoju gminy mogą okazać się korzyści wynikające z integracji funkcjonalno-przestrzennej z innymi gminami Pojezierza Łęczyńskiego.

3.3.2. Hierarchia słabych stron

Słabą stroną gminy jest brak poczucia przyszłości wśród mieszkańców
w kontekście pracy i kariery, czego wyrazem są dążenia emigracyjne młodzieży. Problemy te wynikają także z niskiej podaży miejsc pracy i braku miejscowych instytucji i organizacji infrastruktury ekonomicznej wspomagających przedsiębiorczość jak szkółki i inkubatory przedsiębiorczości, system informacji działalności rynkowej, systemu kapitałowego zabezpieczającego przedsiębiorczość przed ryzykiem, przygotowanie bazy materialnej i instytucjonalnej dla działalności rynkowej. To z kolei powoduje niski poziom przedsiębiorczości mieszkańców.

Słaba i mało urozmaicona jest baza ekonomiczna gminy. Problem pogłębia brak zainteresowania inwestorów zewnętrznych lokowaniem swoich kapitałów. W dziedzinie komunikacji problemem jest wzmożony ruch drogowy oraz brak ciągów wolnobieżnych dla ruchu rowerowego.

Uwzględniając różne kryteria oceny najważniejszymi dla gminy są problemy ułożone w następującym porządku:

(1)
niski poziom rozwoju przedsiębiorczości, pauperyzacja społeczeństwa, wysoki poziomie bezrobocia utajonego oraz brak kapitału wewnętrznego i zewnętrznego;

(2)
brak lokalnej infrastruktury ekonomicznej wspomagającej rozwój przedsiębiorczości;

(3)
brak kompleksowej oferty turystyczno-rekreacyjnej (zaplecze materialne, informacja, wydarzenia kulturalne);

(4)
odpływ młodej i wykształconej siły roboczej i potencjalnych przedsiębiorców;

(5)
braki we wszystkich aspektach systemu infrastruktury technicznej (zaopatrzenie w gaz przewodowy, wodociągi, gospodarka odpadami);

(6)
zagrożenie środowiska wynikające z eksploatacji węgla.

3.3.3. Hierarchia mocnych stron

Analizując zidentyfikowane potencjały rozwoju gminy można ułożyć
je w następującym porządku hierarchicznym:

(1)
możliwość funkcjonalnej integracji z gminami Pojezierza Łęczyńskiego;

(2)
gotowość władz samorządowych gminy do podejmowania inicjatyw prorozwojowych i partnerskiej współpracy z powiatem i sąsiadującymi gminami;

(3)
duże rezerwy terenów dla rozwoju funkcji gospodarczych, w tym budownictwa mieszkaniowego;

(4)
liczne jeziora i zbiorniki wodne;

(5)
systematyczny rozwój infrastruktury technicznej oraz wystarczająca siec dróg.

4. SCENARIUSZOWA WIZJA PRZYSZŁOŚCI GMINY

4.1. Wprowadzenie do scenariuszy przyszłości

Scenariuszowa wizja przyszłości gminy jest wnioskowaniem możliwego przebiegu zdarzeń i procesów w dziedzinach objętych planowaniem i zarządzaniem strategicznym. Wizja przyszłości jest sekwencyjnym wnioskowaniem przebiegu rozwoju wyspecyfikowanych dziedzin strategicznych. Podstawą tego wnioskowania przyszłości jest obecny stan słabych i mocnych stron gminy oraz zagrożeń i szans rozwoju. Punktem wyjścia są zawsze rzeczywiste problemy i potencjały endogeniczne (wewnętrzne).

Ale gmina funkcjonuje w określonych relacjach z otoczeniem, rozciągających się nie tylko na województwo czy kraj ale i do pewnego stopnia na skalę europejską z uwagi procesy integracji europejskiej. Uwarunkowania zewnętrzne są problemami i potencjałami egzogenicznymi rozwoju gminy. Na użytek scenariuszowej wizji przyszłości trzeba także wnioskować ich przyszły przebieg. Praktycznie są to hipotezy czy założenia brzegowe (zewnętrzne). Problemy i potencjały endogeniczne stanowią także ważny punkt wyjścia do scenariuszowego wnioskowania przebiegu procesów rozwoju gminy Ludwin.

Na użytek strategii rozwoju można sformułować kilka scenariuszy opartych na różnych założeniach. Mogą bowiem to być scenariusze branżowe, ukierunkowane na wiodące dziedziny rozwojowe, jak turystyka, biznes, rolnictwo i inne. W niniejszym opracowaniu przyjęto scenariusze kompleksowego ujęcia najważniejszych dziedzin wspomagania rozwoju. W scenariuszach tych w zasadzie wychodzimy od podobnych pod względem treści założeń brzegowych. Jednakże w scenariuszu zagrożeń owe treści mają przebieg niekorzystny dla gminy a w scenariuszu szans układ korzystny. Na podstawie tych założeń wnioskuje się przyszły przebieg treści obydwu scenariuszy.

4.2. Założenia brzegowe

Istotnymi okolicznościami zewnętrznymi, mogącymi mieć wpływ na przyszłość rozwoju lokalnego gminy Ludwin są:

(
integracja Polski ze strukturami europejskimi w tym przyszłe zasilanie finansowe z trzech funduszy przedakcesyjnych, czterech funduszy strukturalnych (po przystąpieniu do tej organizacji) i z funduszu kohezji. Gmina w różnym stopniu i zakresie może skorzystać z finansowego zasilania tych funduszy. Zależy to w głównej mierze od merytorycznego przygotowania do absorbcji europejskich funduszy pomocowych i możliwości współfinansowania projektów i przedsięwzięć rozwojowych. W tym zakresie potrzebne jest też odniesienie do strategii rozwoju województwa;

(
fundusze przedakcesyjne: PHARE 2000, ISPA i SAPARD. Fundusz PHARE 2000 finansować będzie projekty strategii rozwoju regionalnego oraz strategii zatrudnienia i zasobów ludzkich, ISPA dotyczy strategii rozwoju transportu
i strategii ochrony środowiska, zaś SAPARD strategii rozwoju rolnictwa
i obszarów wiejskich. Po okresie przedakcesyjnym Unia Europejska planuje uruchomienie dalsze fundusze strukturalne. Będą to:

1. europejski fundusz rozwoju regionalnego,

2. europejski fundusz orientacji i gwarancji rolnej,

3. europejski fundusz socjalny,

4. finansowego instrument wspierania rybołówstwa,

5. funduszu spójności.

(
konkurencyjność polskiego przemysłu i rolnictwa na rynkach Unii Europejskiej. W tym względzie niezbędne jest unowocześnienie tych gałęzi gospodarki by spełnić standardy i normy Unii Europejskiej. Pokonanie tej bariery wymaga ogromnych nakładów finansowych i restrukturyzacji zatrudnienia, szczególnie rolnictwie;

(
intensyfikacja rozwoju współpracy międzynarodowej polskich samorządów
a głównie województw z regionami europejskimi i miastami partnerskimi. Strategia rozwoju województwa lubelskiego ukierunkowana jest na szerokie otwarcie i współpracę międzynarodową;

(
wdrożenie kompleksowej polityki regionalnej państwa i jej kompatybilność
z regionalnymi strategiami rozwoju. Obecnie trwają prace nad sześcioma narodowymi strategiami sektorowymi dotyczącymi:

1. rozwoju regionalnego,

2. rozwoju transportu,

3. ochrony środowiska,

4. rybołówstwa,

5. rolnictwa i obszarów wiejskich;

6. zatrudnienia i zasobów ludzkich.

Wymienione strategie będą zespolone w Narodowym Planie Rozwoju uchwalonym przez Sejm RP. Jak dotychczas nie znane są kierunki i priorytety wszystkich strategii sektorowych. Nie znane tez są negocjowane warunki i ewentualne okresy przejściowe akcesji Polski do Unii Europejskiej.

Wskazane warunki, w zależności od swego przebiegu mogą stanowić zagrożenia lub szanse rozwojowe. Maksymalnie niekorzystny przebieg zmian tworzy scenariusz zagrożeń a pozytywny scenariusz szans.

4.3. Scenariusz zagrożeń

W scenariuszu zagrożeń zakłada się, że zdecydowana większość wymienionych uwarunkowań zewnętrznych nie ma przebiegu pozytywnego dla gminy. Nie ma więc sił zewnętrznych istotnie zasilających rozwój. W tych warunkach można przewidywać przede wszystkim dwa zasadnicze ciągi negatywnych następstw, jedno w sferze demograficzno-społecznej drugie zaś w sferze gospodarki rynkowej. Obydwa w negatywnym współdziałaniu wywołają:

(
tendencję utrzymującą emigrację młodzieży z gminy ze względu na brak poczucia perspektywy na lepsze życie, w tym na możliwość osiągania kariery życiowej;

(
inne negatywne następstwa w życiu społecznym związane z licznymi patologiami, jak alkoholizm, narkomania, rozpad życia rodzinnego i inne przejawy patologii,
w tym głównie wzrost przestępczości;

(
tendencję dalszego spadku zatrudnienia i ubożenia społeczeństwa;

(
stagnację a nawet dalsze tendencje spadkowe w rozwoju przedsiębiorczości
i napływu kapitału i inwestycji;

(
zanik instytucji i organizacje otoczenia biznesu.

Brak pozytywnego układu czynników zewnętrznych rozwoju bazy ekonomicznej gminy, wywoła także negatywne następstwa w dziedzinach finansowanych budżetowo. W konsekwencji:

(
nie będzie środków finansowych na inwestycje komunalne, i inne zadania własne, w tym na polepszanie standardów infrastruktury komunikacyjnej;

(
brak będzie środków finansowych dla działalności promocyjnej i rozwoju partnerstwa publiczno-prywatnego w gminie;

(
z pewnością zwiększą się potrzeby pomocy społecznej przy skromniejszych możliwościach jej zaspokojenia.

Przyjmując, że układ negatywnych uwarunkowań zewnętrznych nie spełni się i nie wywoła aż tylu negatywnych tendencji społeczno-gospodarczych, najbliższe lata
z pewnością nie będą okresem prosperity ze względu na liczne zapóźnienia rozwojowe
i cywilizacyjne.

4.4. Scenariusz szans

W scenariuszu szans należy przyjąć pozytywny układ czynników zewnętrznych, traktowanych jako założenia brzegowe rozwoju gminy. W układzie pozytywnym przynajmniej do 2003 z funduszy przedakcesyjnych mogą być finansowane przedsięwzięcia inwestycyjne w infrastrukturze komunikacyjnej, w rolnictwie, ochronie środowiska oraz w tworzeniu warunków rozwoju małej i średniej przedsiębiorczości. Finansowanie to wiąże się jednak z wnoszeniem własnego udziału gminy. Efekty ekonomiczne w najbliższych latach mogą być jeszcze niewielkie, jednakże będą tworzone podstawy rozwoju gminy w podstawowych dziedzinach życia społeczno-gospodarczego. Należy przewidywać, że:

(
wzrosną nakłady inwestycyjne gminy w dziedzinach wspieranych przez środki pomocowe,

(
nastąpi intensyfikacja procesów edukacyjnych i będzie przynajmniej zatrzymana spadkowa tendencja liczby miejsc pracy,

(
ożywi się rynek lokalny na tyle, że zostaną istotnie zahamowane tendencje emigracyjne młodzieży, co powinno mieć wpływ na poprawę struktur demograficznych.

Dotychczas opisaną fazę rozwoju lokalnego można nazwać małym ożywieniem przy wsparciu przez niektóre fundusze pomocowe Unii Europejskiej. Należy jednak zdawać sobie sprawę, że środki pomocowe wymagają zawsze wniesienia własnego wkładu, niekoniecznie finansowego.

Zarówno w scenariuszu zagrożeń i scenariuszu szans ważne są również możliwości ożywienia „własnymi siłami”. Tylko warianty połączonych wysiłków mogą przynieść efekt synergicznego rozwoju i spodziewaną intensyfikację wszystkich lokalnych czynników i tendencji rozwojowych. Będzie to z pewnością faza istotnej poprawy sytuacji ekonomicznej gminy Ludwin i wzrostu jej konkurencyjności. W dalszej kolejności nastąpi poprawa standardów życia i pracy a efekty ekonomiczne mogą być odczuwalne także w działach gospodarki uważanych wcześniej jako nierentowne.

5.
CELE STRATEGICZNE

5.1.
Układ celów strategicznych

Cele strategiczne rozwoju gminy Ludwin ułożono w czterech poziomach, na zasadzie “od ogółu do szczegółu”, zgodnie z przyjętą metodyką opracowania dokumentu strategii.

Wiodącą rolę w strategii pełni cel generalny. Określa on ogólną orientację działań wspomagających rozwój gminy i w pewnym sensie wspólną platformę działań prorozwojowych.

Drugi poziom celów tworzą priorytety rozwoju gminy warunkujące bezpośrednio osiąganie celu generalnego. Stąd też, nazywane są celami warunkującymi. Priorytety dotyczą zasadniczych dziedzin w gospodarce gminy w których obecny poziom rozwoju stanowi realne zagrożenia. W obrębie wyspecyfikowanych dziedzin należy znaleźć zasadnicze grupy działań najważniejszych dla rozwoju.

Trzeci poziom celów określony został jako cele wiodące w rozwoju określonych dziedzin stanowiących przedmiot działań strategicznych. Każda wybrana dziedzina ma więc jeden cel wiodący.

Najniższy, czwarty poziom celów tworzą względnie jednorodne działania
w poszczególnych dziedzinach. Są to cele operacyjne. Stanowią bezpośrednią podstawę określania i porządkowania przedsięwzięć wspomagających rozwój.

Czteroszczeblowy układ celów zapewnia strategii większą stabilność i jednocześnie elastyczność wobec zmieniających się uwarunkowań rozwoju. Stabilnymi powinny pozostać cele wyższych szczebli, w tym cel generalny i priorytety, zaś cele operacyjne mogą zmieniać się najszybciej. Mogą być one realizowane poprzez kilka lub nawet jedno przedsięwzięcie gospodarcze.

5.2.
Generalny cel strategii - orientacja rozwoju gminy

Zgodnie z zasadami przyjętymi w Raportach „Polska 2000 plus”, polska przestrzeń ekonomiczna, w warunkach gospodarki rynkowej i integracji europejskiej winna charakteryzować się otwartością, efektywnością, innowacyjnością, zróżnicowaniem, czystością i konkurencyjnością. Osiągnięcie takiego modelu rozwoju jest także celem rozwoju gminy Ludwin. Docelowy model rozwoju pośrednio realizować będzie generalny cel strategii a bezpośrednio cele wiodące i operacyjne. Korzystną sytuacją przy definiowaniu celu generalnego może okazać się “kompatybilność”tego celu z przyjętą orientacją strategii wyższego rzędu, w tym przypadku ze strategią rozwoju województwa lubelskiego. Jest to pierwszy element podstaw wyboru celu strategicznego do strategii rozwoju gminy.

Analiza mocnych i słabych stron sytuacji społecznej i gospodarczej gminy wskazuje na bardzo dotkliwe problemy, mające głównie podłoże ekonomiczne. Scenariuszowa wizja przyszłości wskazuje na konieczność wyprzedzającego rozwiązywania problemów wynikających z sytuacji ekonomicznej społeczności lokalnej wobec obiektywnych możliwości aktywizowania niektórych potencjałów o znaczeniu lokalnym i regionalnym.

Warunkiem wstępnym i ciągle najważniejszym skutecznego rozwoju jest wielostronne wspomaganie zrównoważonego rozwoju gminy. Stąd też za cel generalny strategii rozwoju gminy Ludwin przyjęto:

	WYKORZYSTANIE WALORÓW I ZASOBÓW ŚRODOWISKA PRZYRODNICZEGO

DLA POPRAWY WARUNKÓW ŻYCIA MIESZKAŃCÓW

ORAZ TRWAŁEGO I ZRÓWNOWAŻONEGO ROZWOJU GMINY.

5.3.
Cele warunkujące - priorytety rozwoju

Analiza problemów i potencjałów oraz zagrożeń i szans rozwojowych gminy (SWOT) oraz aspiracje rozwojowe dają podstawę do sformułowania sześciu priorytetów, jako dziedzin wspomagania rozwoju. W dziedzinach tych sformułowano po jednym celu warunkującym osiąganie celu generalnego. We wspomaganiu rozwoju gminy Ludwin są to więc następujące cele warunkujące:

1.
Wspomaganie przedsiębiorczości i aktywizacja funkcji turystycznych gminy

2.
Aktywizacja rolnictwa i wielofunkcyjny rozwój obszarów wiejskich

3.
Ochrona środowiska i racjonalne wykorzystanie zasobów przyrodniczych

4.
Rozwój zasobów ludzkich, bezpieczeństwa socjalnego i porządku publicznego

5.
Rozwój infrastruktury technicznej i komunikacji

6.
Kreowanie ładu przestrzennego i urbanistycznego dla stworzenia ofert korzyści zewnętrznych

Przedstawione priorytety dotyczą wybranych dziedzin strategicznych a podstawa wyboru kierunków działania wynika z:

(1)
konieczność wzmocnienia bazy ekonomicznej gminy, szczególnie w zakresie rozwoju zaplecza i infrastruktury obsługi turystyki i rekreacji. Jest to także jeden z proponowanych priorytetów w strategii rozwoju województwa lubelskiego. Priorytet ten odnosi się również do priorytetów finansowania
z funduszu przedakcesyjnego Phare;

(2)
restrukturyzacji szeroko rozumianego rolnictwa i obszarów wiejskich. Z uwagi na rolniczy charakter gminy, niechęć młodych ludzi do pozostawania na wsi oraz aktualnie bardzo zła koniunktura w rolnictwie i przetwórstwie płodów rolnych, priorytet ten jest bardzo ważny w rozwoju gminy. Problem sprowadza się wiec do aktywizacji rolnictwa i wielofunkcyjnego rozwoju wsi;

 (3)
wykorzystania najbardziej znaczących mocnych stron jakie posiada gmina Ludwin. Są to bogate walory przyrodnicze, które wymagają ochrony
i racjonalnego gospodarowania nimi. Walory te warunkują ruch turystyczno-rekreacyjny oraz rozwój prężnej działalności kulturalnej i sportowej;

(4)
konieczność aktywizacji zawodowej mieszkańców, nie tylko po stronie wzrostu podaży miejsc pracy lecz również ustawicznego kształcenia w kierunku poszukiwanych kwalifikacji zawodowych. W zakresie infrastruktury społecznej należy tez zapewnić mieszkańcom bezpieczeństwo życia i pracy a osobom
w wieku poprodukcyjnym bezpieczeństwo socjalne;

 (5)
poprawy technicznych i komunikacyjnych warunków funkcjonowania gminy Ludwin. W wielu wypadkach w tym zakresie wymagane sa nowe inwestycje oraz uzupełnienia i modernizacje infrastruktury technicznej;

 (6)
przestrzennego uwarunkowania aktywizacji funkcji gospodarczych gminy
i wzrostu jakości poziomu życia jej mieszkańców. W tym zakresie niezbędne jest zapewnienie ładu przestrzennego w gminie. Priorytet ten tworzy pozytywny wizerunek gminy bowiem uporządkowana przestrzennie gmina jest atrakcyjna także dla turystów i inwestorów zewnętrznych.

Wybrane priorytety rozwoju gminy Ludwin nie są przypadkowe. Nawiązują one
do wagi wpływu wybranych dziedzin na tworzenie warunków rozwoju gminy. Najbardziej rozległe znaczenie na rozwój i sprawność funkcjonowania gminy ma jednak rolnictwo i baza ekonomiczna, w tym jej główny trzon - przedsiębiorczość. Dla rozwoju gospodarki rynkowej niezbędne jest jednak odpowiednie zaplecze techniczne oraz instytucjonalne w sferze społecznej. Ochrona i racjonalna gospodarka zasobami przyrodniczymi może wspomagać ten rozwój. Wydaje się także, że ład przestrzenny jako wskazany priorytet rozwoju przyczynia się do rozwoju gminy i spina wszystkie pozostałe. Wybrane priorytety wywołując liczne efekty pośrednie w równej mierze wspomagać będą zrównoważony rozwój gminy.

5.4. Cele wiodące i operacyjne

W obrębie poszczególnych dziedzin wskazane cele operacyjne uwzględniają potrzebę likwidowania istniejących problemów i uaktywnianie potencjałów rozwoju Poszczególne cele wiodące uwzględniając aspiracje rozwojowe gminy są kompatybilne ze strategią rozwoju województwa lubelskiego. Cele te nawiązują też do wspomnianych zasad “unionizacji” polskiej przestrzeni, określonych w koncepcji przestrzennego zagospodarowania kraju “Polska 2000 plus”. Zasady te sprowadzić można do:

(
otwartości gminy na wszelkie oferty rozwojowe,

(
efektywności ekonomicznej podejmowanych działań,

(
innowacyjności wszystkich dziedzin gospodarki gminy,

(
zróżnicowania strukturalnego życia społeczno-gospodarczego w gminie,

(
czystości środowiska naturalnego i ładu przestrzennego gminy,

(
zachowania pozycji konkurencyjnej gminy w skali regionalnej, krajowej
i międzynarodowej.

CELE W DZIEDZINACH STRATEGICZNYCH

I. Baza ekonomiczna

Wspomaganie przedsiębiorczości i aktywizacja funkcji turystycznych gminy

	1.1
	Wzrost atrakcyjności turystycznej i rekreacyjnej gminy jako dzwigni rozwoju poprzez rozwój turystyki kwalifikowanej w oparciu o jeziora i inne zbiorniki wodne.

	1.2
	Rozwój agroturystyki i gminnego centrum jej obsługi.

	1.3
	Utworzenie nowoczesnego systemu informacji i promocji dla turystów.

	1.4
	Rozwój i modernizacja bazy noclegowej, gastronomicznej i biwakowej dla obsługi turystyki pobytowej w gminie.

	1.5
	Wzrost dostępności i rozwój szlaków oraz ścieżek spacerowo-rekreacyjnych
i turystyczno-rowerowych.

	1.6
	Centrum sportowo-rekreacyjne - rozwój bazy kultury fizycznej oraz popularyzacja sportu i turystyki.

	1.7
	Kreowanie charakterystycznych dla gminy cyklicznych imprez kulturalno – sportowo – rozrywkowych o zasięgu regionalnym.

	1.8
	Tworzenie systemu informacji rynkowej i doradztwa gospodarczego dla przedsiębiorców.

	1.9
	Kreowanie klimatu inwestycyjnego dla przyciągania inwestorów oraz napływu kapitału i inwestycji.

	1.10
	Wspieranie przedsięwzięć ukierunkowanych na potrzeby rynku
i wykorzystujące lokalne surowce i tradycje.

	1.11
	Tworzenie systemu wszechstronnej edukacji gospodarczej.

	1.12
	Utworzenie fundacji rozwoju lokalnego wspierającej wielofunkcyjny rozwój gminy.

II. Rolnictwo

Aktywizacja rolnictwa i wielofunkcyjny rozwój obszarów wiejskich

	2.1
	Ochrona rolniczej przestrzeni produkcyjnej i stosunków wodnych w rejonach powierzchniowych oddziaływań wydobycia węgla.

	2.2
	Promocja i transfer wiedzy rolniczej z zakresu agrobiznesu.

	2.3
	Tworzenie oraz wzrost roli, siły i znaczenia rolniczych grup producenckich
i marketingowych.

	2.4
	Tworzenie pozarolniczych miejsc pracy dla mieszkańców wsi i możliwości dodatkowych źródeł dochodu dla rolników.

	2.5
	Intensyfikacja działań dla utworzenia preferencyjnych i dogodnych linii kredytowych dla rolnictwa i młodych rolników.

	2.6
	Wzmacnianie powiązań między producentami rolnymi a przemysłem przetwórczym.

	2.7
	Wzrost jakości produkcji żywności poprzez rozwój rolnictwa ekologicznego.

	2.8
	Intensyfikacja specjalizacji produkcji rolniczej.

	2.9
	Budowa i modernizacja melioracji gruntów rolnych.

	2.10
	Wykorzystanie rynków zbytu dla dużych aglomeracji miejskich.

	2.11
	Wykorzystywanie stawów rybnych dla wędkarstwa rekreacyjnego

III. Środowisko przyrodnicze

Ochrona środowiska i racjonalne wykorzystanie zasobów przyrodniczych

	3.1
	Czyste środowisko naturalne - ochrona przestrzeni przyrodniczej Parku Krajobrazowego „Pojezierze Łęczyńskie” jako podstawa wykorzystania
i rozwoju funkcji turystyczno-rekreacyjnej.

	3.2
	Eksploatacja węgla kamiennego prowadzona z uwzględnieniem podstawowych korzyści dla gminy (zabezpieczenie w możliwie największym stopniu utrzymania funkcji osadniczej, rolniczej i infrastruktury technicznej oraz rozwoju działalności rekreacyjnej w obszarach objętych zasięgiem oddziaływań górniczych).

	3.3
	Rekreacyjne wykorzystanie walorów jezior i lasów z uwzględnieniem koncepcji ich ochrony.

	3.4
	Wspieranie edukacji ekologicznej mieszkańców.

	3.5
	Systemowa gospodarka wodna jako podstawa ochrony wód w rejonie parku krajobrazowego.

	3.6
	Modernizacja składowisk śmieci oraz segregacja i utylizacja odpadów.

	3.7
	Rozwój systemów oczyszczania ścieków dla zabezpieczenia czystych wód powierzchniowych i podziemnych.

	3.8
	Rozszerzenie sieci systemów małej retencji.

	3.9
	Rozszerzenie zakresu prawnej ochrony terenów cennych przyrodniczo.

	3.10
	Wzrost powierzchni terenów zielonych, w tym zalesianie nieużytków
i najsłabszych gleb.

IV. Środowisko społeczne

Rozwój zasobów ludzkich, bezpieczeństwa socjalnego i porządku publicznego

	4.1
	Szkolenie kadr menadżerskich i zwiększenie mobilności siły roboczej.

	4.2
	Podwyższanie standardów bezpieczeństwa socjalnego, porządku publicznego
i ochrony zdrowia.

	4.3
	Tworzenie zintegrowanego systemu ratownictwa i zagrożeń kryzysowych.

	4.4
	Rozwój bazy materialnej szkolnictwa, działalności kulturalnej i systemu ustawicznego doskonalenia zawodowego dorosłych.

	4.5
	Integracja działań placówek służby zdrowia i pomocy społecznej oraz promocja postaw prozdrowotnych i rozwój działalności profilaktycznej.

	4.6
	Rozwój pełnego spektrum specjalistycznych usług medycznych i poradnictwa społecznego, pomocy psychologiczno-pedagogicznej oraz przeciwdziałanie patologiom społecznym.

	4.7
	Tworzenie warunków aktywizacji oświatowej, sportowej i kulturalno-rozrywkowej młodzieży oraz wspomaganie działania grup i klubów wspólnych zainteresowań.

	4.8
	Stymulowanie i wspomaganie wszelkich inicjatyw kulturalnych, artystycznych sportowych i społecznych mieszkańców.

	4.9
	Pobudzanie wśród mieszkańców patriotyzmu lokalnego - „małe ojczyzny”.

	4.10
	Tworzenie systemu zachęt i preferencji dla mecenasów kultury oraz wspomaganie działań instytucji świeckich, kościelnych i osób prywatnych na rzecz rodzin i ludzi potrzebujących pomocy.

	4.11
	Tworzenie płaszczyzn integracji i współpracy z głównymi aktorami rynku lokalnego i europejskimi regionami i miastami partnerskimi.

V. Infrastruktura techniczna i komunikacja

Rozwój infrastruktury technicznej i komunikacji

	5.1
	Kształtowanie harmonijnego systemu komunikacyjnego dla ruchu towarowego, pasażerskiego, pieszego i turystycznego.

	5.2
	Modernizacja dróg (nawierzchni, chodników, oświetlenia, oznakowania, pasów dla rowerów, parkingów itp.) przebiegających przez teren gminy
 i poprawa połączeń komunikacyjnych z sąsiednimi gminami.

	5.3
	Modernizacja i wymiana oświetlenia ulicznego na energooszczędne.

	5.4
	Budowa systemu sieci zaopatrzenia w gaz.

	5.5
	Usprawnianie i uzupełnianie brakujących elementów w systemie wodociągowo-kanalizacyjnym.

	5.6
	Modernizacja i usprawnianie gospodarki odpadami.

	5.7
	Modernizacja systemów zaopatrzenia elektroenergetycznego.

VI. Ład przestrzenny

Kreowanie ładu przestrzennego i urbanistycznego

 dla stworzenia ofert korzyści zewnętrznych

	6.1
	Poprawa ładu zagospodarowania przestrzennego i „walorów użytkowych” gminy dla mieszkańców, turystów i inwestorów.

	6.2
	Integracja funkcjonalna z sąsiednimi gminami na rzecz działań ładu przestrzennego, estetyki zabudowy i zagospodarowania terenu.

	6.3
	Tworzenie marketingu turystyczno - urbanizacyjnego (drugie domy).

	6.4
	Tworzenie i doskonalenie systemu zainteresowania gminą przez inwestorów zewnętrznych (marketing zewnętrzny).

	6.5
	Interaktywna gospodarka nieruchomściami.

	6.6
	Wdrażanie – poprzez plan przestrzennego zagospodarowania gminy – ustaleń planu ochrony Parku Krajobrazowego „Pojezierze Łęczyńskie”.

	6.7
	Podnoszenie walorów estetycznych zagród wiejskich.

	6.8
	Kreowanie partnerstwa publiczno-prywatnego dla zagospodarowania wolnych terenów i obiektów na cele produkcyjne, usługowe i handlowe.

6. PROGRAMY DZIAŁAŃ STRATEGICZNYCH

6.1. Programowanie rozwoju lokalnego

Koncepcje polityki rozwoju realizowane są poprzez programy, projekty i zadania rozwojowe. W praktyce pojęcia te używane są często zamiennie. Generalnie należy jednak przyjąć, że planistyczne koncepcje rozwoju realizują programy a określone założenia programów mogą być realizowane poprzez projekty. Zadanie zaś realizuje jeden z elementów projektu.

Programy działań strategicznych określają więc kierunki działań, które należy podejmować na rzecz rozwoju gminy a których nie zdoła uruchomić gospodarka rynkowa. Programy działań zapisane w strategii rozwoju zawierają jedynie opis koncepcji programowanych przedsięwzięć. Zawierają zatem ogólną ideę przedsięwzięć, zarys ich funkcji i sposoby wdrożenia. Szczegółowy zaś opis tych koncepcji jako studia wykonalności zawierać będą szczegółowe projekty wdrożeniowe. Proces wdrażania programów rozwoju odbywa się więc poprzez określenie projektów i zadań rozwojowych.

Reasumując należy więc stwierdzić, że proponowane programy działań strategicznych rozwoju gminy nie są planem rozwoju. Określają jedynie kierunki
i instrumenty działania, które należy podjąć aby po spełnieniu określonych warunków osiągnąć zakładane cele. Strategiczne programy rozwoju w gospodarce rynkowej wskazują więc na kierunki wspomagania i ukierunkowania tego rozwoju, by poprzez realizację określonych celów zaspokoić potrzeby, oczekiwania i aspiracje mieszkańców. Działania te wskazują zatem mechanizmy wspomagania rozwoju lokalnego, określając skoordynowany system działania.

Każda strategia rozwoju regionalnego czy lokalnego może zawierać różne wizje kierunków rozwoju w tym także autorskie. Należy jednak zdawać sobie sprawę,
że większość zadań związanych z programowaniem rozwoju społeczno-gospodarczego,
w nowej rzeczywistości związanej z reformą administracji publicznej w Polsce znajduje się w kompetencji władz samorządowych.

Przedstawione propozycje programów rozwoju gminy Ludwin należy więc traktować jako rekomendacje dla władz samorządowych, lokalnych liderów
i mieszkańców.

6.2. Programy rozwoju lokalnego

Programy działań strategicznych wskazują na zadania, jakie należy podejmować na rzecz rozwoju gminy Ludwin. Często proponowane kierunki działania nie mieszczą się w zakresie ustawowych kompetencji samorządowych władz gminy i nie można też oczekiwać, że zostaną samoczynnie uruchomione przez mechanizmy gospodarki rynkowej.

Generalnie programy ze względu zakres koncentracji czy rozproszenia programowanych przedsięwzięć można podzielić na programy samodzielne, które dotyczą najczęściej pojedynczych zadań. Programy te wewnętrznie integralne mogą pełnić wiele funkcji elementarnych. Mogą to być także programy systemowe obejmujące zbiór przedsięwzięć elementarnych. Są to tzw. programy sieciowe dotyczące zbiorów przedsięwzięć lub elementów funkcjonalnie jednorodnych lub luźne zbiory elementów wzajemnie komplementarnych.

Z uwagi na zakres bezpośrednich kompetencji władz samorządowych
w podejmowaniu działań na rzecz rozwoju, programy mogą dotyczyć bezpośrednio zadań ustawowych własnych lub zleconych. Niektóre z nich, dotyczą tylko inicjatywnej funkcji samorządu lokalnego. Uruchamiane mogą być poprzez wchodzenie w spółki z podmiotami partnerskimi w danym przedsięwzięciu, poprzez działalność marketingową wobec inwestorów niezależnych od samorządu, jak też poprzez współpracę z samorządem województwa w ramach strategii rozwoju regionalnego.

Realizacja programów oparta może być na środkach własnych gminy, może wynikać z zasady partnerstwa publiczno – prywatnego. Obecnie istnieje też możliwość osiągania środków finansowych na wdrożenia programów z funduszy PHARE, SAPARD i ISPA. Są to fundusze przedakcesyjne Unii Europejskiej uruchomione na okres wstępnego przygotowania Polski do integracji ze strukturami europejskimi. Przewiduje się, że po przystąpieniu Polski do UE, będą uruchomione przez UE cztery fundusze strukturalne i fundusz kohezji, z przeznaczeniem na finansowanie szerszego zakresu programowanych przedsięwzięć gospodarczych.

Nie wszystkie cele operacyjne mogą być w krótkim czasie wyposażone
w programy operacyjne. Proponowane programy rozwoju stanowią więc początek dalszych prac w tym zakresie. Proces programowania działań powinien zachować zasadę ciągłości w czasie i opierać się na specjalistach w poszczególnych dziedzinach. Wiele programów i projektów trzeba będzie kontynuować przez specjalistów komunikacji, energetyki, gospodarki wodociągowo kanalizacyjnej, utylizacji odpadów itp.

W zasadzie z punktu widzenia gospodarki gminy Ludwin można mówić głównie o programach o znaczeniu lokalnym. W przyszłości być może niektóre z nich mogą przyjąć wymiar ponadlokalny. Stąd też realizacja poszczególnych programów powinna być stopniowo koordynowana z programami strategii rozwoju województwa lubelskiego. Niektóre programy strategii gminy Ludwin będą mogły wejść do programów wojewódzkich, jednakże w tym zakresie powinna być prowadzona stała współpraca między tymi dwoma szczeblami samorządowymi.

W zakresie wspomagania rozwoju gminy Ludwin niezbędne jest by potencjalny przedsiębiorca otrzymał na miejscu podstawowe informacje na temat tworzenia
i prowadzenia własnej firmy oraz pomoc doradczo-konsultacyjną i szkoleniową. Potencjalny przedsiębiorca będzie mógł praktycznie wykorzystać zdobytą wiedzę do prowadzenia własnej działalności gospodarczej.

Propozycje działań strategicznych muszą być także ukierunkowane na zewnątrz. Dotyczy to szczególnie działań związanych z przyciąganiem inwestorów zewnętrznych, wskazanie odpowiednich rezerw terenowych dla tych inwestorów wraz z systemem zachęt i ulg podatkowych oraz podjęcie działań promocyjno-marketingowych gminy jako atrakcyjnego miejsca w województwie lubelskim.

Naturalne warunki dla rozwoju turystyki i rekreacji, uznać należy za podstawowy czynnik rozwoju gminy Ludwin, który może wpływać na rozwój usług, zatrudnienie i wzrost dochodów mieszkańców. Niezbędny jednak w tym zakresie jest rozwój bazy turystycznej i zwiększenie jakości usług przy zachowaniu walorów krajobrazu. Poprawa warunków wypoczynku wiąże się z rozwojem różnorodnych usług rekreacyjnych (baseny, korty tenisowe, obiekty sportowe, turystyczne ścieżki spacerowe i trasy rowerowe, wesołe miasteczka, zalewy rekreacyjne itp.).

Wzrost zamożności mieszkańców regionu z pewnością spowoduje zapotrzebowanie na powstawanie nowych terenów rekreacyjnych dla spędzania wolnego czasu w pobliżu miejsca zamieszkania. Wzrośnie także zapotrzebowanie na ofertę gospodarstw agroturystycznych, modernizację istniejących i tworzenie nowych obiektów zaplecza turystyczno-rekreacyjnego oraz powstawanie i rozwój terenów rekreacyjnych

6.3. Programy strategiczne

Program

BIURO INFORMACYJNO - DORADCZE

1. Funkcje i cele programu.

W gospodarce rynkowej informacja w każdej sferze działalności społeczno-gospodarczej odgrywa zasadniczą rolę. Szczególnym rodzajem informacji jest także oferta promocyjna, szkolenie i doradztwo gospodarcze. Dla mieszkańców gminy konieczne jest wskazywanie mechanizmów i instytucji wspomagających rozwój małej
i średniej przedsiębiorczości poprzez doradztwo i edukację gospodarczą. Dla rozwoju gminy niezbędna jest też promocja tego obszaru na forum regionalnym, krajowym i europejskim.

Celem proponowanego programu jest zatem informacyjne, doradcze
i szkoleniowe wspieranie lokalnej przedsiębiorczości oraz promocja miejsca lokalizacji, dogodnych warunków życia dla mieszkańców i korzyści dla inwestycji zewnętrznych.

Program służy stymulacji rozwoju gospodarczego, wzmacnianiu infrastruktury ekonomicznej i informacyjnej oraz wspieraniu przedsiębiorczości i promocji gospodarki lokalnej. W działaniach tych wykorzystywać będzie w pełni możliwości jakie stwarzają nowe techniki telekomunikacyjne i informatyczne.

Ważnym celem, który będzie realizował programu jest też promocja gminy na rzecz inwestorów zewnętrznych (marketing zewnętrzny).

2. Znaczenie programu w strategii

Centrum mogłoby także zająć się przybliżaniem mieszkańcom i podmiotom gospodarczym idei integracji europejskiej. Wiąże się to także z udostępnianiem najważniejszych informacji dotyczących warunków, norm i standardów, które Polska musi spełnić na etapie przedakcesyjnym. Ośrodek zająłby się także tworzeniem warunków organizacyjnych i instytucjonalnych do korzystania z funduszy pomocowych
i strukturalnych UE.

W gospodarce rynkowej centra promocji, doradztwa, szkolenia i informacji obok ośrodków wspierania biznesu i inkubatorów przedsiębiorczości, stanowią ważne ogniwo infrastruktury ekonomicznej. Instytucje te wspierają wszelkie działania na rzecz rozwoju gospodarki lokalnej.

Promocja, informacja, szkolenie i doradztwo to pomoc dla przedsiębiorczości mieszkańców gminy, które ułatwiają prowadzenie działalności gospodarczej, zwłaszcza dla małych i średnich przedsiębiorstw.

Ośrodki takie stwarzają możliwości zorganizowania w jednym miejscu pełnej informacji o możliwościach współpracy, realizowanych i przygotowywanych projektach, środkach pomocowych i zasadach ich pozyskania. Wyzwaniem jest przygotowanie gminy do unijnych procedur wspólnego rynku, dostosowanie produkcji i zarządzania firmami do wymogów rynku europejskiego czy nawiązywanie bezpośrednich kontaktów z partnerami europejskimi w celu realizacji wspólnych przedsięwzięć gospodarczych.

Ośrodek oprócz działalności promocyjnej, informacyjna i doradczej, mógłby prowadzić działalność wydawniczą (katalogi, informatory, foldery, filmy). Organizować może także seminaria i misje gospodarcze.

Program realizuje głównie cele w dziedzinie baza ekonomiczna. W sposób bezpośredni dotyczy celu 1.8 tj. Tworzenie systemu informacji rynkowej i doradztwa gospodarczego oraz celu 1.9 czyli Kreowanie klimatu inwestycyjnego dla przyciągania inwestorów oraz napływu kapitału i inwestycji.
3. Adresat programu

Program skierowany jest do mieszkańców gminy, potencjalnych inwestorów, przedsiębiorców czy konsumentów. Dla wspomagania przedsiębiorczości w gminie Ludwin należy utworzyć Centrum Informacyjno-Doradcze, które w pierwszym etapie działania może funkcjonować w strukturze Urzędu Gminy jako samodzielne stanowisko pracy. W przyszłości Centrum mogłoby być samodzielną jednostką, świadczącą usługi komercyjne. Program adresowany jest więc do samorządu lokalnego – Rady i Zarządu Gminy. Przy organizacji takiego ośrodka należy wykorzystać doświadczenia Ośrodka Doradztwa Gospodarczego „First Stop Shop” funkcjonującego przy Wydziale Polityki Regionalnej Urzędu Marszałkowskiego w Lublinie.

Proponowane Centrum może być też wspólnym przedsięwzięciem władz samorządowych, przedsiębiorców czy organizacji pozarządowych i funkcjonować
w dwóch wersjach.

(
może być instytucją funkcjonującą w ramach agencji rozwoju lokalnego lub regionalnego. Wiodącą rolę w tym zakresie mogłaby odegrać Lubelska Fundacja Rozwoju ze swoją siecią agencji rozwoju lokalnego,

(
powstaniu niezależnej, samodzielnej instytucji, która posiadałyby osobowość prawną. W tym przypadku należy zorganizować partnerów lokalnych lub regionalnych, zainteresowanych tworzeniem takiej instytucji. Nawet w tym przypadku, niezbędna byłaby pomoc organizacyjna i merytoryczna istniejących agencji rozwoju regionalnego. Można więc przyjąć wersję, iż agencje
w pierwszym etapie rozwoju takiego ośrodka pełnią rolę "inkubatorów" tych instytucji, by po pewnym okresie "dojrzałości" mogły usamodzielnić się.

Przyjmuje się, że inicjatywną rolę w tym względzie odegrają władze gminne. Ważne znaczenie w realizacji programu może mieć współpraca z Euro Info Centre funkcjonującym ramach Lubelskiej Fundacji Rozwoju.

4. Związki z programami wojewódzkimi

Program koresponduje z następującymi programami zapisanymi w strategii rozwoju województwa lubelskiego:

(
Organizacja systemów informacji rynkowej – rynek konsumpcyjny;

(
Organizacja systemów informacji rynkowej – rynek gospodarczy;

(
Tworzenie systemu informatycznego w ofertach obsługi bankowej i innych źródłach finansowania przedsięwzięć gospodarczych;

(
Tworzenie regionalnego systemu kapitału zabezpieczającego przedsiębiorców przed ryzykiem;

(
Powstanie instytucji pomagającej bezrobotnym zamierzającym podjąć własną działalność gospodarczą oraz równocześnie pomagających w zarządzaniu firmą tuż po jej powstaniu;

(
Powstanie instytucji koordynującej badania i analizy rynku pracy;

(
Wojewódzka sieć instytucji zajmujących się opracowywaniem, wdrażaniem
i monitorowaniem programów/projektów pomocowych;

(
Program przygotowania do rynków europejskich;

(
Euro-Info-Centre;

Program

OŚRODEK INFORMACJI I PROMOCJI TURYSTYCZNEJ

1. Cele i funkcje programu

Informacja jest bardzo ważnym towarem rynkowym i jest niezbędnym elementem prawidłowo prowadzonego marketingu turystycznego. Ukierunkowanie na rynek działań strategicznych w zakresie rozwoju turystyki, wymaga stworzenia nowoczesnego
i profesjonalnego systemu informacji turystycznej. Program ma za zadanie informowanie, propagowanie i przybliżanie potencjalnemu turyście walorów
i osobliwości turystycznych całej .

2. Znaczenie programu w strategii

W gminie Ludwin istnieją doskonałe warunki do uprawiania turystyki i rekreacji.
Z uwagi na atutu turystyczno-rekreacyjne gminy i dużą ilość turystów, należy utworzyć Ośrodek Informacji i Promocji Turystycznej jako gminne centrum recepcyjno-turystyczne. Ośrodek w zależności od potrzeb może być sezonowy lub całoroczny. Niezależnie od okresu funkcjonowania musi mieć wysoki standard obsługi turystów
i stanowić spójny system informacji turystycznej. Ośrodek jako punkt informacyjny systemu wojewódzkiego, musi dysponować komputerową siecią łączności i posiadać jednolitą komputerową bazę informacyjną oraz wspólne wydawnictwa promocyjne.

Program realizuje głównie cele w dziedzinie baza ekonomiczna W sposób bezpośredni dotyczy celu 1.3 tj. Utworzenie nowoczesnego systemu informacji
i promocji dla turystów oraz celu 1.1. czyli wzrost atrakcyjności turystycznej
i rekreacyjnej gminy jako dzwigni rozwoju poprzez rozwój turystyki kwalifikowane
 w oparciu o jeziora i inne zbiorniki wodne.

3. Adresat programu

Program adresowany jest do turystów odwiedzających gminę. Utworzeniem takiego ośrodka obsługi ruchu turystycznego i informacji turystycznej zainteresowany jest samorząd gminy. Z uwagi iż docelowo ośrodek należy włączyć do systemu wojewódzkiego, adresatem programu jest także samorząd województwa lubelskiego.

4. Związki z programami wojewódzkimi

Program koresponduje z następującymi programami zapisanymi w strategii rozwoju województwa lubelskiego:

(
Wojewódzka Sieć Informacji i Promocji;

(
Budowa zintegrowanego systemu informacji turystycznej;

(
Marketing usług agroturystycznych – stworzenie systemu informacji
i rezerwacji turystycznej;
(
Marketing obsługi turystów;

(
Marketing turystyczny dla rynku turystycznego;

Program

AGENCJA ROZWOJU GMINY LUDWIN

1. Funkcje i cele programu.

Proponowany program ma przyczynić się do wspierania przemian gospodarczych i społecznych w gminie Ludwin. Agencja ma inicjować, koordynować i integrować wszelkie działania prorozwojowe, we współpracy z władzami samorządowymi
i mieszkańcami gminy. Celem programu jest:

(
inicjowanie, koordynowanie i wspieranie inicjatyw rozwojowych dla pełnego wykorzystania możliwości gospodarczych gminy,

(
sygnalizowanie występujących nieprawidłowości w funkcjonowaniu systemu gospodarczego oraz proponowanie niezbędnych zmian w ustawodawstwie gospodarczym, a zwłaszcza w prawie, podatkowym, bankowym i rolnym,

(
współdziałanie ze Starostą, Wojewodą Lubelskim oraz Przewodniczącym
i Marszałkiem Województwa w promowaniu możliwości rozwoju gminy,

(
opracowanie logo gminy, herbu i flagi,

(
inne sprawy, będące przedmiotem zainteresowania podmiotów tworzących Agencję.

Celem utworzenia Agencji jest też pomoc w nawiązywaniu kontaktów gospodarczych w celu realizacji wspólnych przedsięwzięć oraz rozwijania współpracy
i idei integracji europejskiej.

Agencja ma być też ciałem doradczym dla władz samorządowych gminy
w sprawach wspomagania lokalnego rozwoju gospodarczego. Gromadzić więc będzie głównie podmioty i jednostki organizacyjne z terenu gminy. Dla spraw wykraczających swym zasięgiem poza teren gminy (np. ochrona środowiska), współpracować będzie
z innymi organizacjami pozarządowymi.

2. Znaczenie programu w strategii

Tylko dobra współpraca pomiędzy lokalnymi aktorami sceny gospodarczej
i społecznej jest warunkiem realizacji różnych przedsięwzięć lokalnych na rzecz rozwoju gospodarczego. Dotyczy to szczególnie realizacji celów strategii rozwoju. Współpracę tę może ułatwić Agencja Rozwoju Gminy Ludwin, która będzie motorem napędowym
w realizacji innych programów przewidzianych w strategii rozwoju.

Agencja wspólnie z władzami gminnymi realizować będzie cele strategii związane z rozwojem infrastruktury technicznej, ekonomicznej i społecznej. Może też podejmować decyzje o realizacji wspólnych projektów na rzecz rozwoju gminy.
W sposób pośredni wspierać będzie także realizację innych celów wiodących i podstawowych przewidzianych w licznych programach operacyjnych strategii rozwoju. Będzie też bezpośrednio integrować działania samorządu gminy z działaniami lokalnych animatorów rozwoju a także sąsiednich jednostek samorządu terytorialnego
i gospodarczego (sąsiednich gmin, miasta i powiatu).

Realizacja programu ma przyczynić się do realizacji partnerstwa publiczno-prywatnego na rzecz rozwoju gminy. Działania te prowadzić będą do wzrostu jakości życia i atrakcyjności ekonomicznej gminy a konsekwencji aktywizacji rynku pracy.

Program realizuje głównie cele w dziedzinie baza ekonomiczna. W sposób bezpośredni dotyczy celu 1.12 tj. Utworzenie fundacji rozwoju lokalnego wspierającej wielofunkcyjny rozwój gminy.

3. Adresat programu

Inicjatywna rola w uruchomieniu programu należy do samorządu gminnego. Ważną pomocą w tym względzie może okazać się współpraca lokalnymi aktorami sceny gospodarczej i społecznej oraz Lubelską Fundacją Rozwoju i innymi stowarzyszeniami, organizacjami społeczno-kulturalnymi czy pozarządowymi instytucjami okołobiznesowymi jak również instytucjami finansowymi i innymi organizacjami wspierającymi rozwój regionalny i lokalny.

Uruchomienie programu winno poprzedzić podpisanie listu intencyjnego z zainteresowanymi stronami. Realizacja programu zależy od oczekiwań potencjalnych partnerów, przewidywanych korzyści i sposobu zainteresowania tą formą współpracy lokalnego lobby gospodarczego i samorządowego.

4. Związki z programami wojewódzkimi

Program koresponduje z następującymi programami zapisanymi w strategii rozwoju województwa lubelskiego:

(
Program promocji walorów przyrodniczych województwa;

(
Program powszechnego kształcenia ludności Lubelszczyzny, zwłaszcza
w regionach wiejskich i małych miast, w zakresie problematyki europejskiej: praw i obowiązków, priorytetów działania Unii, czterech swobód itp.;

(
Program budowy społeczeństwa informacyjnego na całym obszarze Lubelszczyzny;

(
Wojewódzka sieć Informacji i Promocji;

(
Centrum Kompetencji Europejskiej dla rolnictwa i MŚP w obszarach wiejskich;

(
Program operacyjny PHARE 2000;

(
Marketing rozwoju strefy produkcyjnej (inwestycje przemysłowe i inne);

Program

CENTRUM SPORTOWO – REKREACYJNO - WYPOCZYNKOWE

1. Cele i funkcje programu

W Gminie Ludwin powstaje kompleks obiektów sportowych. Baza ta wraz
z wybudowanym basenem, boiskami sportowymi w innych miejscowościach , może stanowić podstawę utworzenia Centrum Sportowo-Rekreacyjno-Wypoczynkowego. Centrum to może stanowić zaplecze uprawiania sportów wodnych, oraz funkcjonować jako obsługa zorganizowanych grup sportowych. Przyciągałby nie tylko sportowców, którzy mieliby doskonałe warunki treningowe przez cały rok ale także i kibiców z uwagi na organizowane zawody sportowe także rangi nie tylko regionalnej ale i krajowej. W oparciu o powyższą bazę można wykorzystywać jeziora i sezonie zimowym dla uprawiania np. bojerów, łyżwiarstwa i innych całorocznych dyscyplin, np. trathilon. Celem programu jest rozwój bazy sportowej w gminie, współzawodnictwa sportowego dzieci i młodzieży, rozwój sportów wodnych, ośrodków żeglarskich, hippicznych, kortów tenisowych itp. W ramach tego programu powinna mieścić się również idea boisk do uprawiania sportu i rekreacji w każdej miejscowości. Wiąże się to i z programem agroturystyki, gdyż ludzie przyjeżdżający na wczasy do określonego gospodarstwa chcą też aktywnie spędzać wolny czas.

2. Znaczenie programu w strategii

Centrum stanowić będzie kompleks sportowo-rekreacyjny powiązany przestrzennie i kompozycyjnie z naturalnymi warunkami i otaczającym krajobrazem. Może służyć dla organizowania nie tylko imprez sportowych ale także kulturalnych, rozrywkowych a także wystaw czy targów.

Proponowane Centrum stanowić będzie zwarty kompleks rekraeacyjno-basenowo-rehabilitacyjny i hotelowy. Centrum będzie ośrodkiem w zabudowie zwartej, świadczącym swoje usługi przez cały rok.

Program realizuje głównie cele w dziedzinie baza ekonomiczna i środowisko społeczne. W sposób bezpośredni dotyczy celu 1.5 tj. Centrum sportowo-rekreacyjne - rozwój bazy kultury fizycznej oraz popularyzacja sportu i turystyki oraz celu 4.7 czyli Tworzenie warunków aktywizacji oświatowej, sportowej i kulturalno-rozrywkowej młodzieży oraz wspomaganie działania grup i klubów wspólnych zainteresowań.

3. Adresat programu

Inicjatywna i w dużej części finansowa rola w realizacji programu, przypada samorządowi gminnemu. Programem należy zainteresować także samorząd województwa, związki i kluby sportowe oraz UKFiS.

4. Związki z programami wojewódzkimi

Program koresponduje z następującymi programami zapisanymi w strategii rozwoju województwa lubelskiego:

(
System szkoleń młodzieży uzdolnionej sportowo;

(
Program rozwoju bazy sportowej województwa;

(
Sport niepełnosprawnych – elementy integracji społecznej;

(
Program promocji kultury fizycznej jako najtańszej formy profilaktyki;

Program

„BILANS” DZIAŁALNOŚCI GÓRNICZEJ

1. Funkcje i cele programu

W gminie Ludwin nieuchronnością są szkody powstające w przestrzeni przyrodniczo-planistycznej przy obecnym sposobie eksploatacji węgla (tzw. „na zawał stropu”), który w południowej części gminy coraz wyraźniej będzie się zaznaczał powstawaniem zawodnionych trwale niecek osiadań. Prowadzi to do „przesunięcia” Pojezierza na południe. Chodzi więc o wykorzystanie ich dla rozwoju retencji na potrzeby kanału Wieprz-Krzna i rekreacji.

Eksploatacja węgla kamiennego powoduje dwojakie konsekwencje:

(
korzyści ekonomiczne dla budżetu gminy (opłaty koncesyjne, eksploatacyjne,
za korzystanie ze środowiska), społeczne (miejsca pracy) i przestrzenno-infrastrukturalne (infrastruktura techniczna, drogi),

(
niekorzyści ekologiczno – przyrodniczo - środowiskowe, w tym głównie deformacje poziome i pionowe terenu, które degradują glebę (rolniczą przestrzeń produkcyjną), stosunki wodne (przekształcenia ilościowe
i jakościowe obiegu wody) oraz krajobrazowe (dysonans krajobrazu przemysłowego i wiejskiego).

Minimalizowanie wpływu wydobycia na rzeźbę terenu, gleby i wodę oraz łagodzenie skutków wpływu na sferę gospodarczą i osadniczo-rolną, powinno być długofalowym programem działania w polityce stymulowania rozwoju gminy. Jest to więc podstawowy kierunek w gminie Ludwin „Programu aktywizacji gospodarczej gminy górniczej” (PAGGG).

2. Znaczenie programu w strategii

Program realizuje głównie cele w dziedzinie rolnictwo oraz środowisko przyrodnicze. W sposób bezpośredni dotyczy celu 3.2 tj. Eksploatacja węgla kamiennego prowadzona z uwzględnieniem podstawowych korzyści dla gminy (zabezpieczenie w możliwie największym stopniu utrzymania funkcji osadniczej, rolniczej i infrastruktury technicznej oraz rozwoju działalności rekreacyjnej
w obszarach objętych zasięgiem oddziaływań górniczych) oraz celu 3.1 czyli Czyste środowisko naturalne - ochrona przestrzeni przyrodniczej Parku Krajobrazowego „Pojezierze Łęczyńskie” jako podstawa wykorzystania i rozwoju funkcji turystyczno-rekreacyjnej. Wiąże się też z celem 2.1 czyli Ochrona rolniczej przestrzeni produkcyjnej i stosunków wodnych w rejonach powierzchniowych oddziaływań wydobycia węgla.
3. Adresat programu

Bezpośrednim koordynatorem programu poprzez plan zagospodarowania przestrzennego jest samorząd gminy Ludwin. Pośrednio program dotyczy także KWK Bogdanka i Wojewódzkiego Zarządu Melioracji i Urządzeń Wodnych. Środki na realizację programu pochodzić będą głownie z funduszy gminy oraz środków podmiotu eksploatującego złoża węgla kamiennego.

4. Związki i programami wojewódzkimi

Proponowany program dotyczy „górniczej” specyfiki gminy. Brak jest bezpośrednich związków proponowanego programu z zapisami strategii rozwoju województwa lubelskiego.

Program

MARKI TURYSTYCZNE
1. Funkcje i cele programu.

Marka turystyczna jest produktem turystycznym o optymalnym i konkurencyjnym potencjale rynkowym. Funkcją programu jest zatem wypracowanie produktu, który będzie podażowo - popytową koncepcją oferty turystycznej.

Celem programu jest zaś promowanie istniejących marek turystycznych
i kreowanie nowych. Marką turystyczną mogą być walory przyrody, zasoby dziedzictwa kulturowego lub inne osobliwości historyczne, zabytkowe, tradycje, obyczaje czy dokonania artystyczne. Przykładowo może to być Cerkiew Prawosławna w Dratowie, Zespół Dworsko-Parkowy w Kaniwoli czy Dwór i Spichlerz w Ludwinie. Celem programu jest także rozwój agroturystyki, turystyki kwalifikowanej i biznesowej.

Program dotyczy wszystkich miejscowości, obiektów i obszarów charakterystycznych dla gminy Ludwin. Nie wiąże się jednak tylko z wartościami przyrodniczymi prawnie chronionymi, lecz także z dokonaniami gospodarczymi, artystycznymi czy sportowymi.

2. Znaczenie programu w strategii

Zadaniem programu jest wykreowanie markowych produktów turystycznych charakterystycznych dla gminy Ludwin. Wskazywaniem tych markowych i kluczowych produktów mają zajmować się menedżerowie marek. Produkt marki turystycznej ma łączyć po stronie podażowej inwestycje turystyczne, zaś po stronie popytowej ma to być konkurencyjna oferta na turystycznym rynku międzynarodowym.

Wśród markowych imprez promocyjnych ważne miejsce zajmują konkursy, festiwale, imprezy kulturalne i sportowe.

Kreowanie marek turystycznych wskazuje na te sektory rynku, które w danych warunkach mogą stać się najbardziej konkurencyjną ofertą gminną. Zachęcając firmy
do inwestowania w markę turystyczną (obiekty, usługi czy know-how), program ma przyczynić się do wzrostu konkurencyjności lokalnej.

Dodatkową korzyścią programu jest koncentracja wysiłków dla rozbudzenia tożsamości i dumy lokalnej i regionalnej wśród mieszkańców gminy. Marka turystyczna identyfikująca gminę ma promować i być przedmiotem zainteresowania krajowych
i zagranicznych konsumentów i inwestorów. Kreowanie marki oznacza również tworzenie wspólnej oferty turystycznej. Program ten niezbędny jest także do przyciągania inwestycji i funduszy rozwoju. Dla potencjalnych inwestorów wskazuje priorytetowe sektory rozwoju i obszary marketingu i wsparcia inwestycyjnego.

Realizacja programu marek turystycznych przyczyni się do wzrostu inwestycji turystycznych i przyciągania funduszy rozwoju. W efekcie należy oczekiwać nowych miejsc pracy i wzrostu dochodów ludności. Program z pewnością przyczyni się też do wzmocnienia tożsamości lokalnej, co w perspektywie integracji europejskiej ma bardzo ważne znaczenie, szczególnie w kontekście integracji na płaszczyźnie „Europy Regionów”.

Program realizuje głównie cele w dziedzinie baza ekonomiczna. W sposób bezpośredni dotyczy celu 1.4 tj. Rozwój i modernizacja bazy noclegowej, gastronomicznej i biwakowej dla obsługi turystyki pobytowej w gminie, oraz celu 1.5 czyli Wzrost dostępności i rozwój szlaków oraz ścieżek spacerowo-rekreacyjnych
i turystyczno-rowerowych a także celu 1.7 tzn. Kreowanie charakterystycznych dla gminy cyklicznych imprez kulturalno – sportowo – rozrywkowych o zasięgu regionalnym.
3. Adresat programu

Tworzenie marki turystycznej wymaga współpracy i współdziałania władz regionalnych i lokalnych z przemysłem turystycznym. Program umożliwia nawiązanie przez region i gminy ścisłej współpracy z sektorem prywatnym, samorządem gospodarczym i pozarządowymi instytucjami otoczenia biznesu. W tym względzie niezbędne jest stosowanie zasady partnerstwa publiczno-prywatnego.

Uruchomienie i realizacja proponowanego programu wiąże się z wyselekcjonowaniem lokalnych menedżerów, którzy podejmą się zadania efektywnego wprowadzenia na rynek tych produktów. Głównym uwarunkowaniem zewnętrznym realizacji programu jest wysoka konkurencyjność marek na rynkach turystycznych. Wskazana marka musi spełniać światowe standardy w tym zakresie. Marki te muszą okazać się konkurencyjne szczególnie na rynkach światowych. W identyfikacji
i kreowaniu marek turystycznych może być pomocne zlecone przez gminę opracowanie studium wartości kulturowych.

4. Związki z programami wojewódzkimi

Program koresponduje z następującymi programami zapisanymi w strategii rozwoju województwa lubelskiego:

(
Program promocji kultury ludowej, lokalnej i regionalnej;

(
Marketing turystyczny w regionie;

(
Program realizacji materiałów informacyjno-promocyjnych i ich dystrybucja;

Program
AGROTURYSTYKA

1. Funkcje i cele programu.

Dla potrzeb rozwoju turystyki, rekreacji i wypoczynku niezbędne jest atrakcyjne środowisko przyrodnicze (zbiorniki wodne, okoliczne lasy) a w pewnym sensie jako atrakcja turystyczna, także obszary chronionego krajobrazu. Gmina Ludwin posiada takie warunki, które należy wzmacniać atutem gospodarstw agroturystycznych i tradycjami ludowymi wsi lubelskiej. . Celem programu jest zatem:

(
wykreowane nowych ośrodków i wzrost liczby gospodarstw agroturystycznych,

(
propagowanie agroturystycznych form wypoczynku jako alternatywnych formy turystyki w gminie,

(
propagowaniem korzyści, jakie mogą osiągnąć rolnicy prowadząc gospodarstwa agroturystyczne,

(
opracowaniem systemu wspomagania organizacyjnego i finansowego dla rolników zainteresowanych agroturystyką,

(
pomoc gospodarstwom w przygotowaniu profesjonalnej oferty promocyjnej.

Program ma przyczynić się do kreowania nowych miejsc pracy i powstawania dodatkowych źródeł dochodów, szczególnie dla rolników. Celem jest także wykreowanie takich miejsc wypoczynku i rekreacji i usług turystycznych, by mogły one funkcjonować na regionalnych, krajowych i międzynarodowych rynkach turystycznych z odpowiednio konkurencyjnym produktem.

Realizacja programu wymusza budowę ścieżek rowerowych i szlaków spacerowych. Konieczne jest także wyposażenie gospodarstw agroturystycznych w pełne spektrum urządzeń infrastruktury technicznej. Podniesie to techniczne, funkcjonalne
i estetyczne standardy wsi co w efekcie przyczyni się do podnoszenia estetyki, ładu przestrzennego i jakości życia mieszkańców.

2. Znaczenie programu w strategii

Największą dynamikę rozwoju wykazuje obecnie agroturystyka jako jedna z form turystyki kwalifikowanej. Należy więc wspomagać tę formę wypoczynku i rekreacji, która nie wymaga wielkich nakładów inwestycyjnych na bazę materialną a stanowić może dodatkowe źródło dochodów rolników.

W kontekście rozwoju obszarów wiejskich, ośrodki agroturystyczne mają znaczenie kluczowe. Wskazany kierunek strategicznego działania dotyczy bowiem rozwoju i dywersyfikacji takich kierunków działalności w gospodarstwach rolnych, które zapewniają alternatywne źródła dochodu. Proponowany kierunek rozwoju gospodarstw agroturystycznych kwalifikuje się także do objęcia pomocą w ramach przedakcesyjnego programu SAPARD.

Program realizuje głównie cele w dziedzinie baza ekonomiczna i rolnictwo.
W sposób bezpośredni dotyczy celu 1.2 tj. Rozwój agroturystyki i gminnego centrum jej obsługi oraz celu 2.4 czyli Tworzenie pozarolniczych miejsc pracy dla mieszkańców wsi i możliwości dodatkowych źródeł dochodu dla rolników.
3. Adresat programu

Program dotyczy w zasadzie wszystkich wsi na terenie gminy, które wzmacniać będą ofertę rekreacyjną gminy. W pierwszej kolejności program adresowany jest do gospodarstw, które mogłyby podjąć się takiej działalności. Należy też oczekiwać włączenia się samorządowych władz gminy, a także wsparcia samorządu województwa lubelskiego, ponieważ gospodarstwa oczekiwać będą pomocy organizacyjnej, informacyjnej oraz ulg i zachęt finansowych. Bez wsparcia finansowego samorządu gminy nie jest możliwy rozwój agroturystyki. Nie można oczekiwać, że kwaterodawcy poradzą sobie własnymi siłami.

Oczekiwana jest także pomoc ośrodków doradztwa rolniczego, istniejących stowarzyszeń agroturystycznych (np. Lubelski Związek Stowarzyszeń Agroturystycznych), czy ośrodków informacji turystycznej.

4. Związki z programami wojewódzkimi

Program bezpośrednio koresponduje z następującymi programami zapisanymi
w strategii rozwoju województwa lubelskiego:

(
Rozwój handlu, agroturystyki, usług bytowych i innych na obszarach wiejskich;

(
Program ochrony i kształtowania walorów przestrzeni rolniczej
i wypoczynkowej;

Program

GRUPY PRODUCENCKIE I MARKETINGOWE

1. Funkcje i cele programu.

W drodze do Unii Europejskiej, polskie rolnictwo musi przejść najtrudniejszą próbę. Niezbędna jest restrukturyzacja zatrudnienia w rolnictwie a także organizacji pracy w rolnictwie. W okresie przedakcesyjnym należy podjąć wiele działań służących poprawie efektywności rynku rolnego, standardów jakościowych i higienicznych oraz tworzenia nowych miejsc pracy na terenach wiejskich.

Zadaniem programu jest dokonanie szczegółowego rozeznania potrzeb
i określenie możliwości rozwoju nowych rodzajów inicjatyw gospodarczych
w rolnictwie. Niezbędne jest także zbadanie i zdefiniowanie głównych czynników utrudniających rozwój przedsięwzięć gospodarczych podejmowanych przez rolników.

Program ma też rozbudzić zainteresowania rolników i społeczności wiejskiej organizacją różnych przedsięwzięć gospodarczych i marketingowych. Ważne jest też prowadzenie konsultacji i doradztwa dla powstających i istniejących organizacji gospodarczych rolników, z uwzględnieniem sporządzania biznesplanów, wdrażania nowych technik zarządzania i rozwiązań finansowych.

Program ma dopomóc także w szkoleniu menadżerów, doradców i konsultantów w dziedzinie zarządzania i marketingu produktów rolnych oraz organizowania konferencji i seminariów na temat zasad funkcjonowania rynków rolnych.

Ze względu na szeroki zakres rzeczowy program będzie realizowany etapowo:

(
etap I związany będzie z edukacją i szkoleniem rolników w celu merytorycznego przygotowania do prowadzenia działalności marketingowej,

(
etap II dotyczy organizacji grup producenckich i marketingowych.

Tworzenie grup producenckich ułatwi przyjęta przez Sejm 29.06.2000 ustawa
o grupach producenckich. Ustawa wymaga minimum 5 udziałowców grupy. Stanowi,
że w grupę zrzeszać się będą mogli producenci jednego rodzaju produktu. Grupa na swą działalność (założenie i wydatki administracyjne) otrzymywać będzie przez pięć lat pomoc ze środków publicznych. Grupy będą mogły zaciągać preferencyjne kredyty poręczane przez ARiMR. Ustawa zwalnia też grupy producenckie z podatku dochodowego od osób prawnych. Celem programu jest więc:

(
poprawa przetwórstwa i marketingu produktów rolnych,

(
poprawa jakości produktów rolnych,

(
tworzenie grup producentów.

2. Znaczenie programu w strategii

Proponowany program ma umocnić pozycję rolników w pertraktacjach handlowych głównie z dostawcami środków produkcji i odbiorcami produktów rolnych. Przyczyni się też do zmniejszenia koszów produkcji, poprzez możliwość hurtowych zakupów środków produkcji oraz łatwiejszy dostęp do doradztwa technologicznego
i informacji rynkowych.

Dodatkowymi korzyściami realizacji programu będą:

(
w sferze informacyjnej: lepsze rozeznanie rynku i konkurencji, skuteczne
i swobodne działanie na rynku produktów rolnych, skuteczniejsze zabezpieczenie przed niewiarygodnymi partnerami, większą wiedzę w zakresie uregulowań podatkowych, kredytowych, celnych itp.,

(
w sferze produktów i środków produkcji: możliwości zróżnicowanie aktywności produkcyjnej, większa specjalizacja produkcji, podniesienie jakości produktów, wdrażanie nowych technologii, łatwiejsze spełnianie coraz wyższych wymagań rynku, obniżenie kosztów produkcji,

(
w sferze przetwórstwa i dystrybucji: rozszerzanie działalności poprzez sortowanie, pakowanie i przechowywanie, obniżenie strat produkcyjno-przechowalniczych, podniesienie jakości opakowania, obniżenie kosztów dystrybucji, wzmocnienie oferty przetargowej w czasie negocjacji, możliwości tworzenia nowych podmiotów kapitałowych z firmami handlowymi
i przetwórczymi, możliwości korzystania z trwałych i długoterminowych umów o współpracy, łatwiejszy zbyt produktów, zdobywanie nowych rynków zbytu, unikanie w sektorze zbędnej konkurencji,

(
w sferze finansowej: możliwości kształtowania cen zbytu, łatwiejszy dostęp do zewnętrznych źródeł finansowania, tańsze, bardziej zróżnicowane i dogodniejsze formy ubezpieczenia,

(
w sferze promocji i reklamy: obniżenie kosztów promocji i reklamy, zróżnicowanie formy promocji i reklamy, skuteczniejsza promocja i reklama, możliwości zatrudnienia specjalistów z zakresu promocji i reklamy.

Program realizuje głównie cele w dziedzinie rolnictwo. W sposób bezpośredni dotyczy celu 2.3 tj. Tworzenie oraz wzrost roli, siły i znaczenia rolniczych grup producenckich i marketingowych, oraz celu 2.6 czyli Wzmacnianie powiązań między producentami rolnymi a przemysłem przetwórczym.
3. Adresat programu

Program adresowany jest do indywidualnych gospodarstw rolnych. Podmiotami wspomagającymi są: Urząd Gminy, Lubelska Izba Rolnicza, Ośrodki Doradztwa Rolniczego, Lubelska Giełda Rolno-Ogrodnicza oraz zakłady przetwórstwa rolno-spożywczego.

Realizację programu należy rozpocząć od wyłonienie rolników - liderów, opracowanie planu działania i zasad współpracy oraz formy prawnej prowadzonej działalności. Konieczne jest przeprowadzenie szkolenia osób odpowiedzialnych za realizację programu jako całość a także specjalistów branżowych (ds. badania rynku rolnego, kredytów, marketingu itp.).

4. Związki z programami wojewódzkimi

Program koresponduje z następującymi programami zapisanymi w strategii rozwoju województwa lubelskiego:

(
Wspieranie producentów rolnych w podnoszeniu efektywności działania poprzez zapewnienie im instrumentów wspierających tworzenie oraz rozwój grup producenckich dla poszczególnych produktów;

(
Regionalny system promocji i wspierania eksportu produktów rolno-spożywczych;

(
Regionalny system monitoringu rynków produktów rolniczych;

(
Marketing produktów rolnych, obrotu produktami spożywczymi i przetwórstwa spożywczego;

Program
EKOLOGICZA PRODUKCJA I PRZETWÓRSTWO ROLNO-SPOŻYWCZE

1. Funkcje i cele programu.

W gminie Ludwin wiodącym kierunkiem produkcji rolniczej jest hodowla bydła, uprawa roślin przemysłowych, owoców i warzyw. Przystąpienie Polski do UE oznaczać będzie otwarcie rynków i swobodny przepływ dóbr, usług i kapitału a prawdopodobnie
w mniejszym stopniu siły roboczej. Dla polskich gospodarstw rolnych oznacza to zwiększoną skalę konkurencji nie tylko na rynkach zagranicznych ale również i na krajowym. Problemem pozostaje rozdrobniona własność gruntów rolnych.

Rolnictwo ekologiczne to system gospodarowania w czystym ekologicznie środowisku o możliwie zrównoważonej produkcji roślinnej i zwierzęcej, bazujący na środkach pochodzenia biologicznego i mineralnego.

W gminie Ludwin istnieją możliwości przyjęcia tego kierunku rozwoju, bowiem istnieją tu nieskażone gleby, bliskość chłonnych rynków zbytu w dużych aglomeracjach miejskich oraz duże zasoby doświadczonej siły roboczej na wsi. Niezbędne jest jednak scalanie gruntów.

Zdecydowaną większość terenów gminy stanowią obszary użytkowane rolniczo.
Są to pola uprawne, łąki i pastwiska. Tereny te z uwagi na czyste środowisko naturalne
z powodzeniem nadają się do produkcji żywności ekologicznej. Rolnictwo ekologiczne zapewnia nie tylko zdrową żywność. Wykorzystując naturalne warunki, chroni środowisko rolniczej przestrzeni produkcyjnej i jest jednym z elementów zrównoważonego rozwoju gminy

Proponowany program spełnia też kryteria i priorytety zaproponowane przez Komisję Europejską dotyczące rolnictwa. Wspierane będą bowiem tylko te metody produkcji rolnej, które służą ochronie środowiska i krajobrazu wiejskiego.

Program ma zapewnić szkolenia rolników, doradztwo w zakresie produkcji ekologicznej oraz tworzenie grup producenckich i marketingowych czy pomoc
w organizowaniu bazy przetwórczej. Należy też wypracować system finansowego wsparcia gospodarstw ekologicznych (dotacje, preferencyjne kredyty, środki pomocowe).

Szansą rozwoju rolnictwa jest więc przyjęcie europejskich norm i certyfikatów gwarantujących swobodny dostęp polskich wyrobów i usług do potężnego ale wymagającego rynku zachodnioeuropejskiego.

2. Znaczenie programu w strategii

Szansą rozwoju gminy może być rozwój rolnictwa ekologicznego. Wynika to ze stanu środowiska przyrodniczego oraz potencjału siły roboczej na wsi i bliskości dużych rynków zbytu, chłonny rynek konsumpcyjny w niedalekich aglomeracjach miejskich. Program ma zapewnić nie tylko produkcję ekologicznej żywności, lecz także żywności
o wysokiej jakości.

Program ma za zadanie poprawić kondycję ekonomiczną rolnictwa, zapewnić dodatkowe źródła dochodów mieszkańców wsi i zmniejszyć poziom bezrobocia na wsi. Rolnictwo ekologiczne jest także jedną z form wielofunkcyjnego rozwoju wsi. Program ma przyczynić się także do wzrostu świadomości ekologicznej wśród rolników.

Realizacja programu winna więc przyczynić się do uzyskiwania przez gospodarstwa rolne certyfikatów jakości producentów żywności ekologicznej i zapewnić odpowiednie oznakowanie produktów. Warunkiem powodzenia realizacji programu jest:

(
przeprowadzenie cyklu szkoleń dla zainteresowanych rolników na temat ekologicznych metod produkcji żywności oraz zorganizowanie wyjazdów studyjnych także zagranicznych do gospodarstw zajmujących się produkcją ekologiczną,

(
atestowanie gospodarstw i produktów rolnych,

(
propagowanie idei rolnictwa przyjaznego środowisku.

Ważną sprawą w rozwoju rolnictwa ekologicznego jest tworzenie klimatu zaufania pomiędzy rolnikami ekologicznymi i konsumentami. Sprzyjać temu powinna atestacja gospodarstw i odpowiednie oznakowanie produktu, badania naukowe oraz działalność popularyzatorska i marketing.

Program realizuje głównie cele w dziedzinie rolnictwo. W sposób bezpośredni dotyczy celu 2.6. tj. Wzmacnianie powiązań między producentami rolnymi
a przemysłem przetwórczym oraz celu 2.7 czyli Wzrost jakości produkcji żywności poprzez rozwój rolnictwa ekologicznego a także celu 2.8 tzn. Intensyfikacja specjalizacji produkcji rolniczej.
3. Adresat programu

Realizacją programu będą zainteresowane przede wszystkim indywidualne gospodarstwa rolne ale także i ośrodki doradztwa rolniczego. Program należy realizować także we współpracy z uczelniami i instytutami naukowymi. Rolą instytutów naukowych jest badanie przydatności gleb do produkcji ekologicznej i określenie „specjalizacji ekologicznej”, która może być realizowana w gminie z największym powodzeniem.

Ten kierunek produkcji leży także sferze zainteresowania Stowarzyszenia Producentów Żywności Metodami Ekologicznymi „EKOLAND” i Polskiego Towarzystwa Rolnictwa Ekologicznego.

4. Związki z programami wojewódzkimi

Program koresponduje z następującymi programami zapisanymi w strategii rozwoju województwa lubelskiego:

(
Przetwórstwo produktów rolnych przez małe i średnie zakłady na obszarach wiejskich;

(
Tworzenie warunków sprzyjających stosowaniu metod produkcji w zgodzie ze środowiskiem (program upowszechnienia produkcji rolnej metodami ekologicznymi i integrowanymi, oraz katalogu dobrych praktyk rolniczych;

(
Organizacja pierwotnych rynków rolno-ogrodniczych;

(
Racjonalne wykorzystanie potencjału technicznego rolnictwa;

(
Centrum Kompetencji Europejskiej dla rolnictwa i MŚP w obszarach wiejskich;

Program

DOLESIENIA

1. Funkcje i cele programu.

W Gminie Ludwin lasy zajmuj
ą około 15% powierzchni. Istnieje jednak wiele terenów o niskiej przydatności rolniczej, które mogą być przeznaczane do zalesienia. Istnieje w gminie granica polno-leśna kwalifikująca grunty o niskiej klasie bonitacyjnej do zalesień. Celem programu jest więc:

(
zadrzewienie obiektów stanowiących własność gminy i pasów drogowych,

(
ochrona przed wycinką drzew długowiecznych,

(
ochrona lasów i wskazanie terenów do zalesienia,

(
wykorzystanie najsłabszych gleb dla wzrostu lesistości gminy,

(
wzbogacanie bioróżnorodności kompleksów leśnych,

(
opracowanie nowych planów urządzenia lasu,

(
organizowanie szkoleń dla właścicieli lasów prywatnych.

Zaproponowany kierunek zalesiania gminy jest zgodny także z priorytetem środków przedakcesyjnych. Generalnie Komisja Europejska w rozwoju wsi i obszarów wiejskich wskazuje na leśnictwo, w tym zalesianie, przetwórstwo i marketing drewna.

Warunkiem wstępnym rozpoczęcia programu jest określenie terenów pod zalesienia w studium i planie zagospodarowania przestrzennego gminy. W realizacji programu pomocny będzie krajowy program zwiększania lesistości opracowywany przez Ministerstwo Ochrony Środowiska.

2. Znaczenie programu w strategii

Lasy wpływają na ochronę gleb, wód i powietrza. Poprawiają też jakość krajobrazu, warunki życia i wypoczynku człowieka. Poza funkcją ochronną i ekologiczną lasów, bardzo ważna jest także funkcja rekreacyjna. Poprzez zalesienia możliwa jest również rekultywacja obszarów poeksploatacyjnych.

Program zakłada, że będą realizowane dolesienia enklaw: śródpolnych, śródleśnych, izolacyjnych i poeksploatacyjnych związanych z wydobyciem węgla. Umożliwia także wdrożenie kompleksowego systemu: gospodarki łowieckiej, pozyskiwanie drewna, przebudowy drzewostanów.

Dolesienia przewiduje się na najsłabszych glebach i nieużytkach. W gminie niezbędne ą też pasy zieleni izolacyjnej wzdłuż tras komunikacyjnych i obszarów intensywnego zagospodarowywania działek indywidualnych.

Program będzie realizował głównie poprawę kondycji ekologicznej środowiska przyrodniczego. Program realizuje głównie cele w dziedzinie środowisko przyrodnicze
i ład przestrzenny. W sposób bezpośredni dotyczy celu 3.10 tj. Wzrost powierzchni terenów zielonych, w tym zalesianie nieużytków i najsłabszych gleb oraz celu 6.1 czyli Poprawa ładu zagospodarowania przestrzennego i „walorów użytkowych” gminy dla mieszkańców, turystów i inwestorów.

3. Adresat programu

Realizacją programu zainteresowane są władze samorządowe szczebla lokalnego
i regionalnego, Regionalna Dyrekcja Lasów Państwowych i Ministerstwo Ochrony Środowiska, Zasobów Naturalnych i Leśnych.

W celu kształtowania wśród młodzieży postaw proekologicznych
i prozdrowotnych do realizacji programu należy też włączyć szkoły.

4. Związki z programami wojewódzkimi

Program koresponduje z następującymi programami zapisanymi w strategii rozwoju województwa lubelskiego:

(
Zagospodarowanie gruntów marginalnych – program zwiększenia lesistości województwa;

(
Program zwiększenia lesistości województwa;

(
Program kształtowania gospodarki leśnej na podstawach ekologicznych;

Program

SYSTEMOWA GOSPODARKA WODNA

1. Funkcje i cele programu

Program ma na celu ochronę walorów jakościowych i ilościowych stosunków wodnych w rejonie parku krajobrazowego. Systemowa gospodarka wodna obejmuje wszystkie działania związane z gospodarowaniem wodą, w tym melioracje i małą retencję. Dotyczy to także modernizacji urządzeń współpracujących z systemem Kanału Wieprz-Krzna oraz budowy i modernizacji przepompowni. Wody w gminie Ludwin decydują też o cennych wartościach środowiska biotycznego (flory i fauny). Są bowiem podstawą funkcji rekreacyjnej. Podlegają one presji antropogennej w zakresie: zanieczyszczeń bytowych i rolniczych a ponadto zmniejszania zasilania jezior (zabudowa letniskowa, eksploatacja wód podziemnych w naturalnych zlewniach jezior).

Program systemowej gospodarki wodnej pasa jezior uściwierskich dotyczący także melioracji , musi uwzględniać następujące zasady:

(
w bilansie wodnym łącznie należy traktować wody podziemne i powierzchniowe,

(
bezwzględna ochrona wód przed zrzutem zanieczyszczeń; systemy kanalizacyjne muszą być zakończone wysokosprawną oczyszczalnią. Bezwzględny jest zakaz budowy szamb,

(
ujęcia wód podziemnych muszą być lokalizowane poza strefą zasilania jezior,

(
pełna ekonomika procesu: wydobycie – zużycie wody - opłaty za wodę i zrzut ścieków – kary za przekroczenie warunków pozwolenia wodnoprawnego,

(
monitoring stanu jakościowego i ilościowego środowiska wodnego.

(
rozszerzanie idei zakładania stawów rybnych i wykorzystywania ich dla funkcji turystyczno - rekreacyjnych

2. Znaczenie programu w strategii

Program realizuje głównie cele w dziedzinie rolnictwo i środowisko przyrodnicze. W sposób bezpośredni dotyczy celu 2.1 tj. Ochrona rolniczej przestrzeni produkcyjnej i stosunków wodnych w rejonach powierzchniowych oddziaływań wydobycia węgla oraz celu 3.3 czyli Rekreacyjne wykorzystanie walorów jezior
i lasów z uwzględnieniem koncepcji ich ochrony i celu 3.5 tzn. Systemowa gospodarka wodna jako podstawa ochrony wód w rejonie parku krajobrazowego.

3. Adresat programu

Koordynatorem programu powinien być Zarząd Zespołu Lubelskich Parków Krajobrazowych przy współpracy gminy, powiatu, wojewody i marszałka województwa lubelskiego. Adresatem programu jest też Inspektorat w Lublinie Regionalnego Zarządu Gospodarki Wodnej.

4. Związki i programami wojewódzkimi

Program koresponduje z następującymi programami zapisanymi w strategii rozwoju województwa lubelskiego:

(
Zagospodarowanie gruntów marginalnych – lokalizacja i budowa zbiorników wodnych oraz obszarów ekologicznych i rekreacyjnych (program małej retencji).

(
Program gospodarki wodnej;

Program

OCHRONA BIOSFERY DLA ROZWOJU GMINY

1. Funkcje i cele programu

W gminie Ludwin skumulowały się w skali kraju i regionu cenne wartości środowiska geograficznego i przyrody. Z jednej strony polskie prawo ekologiczne określa formy ochrony terenów o wysokich walorach środowiskowych, jak rezerwaty przyrody czy pomniki krajobrazowe, zaś z drugiej strony te same elementy w ujęciu zasobowym powinny stanowić podstawę lub możliwości ich wykorzystania dla rozwoju tych obszarów. Specyfika gminy polega na tym, że są to jednocześnie obszary górnicze.

Walory i zasoby środowiska i przyrody w gminie Ludwin stanowią:

(
Park Krajobrazowy „Pojezierze Łęczyńskie”,

(
rezerwat przyrody „Jezioro Brzeziczno”,

(
jeziora, torfowiska, bagna i kompleksy leśne o wysokich walorach rekreacyjnych, środowiskowych, ekologicznych i naukowo-dydaktycznych,

(
złoże węgla kamiennego (fragment północny obszaru górniczego „Puchaczów IV”.

Jednocześnie w południowej części zaczynają się objawiać skutki eksploatacji węgla. Są one coraz bardziej czytelne a ich dynamika będzie narastać, osiągając apogeum po 2015r. „Ochrona przyrody dla rozwoju” powinna więc być naczelnym celem polityki przestrzennej, ekologicznej i społeczno-gospodarczej w gminie.

W rozwoju gminy złoża węgla kamiennego – jako surowca nieodnawialnego- będą najważniejszym zasobem w okresie najbliższych trzydziestu lat, lecz negatywne skutki środowiskowo-przyrodnicze mogą być długotrwałe i nieodwracalne. Ważnym kierunkiem w polityce gminy powinno być koordynowanie i kontrola prawnie wymaganych działań naprawczych i profilaktycznych w środowisku przyrodniczym, do których zmuszony jest podmiot eksploatujący pokłady węgla.

Należy jednocześnie pamiętać o wyjątkowej wrażliwości i podatności na przekształcenia antropogeniczne w rejonie parku krajobrazowego. Wykorzystanie tych walorów i zasobów bezwzględnie musi uwzględniać tę cechę przestrzeni przyrodniczej, zaś szczególnie hydrosfery. Umiejętne korzystanie z występujących zasobów i likwidacja nagromadzonych uciążliwości może być podstawą ekologicznego rozwoju gminy.

2. Znaczenie programu w strategii

Program realizuje głównie cele w dziedzinie środowisko przyrodnicze. W sposób bezpośredni dotyczy celu 3.1 tj. Czyste środowisko naturalne - ochrona przestrzeni przyrodniczej Parku Krajobrazowego „Pojezierze Łęczyńskie” jako podstawa wykorzystania i rozwoju funkcji turystyczno-rekreacyjnej oraz celu 3.4 czyli Wspieranie edukacji ekologicznej mieszkańców.
3. Adresat programu

Program adresowany jest do:

(
w zakresie ochrony, nadzoru i kontroli obszarów chronionych – Wojewoda Lubelski poprzez Zarząd Zespołu Lubelskich Parków Krajobrazowych oraz Wojewódzki Inspektorat Ochrony Środowiska,

(
w zakresie realizacji wytycznych, zasad i polityki środowiskowej w rejonie parku krajobrazowego – samorząd terytorialny szczebla podstawowego,

(
w zakresie ochrony złoża węgla kamiennego i powierzchni w zasięgu oddziaływania eksploatacji – podmiot eksploatujący złoże.

4. Związki i programami wojewódzkimi

Program koresponduje z następującymi programami zapisanymi w strategii rozwoju województwa lubelskiego:

(
Program edukacji ekologicznej;

(
Międzynarodowe Rezerwaty Biosfery „Polesie Zachodnie” i „Roztocze”
w systemie obszarów chronionych pogranicza;

(
Wzmacnianie potencjału biologicznego kluczowych ekosystemów;

Program

WALORYZACJA PRZYRODNICZO-TURYSTYCZNA GMINY

1. Funkcje i cele programu

Zasady zagospodarowania przestrzennego w rejonie parku krajobrazowego, jako równorzędną do funkcji ekologicznej - ustanawiają funkcję rekreacyjną w oparciu
o walory tej części Pojezierza: jeziora z naturalnymi plażami, rozległe kompleksy leśne oraz walory

estetyczno-krajobrazowe. Te naturalne determinanty rozwoju rekreacji należy pierwszym rzędzie chronić przed degradacj
ą antropogeniczną, wynikającą
z zainwestowania rekreacyjnego: nasycenia zabudową letniskową, charakterem gospodarowania wodą, w tym gospodarkę ściekową.

Zachowanie rekreacyjnej formy wykorzystania przestrzeni przyrodniczej wymaga działań ochronnych w zakresie redukcji zanieczyszczeń środowiska do poziomu zapewniającego jego naturalną regenerację wód w jeziorach i szaty roślinnej. Niezbędne jest też prowadzenie skoordynowanej polityki urbanistycznej.

2. Znaczenie programu w strategii

Program realizuje głównie cele w dziedzinie środowisko przyrodnicze. W sposób bezpośredni dotyczy celu 3.9 tj. Rozszerzenie zakresu prawnej ochrony terenów cennych przyrodniczo oraz celu 3.1 czyli Czyste środowisko naturalne - ochrona przestrzeni przyrodniczej Parku Krajobrazowego „Pojezierze Łęczyńskie” jako podstawa wykorzystania i rozwoju funkcji turystyczno-rekreacyjnej.
3. Adresat programu

Adresatem programu jest:

(
samorząd gminy w zakresie ustaleń planu ochrony parku i planów miejscowych zagospodarowania przestrzennego,

(
wojewoda, w zakresie monitoringu ustaleń planistycznych, przyrodniczych
i sanitarnych,

(
fundusze celowe i organizacje pozarządowe wspierające ochronę środowiska naturalnego.

4. Związki i programami wojewódzkimi

Program koresponduje z następującymi programami zapisanymi w strategii rozwoju województwa lubelskiego:

(
Program ochrony przyrody i krajobrazu;

(
Wspieranie inwestycji służących ochronie środowiska i poprawie warunków życia ludności,

(
Marketing ekologiczny;
Program

REKREACYJNE WYKORZYSTANIE I OCHRONA WALORÓW JEZIOR

1. Funkcje i cele programu

W gminie Ludwin pod wodą jest 721 ha, tj. 6% gruntów. Na terenie gminy są liczne jeziora: Piaseczno, Łukcze, Rogóżno, Bikcze, Krzczeń, Zagłębocze, Uściwierz
i Brzeziczno jako ścisły rezerwat przyrody. Funkcja rekreacyjna rozwija się w gminie w sposób chaotyczny i nieskoordynowany. Jeziora, które są podstawą tej funkcji tracą swój walor przyrodniczy i rekreacyjny. Plany zagospodarowania przestrzennego jezior nie uwzględniały naturalnej odporności ekosystemów na oddziaływania wynikające z tej funkcji, a ograniczały się do wyznaczania nowych terenów pod bazę i zabudowę letniskową.

Następuje więc trwała degradacja walorów środowiskowych i rekreacyjnych. Konsekwencją będzie utrata znaczenia funkcji rekreacyjnych w skali gminy (i szerzej całego pojezierza). Należy więc przygotować projekt kompleksowej proekologicznej rekreacji, uwzględniający tzw. chłonność turystyczną i rekreacyjną i do tych parametrów dostosować wielkość i architekturę zabudowy letniskowej.

2. Znaczenie programu w strategii

Program realizuje głównie cele w dziedzinie środowisko przyrodnicze. W sposób bezpośredni dotyczy celu 3.3 tj. Rekreacyjne wykorzystanie walorów jezior i lasów
z uwzględnieniem koncepcji ich ochrony.
3. Adresat programu

Zadanie to jest właściwe dla samorządu gminnego. W tym względzie należy też oczekiwać wsparcia samorządu województwa lubelskiego.

4. Związki i programami wojewódzkimi

Program koresponduje z następującymi programami zapisanymi w strategii rozwoju województwa lubelskiego:

(
Program gospodarki wodnej;

Program

OCHRONA POKRYWY GLEBOWEJ I STOSUNKÓW WODNYCH

 W REJONIE NIECKI OSIADAŃ

1. Funkcje i cele programu

Niecki osiadań powstające w wyniku eksploatacji węgla powodują deformacje terenu (bezodpływowe zgłębienia terenu) i zmianę obiegu wody. Zagłębienia wypełniają się wodami podziemnymi i tworzą zbiorniki wodne. Są to obiekty o dużej dynamice rozwoju powierzchniowego i są zdeterminowane tempem wydobycia węgla. W efekcie eksploatacji węgla, bezpowrotnie zostają zawodnione tereny rolnicze a w przyszłości także osadnicze.

Proponuje się utrzymywanie niecek osadzeń, które powinny stanowić podstawę budowy zbiorników wodnych dla retencji wód w systemie Kanału Wieprz – Krzna. Będzie to korzystnie oddziaływać na zachowanie krążenia wody. Możliwe jest też wykorzystywanie tych zbiorników dla celów rekreacji.

2. Znaczenie programu w strategii

Program realizuje głównie cele w dziedzinie rolnictwo i środowisko przyrodnicze. W sposób bezpośredni dotyczy celu 2.1 tj. Ochrona rolniczej przestrzeni produkcyjnej i stosunków wodnych w rejonach powierzchniowych oddziaływań wydobycia węgla oraz celu 3.5 czyli Systemowa gospodarka wodna jako podstawa ochrony wód w rejonie parku krajobrazowego.
3. Adresat programu

Wykonawcą projektu technicznego i koordynatorem zamierzenia hydrotechnicznego powinien być zarządca w imieniu właściciela Kanału Wieprz – Krzna – Wojewódzki Zarząd Melioracji i Urządzeń Wodnych we współpracy z samorządami terytorialnymi różnych stopni a także przedsiębiorca eksploatujący złoże.

4. Związki i programami wojewódzkimi

Program koresponduje z następującymi programami zapisanymi w strategii rozwoju województwa lubelskiego:

(
Lokalizacja i budowa zbiorników wodnych oraz obszarów ekologicznych
i rekreacyjnych (program małej retencji)

Program
BEZPIECZNA GMINA

1. Funkcje i cele programu

Dla mieszkańców bezpieczeństwo kojarzy się ze spokojem, porządkiem oraz zdolnością i szybkością reagowania odpowiednich instytucji na wszelkie sygnały o zagrożeniach. Zmiany ustrojowo-gospodarcze starzają także zagrożenia socjalne, nie tylko osób starszym wieku ale także i wsród młodzieży. Należy liczyć się także z innymi zagrożeniami kryzysowymi.

Program ma na celu przeciwdziałanie na terenie gminy Ludwin zagrożeniom kryzysowym, przestępczości i patologiom społecznym poprzez:

(
tworzenie młodzieżowych drużyn zagrożeń kryzysowych,

(
wprowadzenie jednostki OSP do krajowego systemu ratownictwa,

(
utworzenie straży ochrony przyrody,

(
zakupu sprzętu specjalistycznego w tym samochodów, niezbędnego dla systemu bezpieczeństwa i ratownictwa w gminie,

(
stworzenie ośrodka dla osób uzależnionych,

(
utworzenie Dziennego Domu Pobytu dla osób starszych,

(
właściwe wyposażenie sanitarne terenów rekreacyjnych.

2. Znaczenie programu w strategii

Program realizuje głównie cele w dziedzinie środowisko społeczne. W sposób bezpośredni dotyczy celu 4.2 tj. Podwyższanie standardów bezpieczeństwa socjalnego, porządku publicznego i ochrony zdrowia oraz celu 4.3 czyli Tworzenie zintegrowanego systemu ratownictwa i zagrożeń kryzysowych.
3. Adresat programu

Program adresowany jest do administracji samorządowej szczebla lokalnego, powiatowego i wojewódzkiego. W pewnym sensie dotyczy też Wydziału Zarządzania Kryzysowego, Ochrony Ludności i Spraw Obronnych Lubelskiego Urzędu Wojewódzkiego.

4. Związki z programami wojewódzkimi

Program koresponduje z następującymi programami zapisanymi w strategii rozwoju województwa lubelskiego:

(
Modernizacja i rozwój infrastruktury społecznej;

(
Program organizowania zintegrowanych usług socjalnych i ich monitorowanie;

(
Alternatywne formy wsparcia osób bezdomnych;

(
Program zintegrowanego systemu monitorowania usług socjalnych, pomocowych, rehabilitacyjnych i medycznych;

(
Ograniczenie wypadkowości w rolnictwie;

Program
OŚRODEK AKTYWNOŚCI I INICJATYW MIESZKAŃCÓW

1. Funkcje i cele programu

Ostatnie lata Polsce upływają pod znakiem burzliwych zmian gospodarczych. Rodzą się liczne patologie i zanikają tradycyjne miejsca integracji społeczności wiejskich jak: Kółka Rolnicze, Koła Gospodyń, itp. Program ma za zadanie pobudzanie aktywności społecznej mieszkańców gminy, wykształcenie nowych miejsc i form integracji mieszkańców oraz wykreowanie lokalnych liderów i organizatorów życia społecznego. Dla realizacji powyższego celu można wykorzystywać istniejące wolne obiekty i lokale użyteczności publicznej zlokalizowane w poszcególnych miejscowościach, np. po szkołach, remizach. Działania winny też zmierzać do powołania Stowarzyszenie Przyjaciół Ludwin, oraz podobnych instytucji w innych miejscowościach.

2. Znaczenie programu w strategii

Program realizuje głównie cele w dziedzinie środowisko społeczne. W sposób bezpośredni dotyczy celu 4.7 tj. Tworzenie warunków aktywizacji oświatowej, sportowej i kulturalno-rozrywkowej młodzieży oraz wspomaganie działania grup
i klubów wspólnych zainteresowań oraz celu 4.8 czyli Stymulowanie i wspomaganie wszelkich inicjatyw kulturalnych, artystycznych sportowych i społecznych mieszkańców.
3. Adresat programu

Program adresowany jest do mieszkańców gminy i lokalnych liderów w różnych dziedzinach życia społeczno-gospodarczego. Zadaniem gminy jest wspieranie wszelkich inicjatyw mieszkańców i pomoc w organizowaniu klubów zainteresowań nie tylko młodzieży ale i mieszkańców w wieku produkcyjnym oraz emerytów i rencistów. Należałoby doposażyć istniejące wolne obiekty w sprzęt sportowo rekreacyjny, celem przyciągnięcia młodzieży i dorosłych do tych miejsc.

4. Związki z programami wojewódzkimi

Program koresponduje z następującymi programami zapisanymi w strategii rozwoju województwa lubelskiego:

(
Program aktywizacji społeczności obszarów wiejskich;

(
Tworzenie warunków integracji społeczności wiejskich;

(
Program wsparcia aktywizacji społeczności lokalnych na rzecz rozwiązywania problemów społecznych (wolontariat);

(
Aktywizacja zawodowa bezrobotnych kobiet mieszkających na wsi;

(
Program promocji młodych talentów;

Program

CENTRUM KSZTAŁCENIA USTAWICZNEGO

1. Funkcje i cele programu.

W warunkach gospodarki rynkowej, do prowadzenia działalności gospodarczej niezbędne jest posiadanie fachowej wiedzy ekonomicznej i umiejętności zarządzania. Trudna sytuacja na lokalnym rynku pracy powoduje odpływ głównie młodych ludzi, potencjalnych przedsiębiorców i menadżerów. Tania siła robocza i wysoka stopa bezrobocia nie jest dobrą wizytówką gminy.

Celem programu jest więc utworzenie w gminie Centrum Kształcenia Ustawicznego, które zajęłoby się edukacją mieszkańców i miejscowych absolwentów szkół średnich. Młodzież po maturze nie posiada specjalistycznego przygotowania do samodzielnego prowadzenia działalności gospodarczej w warunkach gospodarki rynkowej. Część osób dla zdobycia wykształceni podyplomowego i wyższego, wyjeżdża często do dużych ośrodków akademickich, by już później nie powrócić do gminy.

Istnieje więc pilna potrzeba kształcenia wysoko kwalifikowanych kadr menadżerów gospodarczych silnie związanych z miejscem zamieszkania. Z pewnością przyczyni się to do pozostawania, młodych i dobrze wykształconej młodzieży w gminie Ludwin.

Program ma za zadanie przyczynić się do podnoszenia poziomu wykształcenia mieszkańców oraz wykreowania lokalnych liderów do pełnienia funkcji menadżera głównie w lokalnym środowisku.

Lokalni menadżerowie zajęliby się analizą rynku, wskazywaliby możliwości rozwoju nowych rodzajów działalności gospodarczych i rozbudzali zainteresowania społeczności lokalnej organizacją różnych przedsięwzięć gospodarczych. Dbaliby nie tylko o wprowadzanie różnych form aktywności gospodarczej ale także o wdrażanie nowych technologii czy podnoszenie jakości produktów w celu spełniania coraz wyższych wymagań rynkowych. Zadaniem menadżerów byłaby także organizacja systemu informacji rynkowej, rolniczych grup producenckich i marketingowych ale także organizacja gospodarstw agroturystycznych czy rolnictwa ekologicznego.

Centrum wspomagać będzie rozwój gminy poprzez pobudzanie przedsiębiorczości i wiedzy menadżerskiej wśród młodzieży. Pomoże to zatrzymać odpływ młodych ludzi do środowisk wielkomiejskich. Centrum mogłoby także zająć się szkoleniem pracowników organów administracji samorządowej z zakresu wiedzy o integracji europejskiej.

W Centrum należy zorganizować kierunki kształcenia związane z zarządzaniem i przedsiębiorczością, agrobiznesem i agroturystyką, edukacją ekologiczną, marketingiem i promocją, integracją europejską, językami obcymi.

2. Znaczenie programu w strategii

Wspieranie przedsięwzięć w zakresie edukacji i oświaty w równym stopniu jak finanse czy nowe technologie powoduje zwiększenie konkurencyjności gminy. Wykształcenie lokalnych kadr przedsiębiorców i menadżerów przyczyni się z pewnością do wzrostu przedsiębiorczości a w efekcie poprawy jakości życia mieszkańców.

Sprzyjać będzie też pobudzaniu aktywności społeczności lokalnych do samodzielnego rozwiązywania problemów rozwojowych. Edukacja może stać się najszybszym i najskuteczniejszym instrumentem przezwyciężania zapóźnień rozwojowych. Centrum jest odpowiedzią na wyż demograficzny i duże zapotrzebowanie wśród młodzieży na specjalistyczne wykształcenie, szczególnie w kontekście integracji z UE. Kształcenie teoretyczne należy wspierać organizowaniem wyjazdów szkoleniowych do krajów Unii Europejskiej, w celu zapoznania się np. z organizacją marketingu produktów rolnych oraz produkcją gospodarstw farmerskich itp.

Program realizuje głównie cele w dziedzinie baza ekonomiczna, rolnictwo
i środowisko przyrodnicze i społeczne. W sposób bezpośredni dotyczy celu 1.11 tj. Tworzenie systemu wszechstronnej edukacji gospodarczej oraz celu 2.2 czyli Promocja i transfer wiedzy rolniczej z zakresu agrobiznesu jak również celu 3.4 tzn. Wspieranie edukacji ekologicznej mieszkańców i celu 4.1 czyli Wspieranie edukacji ekologicznej mieszkańców oraz celu 4.4 tj. Rozwój bazy materialnej szkolnictwa, działalności kulturalnej i systemu ustawicznego doskonalenia zawodowego dorosłych.
3. Adresat programu

Program skierowany jest do mieszkańców gminy a głównie do absolwentów szkół średnich zamieszkałych w gminie Ludwin. Gminne Centrum Kształcenia Ustawicznego może być samodzielną i komercyjną jednostką lub może być związane z Agencją Rozwoju Gminy Ludwin, Biurem Informacyjno-Doradczym czy Centrum Informacji i Promocji Turystycznej. Aktywną stroną w tym programie powinny być szkoły – także nauczyciele -istniejące na tym terenie, a zwłaszcza Zespół Szkół Rolniczych w Ludwinie.

Przed złożeniem wniosku o rejestrację Centrum, należy wskazać siedzibę, określić kierunki i programy kształcenia oraz pozyskać kadrę dydaktyczną.

Podmiotami zainteresowanymi realizacją programu są samorządowe władze gminy a do pewnego stopnia i powiatu. Inicjatywę winny wspierać również urzędy pracy, zainteresowane w zmniejszaniu bezrobocia. Dobrze wykształcony człowiek, zwykle nie pozostaje bezrobotny.

4. Związki z programami wojewódzkimi

Program koresponduje z następującymi programami zapisanymi w strategii rozwoju województwa lubelskiego:

(
Program szkolenia młodzieży oraz kształcenia ustawicznego mieszkańców;

(
Program zachowania i rozwoju przedsiębiorczości na obszarach wiejskich;

(
Program szkolenia kadr w kulturze fizycznej i turystyce;

(
Rozwój edukacji informatycznej – wspieranie ogólnopolskiego programu „Internet w każdej gminie”, poprzez rozbudowę sieci pracowni komputerowych na każdą szkołę;

(
Rozwój sieci Centrów Kształcenia Ustawicznego i Kształcenia Praktycznego;

(
Rozwój kompleksowego poradnictwa zawodowego;

(
Rozwój pozaszkolnego systemu kształcenia kursowego;

(
Stworzenie systemu akredytacji placówek organizujących kształcenie zawodowe w formach pozaszkolnych i kształcenia na odległość;

(
Program Powszechnego kształcenia ludności Lubelszczyzny, zwłaszcza
w regionach wiejskich i małych miast, w zakresie problematyki europejskiej: praw i obowiązków, priorytetów działania Unii, czterech swobód itp.;

(
Program budowy społeczeństwa informacyjnego na całym obszarze Lubelszczyzny;

Program

 BUDOWA I MODERNIZACJA DRÓG

1. Cele i funkcje programu

W gminie Ludwin istnieje 87 km dróg gminnych, w tym o nawierzchni utwardzonej jedynie 39 km Ponadto drogi dojazdowe łącznie wynoszą 200 km Celem programu jest nie tylko modernizacja i budowa dróg gminnych ale także powiatowych
i wojewódzkich przebiegających przez teren gminy. Dotyczy to drogi Grądy - Krzczeń, Rozpłucie - Załucze i Rozpłucie - Jagodno oraz dróg gminnych w Ludwinie, Zezulinie
i Grądach. Program dotyczy też oświetlenia ulicznego (energooszczednego), budowy chodników w Dratowie, Kaniwoli, Rogóżnie, Piasecznie i innych miejscowościach
w ramach potrzeb.

2. Znaczenie programu w strategii

Program dotyczy budowy, modernizacji i odnowy głównie dróg gminnych
a do pewnego stopnia także powiatowych. Realizować więc będzie głównie cele
w dziedzinie infrastruktura techniczna i komunikacja. W sposób bezpośredni dotyczy też celu 5.1 tj. kształtowania harmonijnego systemu komunikacyjnego dla ruchu towarowego, pasażerskiego, pieszego i turystycznego, celu 5.2 czyli Modernizacja dróg (nawierzchni, chodników, oświetlenia, oznakowania, pasów dla rowerów, parkingów itp.) przebiegających przez teren gminy i poprawa połączeń komunikacyjnych z sąsiednimi gminami, celu 5.3 tzn. Modernizacja i wymiana oświetlenia ulicznego na energooszczędne.
3. Adresat programu

Adresatem jest Rada i Zarząd gminy Ludwin oraz Zarząd Dróg Powiatowych
i Wojewódzkich

4. Związki z programami wojewódzkimi

Program koresponduje z następującymi programami zapisanymi w strategii rozwoju województwa lubelskiego:

(
Budowa i modernizacja sieci dróg lokalnych;

(
Program budowy i modernizacji dróg gminnych;

(
Program cząstkowy poprawy bezpieczeństwa ruchu drogowego (fragment kompleksowego programu (GAMBIT).

Program

OCZYSZCZALNIE, WODOCIĄGI, KANALIZACJA,

GAZYFIKACJA I TELEFONIZACJA

1. Funkcje i cele programu

W gminie Ludwin jest 1100 gospodarstw rolnych w 21 sołectwach. Długość sieci kanalizacyjnej wynosi 6,2 km ze 110 podłączonymi gospodarstwami domowymi. Można uznać że jedynie Kaniola i częściowo Ludwin są skanalizowane. W miejscowościach tych istnieją też oczyszczalnie ścieków. Problemem jest także gazyfikacja gminy. Istnieje jedynie 44 km sieci, ze 120 odbiorcami. Nie cały teren gminy jest też stelefonizowany. Najlepsza sytuacja jest z wodociągami. Istnieje 100 km sieci wodociągowej do której podłączonych jest 899 gospodarstw.

Celem programu jest pełne wyposażenie gminy w urządzenia infrastruktury technicznej. Dotyczy to szczególnie:

(
budowy wodociągów w pięciu miejscowościach (Czarnylas, Jagodno, Rozpłucie, Rozpłucie A, Grabów, Krzczeń),

(
kanalizacji całej gminy,

(
gazyfikacji gminy z wyjątkiem pięciu miejscowości zgazyfikowanych,

(
budowy oczyszczalni przydomowych (Dratów, Piaseczno, Zezulin) oraz oczyszczalni dla terenów rekreacyjnych nad jeziorem Rogóżno,

(
pełnej telefonizacji miejscowości - Jagodno, Rozpłucie A, Rozpłucie Grabów, Czarnylas, Piaseczno, Kocia Góra, Krzczeń oraz miejscowości częścioo stelefonizowanych - Zezulin, Zezulin B, Zezulin Kol., Radzic Stary, Grądy Godziembów.

2. Znaczenie programu w strategii

Program realizuje głównie cele w dziedzinie infrastruktura techniczna
i komunikacja. W sposób bezpośredni dotyczy celu 5.4 tj. Budowa systemu sieci zaopatrzenia w gaz oraz celu 5.5 czyli Usprawnianie i uzupełnianie brakujących elementów w systemie wodociągowo-kanalizacyjnym a także celu 5.6 tzn. Modernizacja i usprawnianie gospodarki odpadami.
3. Adresat programu

Adresatem programu jest Rada i Zarząd Gminy Ludwin ale także Karpacki Okręgowy Zakład Gazowniczy, Telekomunikacja Polska itp. Budowę urządzeń infrastruktury technicznej wspierają też fundusze pomocowe Unii Europejskiej.

4. Związki z programami wojewódzkimi

Program koresponduje z następującymi programami zapisanymi w strategii rozwoju województwa lubelskiego:

(
Program sanitacji obszarów wiejskich: -Rozbudowa sieci wodociągowej na obszarach wiejskich: -Rozbudowa sieci kanalizacyjnej i oczyszczalni ścieków na obszarach wiejskich; -Utylizacja nieczystości stałych;

(
Program gazyfikacji obszarów wiejskich;

(
Program dokończenia procesu telefonizacji na obszarach wiejskich;

(
Program gospodarki ściekowej;

(
Rozbudowa sieci gazowniczych i budowa źródeł energii cieplnej i elektrycznej
w oparciu o paliwa gazowe, szczególnie na terenach wiejskich i chronionych;

Program
MODERNIZAGJA PRZESTRZENNO-URBANISTYCZNA GMINY

1. Funkcje i cele programu.

Zgodnie z zasadą subsydiarności, rozwój gminy Ludwin wynika przede wszystkim z koncepcji polityki władz lokalnych, zawartych w strategii rozwoju i studium zagospodarowania przestrzennego. Jednak gmina jako system, funkcjonuje w określonym otoczeniu. W tym przypadku te uwarunkowania zewnętrzne wynikają ze strategii i planu zagospodarowania przestrzennego województwa lubelskiego.

W dokumentach tych cały teren gminy został wskazany jako obszar przyśpieszonego rozwoju, związanego głównie z turystyką i rekreacją. Atrakcyjność przyrodnicza gminy i położenie w zasięgu oddziaływania aglomeracji lubelskiej, powoduje duże zainteresowanie zakupem nieruchomości w gminie.

Celem programu jest stworzenie zintegrowanego systemu gospodarowania nieruchomościami poprzez:

(
wyznaczenie terenów działek rekreacyjnych oraz obszarów, które gmina może oferować potencjalnym inwestorom pod budownictwo i inwestycje,

(
wskazanie preferowanych rodzajów działalności inwestycyjnej i określenie inwestycji pierwszego etapu,

(
wyposażenie tych terenów w pełne spektrum mediów infrastruktury technicznej,

(
określenie kolejności czasowej udostępnianych terenów i wskazanie terenów pod inwestycje pierwszego etapu,

(
opracowanie zwartej koncepcji urbanistyczno-architektonicznej tych terenów,

(
wprowadzenie zieleni wzmacniającej odporność środowiska i poprawiającej walory estetyczne.

Głównym zadaniem programu jest przyciąganie kapitału i inwestorów zewnętrznych. Pośrednio będzie przyczyniał się systemowej realizacji koncepcji urbanizacji gminy.

2. Znaczenie programu w strategii

W celu pozbycia się żywiołowości w zagospodarowaniu terenów rekreacyjnych, mieszkaniowych i inwestycyjnych a także dla zapewnienia ładu zagospodarowania przestrzennego, niezbędne jest etapowanie działań w tym zakresie.

Program winien by więc realizowany etapowo przy oszczędnym gospodarowaniu terenem. W pierwszym etapie w planie zagospodarowania przestrzennego, należy szczegółowo określić granice tych terenów inwestycyjnych i sposób ich zagospodarowania.

Następny etap wiąże się z pełnym wyposażenia pasm rekreacyjnych, mieszkaniowych i inwestycyjnych w infrastrukturę techniczną. Niezbędne jest powiązanie systemu infrastruktury technicznej nowych terenów przeznaczonych do urbanizacji z systemem gminnym (zaopatrzenie w wodę, odprowadzanie i oczyszczanie ścieków, ciepłownictwo i gazyfikacja, gospodarka odpadami, elektroenergetyka
i telekomunikacja).

Kolejny etap dotyczy działalności promocyjnej. Należy opracować foldery promocyjne, przybliżających tę ofertę potencjalnym inwestorom. W etapie tym niezbędna jest też obsługa inwestorów w ramach tzw. „pierwszego kontaktu”. Rolę tę pełniłoby proponowane Biuro Informacyjno-Doradcze.

Procesy inwestycyjne przyczynią się do ożywienia rynku nieruchomości
i budownictwa mieszkaniowego. Wymusi to z kolei procesy urbanizacyjne w gminie. Lokalizacja nowych inwestycji przyczyni się też z pewnością do powstawania nowych miejsc pracy i zmniejszenie bezrobocia. Będą to z pewnością alternatywne źródła dochodów dla mieszkańców gminy. Inwestycje i kapitał stymulować też będą kompleksowe wyposażenie wsi w pełny zakres infrastruktury technicznej i społecznej.

Program realizuje głównie cele w dziedzinie ład przestrzenny. W sposób bezpośredni dotyczy celu 6.1 czyli Poprawa ładu zagospodarowania przestrzennego
i „walorów użytkowych” gminy dla mieszkańców, turystów i inwestorów, celu 6.3 tj. Tworzenie marketingu turystyczno - urbanizacyjnego (drugie domy) oraz celu 6.4 czyli Tworzenie i doskonalenie systemu zainteresowania gminą przez inwestorów zewnętrznych (marketing zewnętrzny) i celu 6.6 tzn. Wdrażanie – poprzez plan przestrzennego zagospodarowania gminy – ustaleń planu ochrony Parku Krajobrazowego „Pojezierze Łęczyńskie”, jak również celu 6.7 czyli Podnoszenie walorów estetycznych zagród wiejskich.
3. Adresat programu

Powodzenie realizacji programu zależy głównie od aktywności władz samorządowych gminy. W tym zakresie warunkiem koniecznym jest uwzględnienie tych terenów w planie miejscowym zagospodarowania przestrzennego gminy.

Konieczne są także szeroko zakrojone działania promocyjne tym zakresie. Dla potencjalnych inwestorów należy przygotować profesjonalny katalog ofert terenów rekreacyjnych, mieszkaniowych i inwestycyjnych.

W przygotowanych ofertach terenowych pod możliwe do lokowania inwestycje należy uwzględnić różne dziedziny biznesu. Oferty dotyczyć muszą także osadnictwa w tym budownictwa mieszkaniowego, handlu i szeroko rozumianych usług dla społeczności lokalnych oraz obsługi ruchu turystycznego.

W pierwszym etapie aktywność inwestycyjna władz samorządowych gminy zależy od opracowania miejscowego planu zagospodarowania przestrzennego gminy. Zainteresowanie inwestorów zależy zaś od podejmowanych działań promocyjnych
i perspektywy realizacji głównych inwestycji komunalnych.

4. Związki z programami wojewódzkimi

Program koresponduje z następującymi programami zapisanymi w strategii rozwoju województwa lubelskiego:

(
Program poprawy ładu przestrzennego;

(
Program przekształcenia struktury funkcjonalno – przestrzennej województwa;

(
Program modernizacji i koncentracji osadnictwa wiejskiego;

(
Program rozwoju i zagospodarowania obszarów funkcjonalnych;

(
Program wzmocnienia i rozwoju ośrodków ponadlokalnych;

(
Program aktywizacji małych miast i ośrodków gminnych;

(
Lokalizacja oraz przygotowanie terenów pod budownictwo, przemysł i usługi;

(
Program mechanizmu urządzania przestrzeni wiejskiej;

(
Program ograniczania barier architektonicznych i komunikacyjnych w obiektach, z których korzystają najczęściej osoby niepełnosprawne (we współpracy
z Powiatowymi Centrami Pomocy Rodzinie);

(
Marketing urbanistyczny.

8. ZAKOŃCZENIE

Prace nad strategią powinny trwać w sposób ciągły. Ciągłość wynika z potrzeby aktualizacji dokumentu wobec zmieniających się uwarunkowań obiektywnych rozwoju gminy oraz ze zmian w procesie doskonalenia warsztatu planowania i zarządzania strategicznego w gminie i jego integracji z lokalnym planowaniem przestrzennym. Wnioski programowe ze strategii gminy mogą i powinny być składane zarówno do przyszłego planu zagospodarowania województwa lubelskiego jak i do strategii województwa. W strategii wojewódzkiej przewiduje się realizację wielu sieciowych programów właściwych także dla gminy Ludwin.

Analiza uwarunkowań wdrożenia poszczególnych programów strategicznych może tworzyć pewne sekwencyjne zależności między nimi. Stąd też w dokumencie strategii rozwoju gminy proponuje się możliwie wiele różnorodnych pomysłów programowych aby owa sekwencyjność i wynikające z niej korzyści mogły być maksymalnie uwzględnione.

Należy też mieć na uwadze dokonujące się procesy globalizacji gospodarki światowej a z drugiej strony integrację struktur europejskich. Są to nowe wyzwania także dla administracji publicznej w zakresie zarządzania strategicznego. Wyzwania te są na miarę nowego tysiąclecia. Dokonują się one w jakościowo nowym otoczeniu. Tak jak w poprzednim tysiącleciu w historii Polski najważniejszym wydarzeniem było przyjęcie chrztu a w konsekwencji chrześcijaństwa, tak w kolejnym tysiącleciu będzie to z pewnością pełne członkostwo Polski w Unii Europejskiej w warunkach gospodarki globalnej.

�PAGE \# "'Strona: '#'�'" ��

�PAGE \# "'Strona: '#'�'" ��

�PAGE \# "'Strona: '#'�'" ��

�PAGE \# "'Strona: '#'�'" ��

�PAGE \# "'Strona: '#'�'" ��

�PAGE \# "'Strona: '#'�'" ��

_1270875594.xls
Sheet: Arkusz1

Sheet: Arkusz2

Sheet: Arkusz3

Sheet: Arkusz4

Sheet: Arkusz5

Sheet: Arkusz6

Sheet: Arkusz7

Sheet: Arkusz8

Sheet: Arkusz9

Sheet: Arkusz10

Sheet: Arkusz11

Sheet: Arkusz12

Sheet: Arkusz13

Sheet: Arkusz14

Sheet: Arkusz15

Sheet: Arkusz16

Mê¿czy¿ni

Kobiety

0 - 6

7.-15

produkcja

10.0

16-18

us³ugi przem.

17.0

19-30

budownictwo

9.0

31-40

transport

18.0

41-50

handel

48.0

51-65

gastronomia

21.0

po.65

inne us³ugi

14.0

w ha

zbo¿a ogó³em

3874.0

ziemniaki

580.0

przemys³owe

360.0

pastewne

245.0

pozosta³e

450.0

0 - 6

0 - 6

7.-15

7.-15

16-18

16-18

19-30

19-30

31-40

31-40

41-50

41-50

51-65

51-65

po.65

po.65

260.0

227.0

416.0

386.0

129.0

140.0

460.0

439.0

328.0

307.0

336.0

294.0

290.0

319.0

290.0

386.0

produkcja

us³ugi przem.

budownictwo

transport

handel

gastronomia

inne us³ugi

10.0

17.0

9.0

18.0

48.0

21.0

14.0

zbo¿a ogó³em

ziemniaki

przemys³owe

pastewne

pozosta³e

3874.0

580.0

360.0

245.0

450.0

_1270875595.xls
Sheet: Arkusz1

Sheet: Arkusz2

Sheet: Arkusz3

Sheet: Arkusz4

Sheet: Arkusz5

Sheet: Arkusz6

Sheet: Arkusz7

Sheet: Arkusz8

Sheet: Arkusz9

Sheet: Arkusz10

Sheet: Arkusz11

Sheet: Arkusz12

Sheet: Arkusz13

Sheet: Arkusz14

Sheet: Arkusz15

Sheet: Arkusz16

Mê¿czy¿ni

Kobiety

0 - 6

7.-15

produkcja

10.0

16-18

us³ugi przem.

17.0

19-30

budownictwo

9.0

31-40

transport

18.0

41-50

handel

48.0

51-65

gastronomia

21.0

po.65

inne us³ugi

14.0

0 - 6

0 - 6

7.-15

7.-15

16-18

16-18

19-30

19-30

31-40

31-40

41-50

41-50

51-65

51-65

po.65

po.65

260.0

227.0

416.0

386.0

129.0

140.0

460.0

439.0

328.0

307.0

336.0

294.0

290.0

319.0

290.0

386.0

produkcja

us³ugi przem.

budownictwo

transport

handel

gastronomia

inne us³ugi

10.0

17.0

9.0

18.0

48.0

21.0

14.0

_1270875596.xls
Sheet: Arkusz1

Sheet: Arkusz2

Sheet: Arkusz3

Sheet: Arkusz4

Sheet: Arkusz5

Sheet: Arkusz6

Sheet: Arkusz7

Sheet: Arkusz8

Sheet: Arkusz9

Sheet: Arkusz10

Sheet: Arkusz11

Sheet: Arkusz12

Sheet: Arkusz13

Sheet: Arkusz14

Sheet: Arkusz15

Sheet: Arkusz16

Mê¿czy¿ni

Kobiety

0 - 6

7.-15

produkcja

10.0

16-18

us³ugi przem.

17.0

19-30

budownictwo

9.0

31-40

transport

18.0

41-50

handel

48.0

51-65

gastronomia

21.0

po.65

inne us³ugi

14.0

w ha

zbo¿a ogó³em

3874.0

ziemniaki

580.0

przemys³owe

360.0

pastewne

245.0

pozosta³e

450.0

0 - 6

0 - 6

7.-15

7.-15

16-18

16-18

19-30

19-30

31-40

31-40

41-50

41-50

51-65

51-65

po.65

po.65

260.0

227.0

416.0

386.0

129.0

140.0

460.0

439.0

328.0

307.0

336.0

294.0

290.0

319.0

290.0

386.0

produkcja

us³ugi przem.

budownictwo

transport

handel

gastronomia

inne us³ugi

10.0

17.0

9.0

18.0

48.0

21.0

14.0

zbo¿a ogó³em

ziemniaki

przemys³owe

pastewne

pozosta³e

3874.0

580.0

360.0

245.0

450.0

_1270875592.xls
Sheet: Arkusz1

Sheet: Arkusz2

Sheet: Arkusz3

Sheet: Arkusz4

Sheet: Arkusz5

Sheet: Arkusz6

Sheet: Arkusz7

Sheet: Arkusz8

Sheet: Arkusz9

Sheet: Arkusz10

Sheet: Arkusz11

Sheet: Arkusz12

Sheet: Arkusz13

Sheet: Arkusz14

Sheet: Arkusz15

Sheet: Arkusz16

Dochody i wydatki bud¿etowe w gminie Ludwin ogó³em w tys. z³.

Dochody

Wydatki

1998.0

1998.0

1999.0

1999.0

2000.0

2000.0

6767.0

6767.0

7625.0

7762.0

7157.0

8755.0

