
 
 
 
 
 
 
 

STRATEGIA ROZWOJU 

GMINY LEŚNIOWICE 

NA LATA 2007-2015 

 

 
 
 
 
 
 
 

„Otwarta przestrzeń, otwarci ludzie” 
 
 

 

 
 
 
 

LEŚNIOWICE 2007 

http://www.lesniowice.bip.lublin.pl/


 

 

2 

 

 
 
 
 
 
 
 
 
 
 
 


  

 

3 

3 

Spis treści 
Wstęp……………………………………………………………………………………. 

  
 

5 

1. Diagnoza stanu wyjściowego………………………………………. 
 

7 

    1.1. Analiza uwarunkowań zewnętrznych rozwoju gminy…………………... 
 

7 

    1.2. Analiza uwarunkowań wewnętrznych rozwoju gminy…………..……… 10 

1.2.1. Rys historyczny oraz ogólne informacje o gminie…………….……… 10 

1.2.2. Przestrzeń i środowisko 
sieć osadnicza……………………………………………………………… 
środowisko przyrodnicze………………………………………………… 
środowisko kulturowe……………………………………………………. 

 
10 
11 
12 

1.2.3. Społeczeństwo 
demografia…………………………………………………………………. 
wiek i struktura wykształcenia mieszkańców…………………..……... 
rynek racy………………………………………………………….………. 
gospodarstwa domowe i źródła ich utrzymania……………….……... 
warunki mieszkaniowe…………………………………….…….………. 

 
14 
16 
17 
19 
20 

1.2.4. Gospodarka 
rolnictwo……………………………………………………………………. 
pozarolnicza działalność gospodarcza………………………………….. 

 
21 
24 

1.2.5.  Infrastruktura techniczna 
infrastruktura transportowa i komunikacyjna……………...………….. 
gospodarka wodno-ściekowa…………………………………………….. 
gospodarka odpadami…………………………………………………….. 
sieć gazowa i energetyka………………………………………………….. 
infrastruktura telekomunikacyjna……………………………………….. 

 
27 
27 
29 
29 
29 

1.2.6. Infrastruktura społeczna 
infrastruktura edukacyjna………………………………………………… 
infrastruktura ochrony zdrowia………………………………………….. 
infrastruktura kultury……………………………………………………... 

 
30 
31 
31 

1.2.7. Zarządzanie 
Zdolności inwestycyjne gminy………………………………………..…. 
jakość kapitału społecznego……………………………………………… 
planowanie strategiczne, współpraca międzynarodowa i promocja 

                 gminy……………………………….………………………………………… 

 
32 
33 
 
34 

1.3. Analiza SWOT……………………………………………………………….. 
 

35 


 

 

4 

 

2. Wizja strategicznego rozwoju gminy……………………………… 
pożądany stan rozwoju gminy…………………………………………………… 

 

37 
37 

3.  Misja oraz cele strategii…………………………………………….. 
misja strategii………………………………………………………………………. 
cele strategii………………………………………………………………………... 
główne kierunki działań w ramach celów 

operacyjnych………………………. 

38 
38 
38 
40 

 

4.  System wdrażania i finansowania strategii……………………… 
główne instytucje i podmioty tworzące system wdrażania…………………… 
środki niezbędne na realizację strategii…………………………………………. 
źródła finansowania strategii……………………...……………………………... 
. 

 
48 
48 
49 
50 

5.  System monitorowania i oceny realizacji strategii……………... 
 

51 

Załącznik 1. Podsumowanie rezultatów procesu konsultacji społecznych 
Załącznik 2. Wieloletni Plan Inwestycyjny  
 

 

 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


  

 

5 

5 

Wstęp 
 
 
Głównym zadaniem gminy jest zapewnienie mieszkańcom jak najlepszych 
warunków życia. Zatem odpowiedzialne władze gminne powinny działać jak 
manager, który przy użyciu ograniczonych zasobów (przyrodniczych, finansowych, 
infrastrukturalnych) dąży do optymalizacji korzyści, jakie osiągnąć może jednostka, 
którą zarządza.  
 
Kluczowym elementem dobrego zarządzania jest planowanie strategiczne. Pozwala 
ono decydować o kolejności podejmowania poszczególnych działań oraz 
hierarchizować potrzeby. Elementem planowania strategicznego jest strategia 
rozwoju gminy. Dokument ten wskazuje wizję oraz określa strategiczne kierunki 
rozwoju. Długofalowy charakter strategii pozwala na zapewnienie ciągłości 
i trwałości działań władz, a od konsekwentnego realizowania jej zapisów zależy 
stopień realizacji wizji.  
 
Dobrze zorganizowany proces opracowania strategii umożliwia zaangażowanie 
władz lokalnych oraz mieszkańców w planowanie swojej przyszłości. 
Uwzględnienie zgłaszanych opinii i pomysłów pozwala na wypracowanie strategii, 
z którą będzie się identyfikowała w dużym stopniu społeczność lokalna. 
Utożsamianie się władz i mieszkańców gminy z opracowaną strategią stanowi 
niezbędny warunek jej skutecznej realizacji.  
 
Konieczność posiadania aktualnej strategii rozwoju gminy podyktowana jest nie 
tylko względami praktycznymi „dobrego rządzenia”, ale również wynika 
z uregulowań prawnych, zawartych między innymi w ustawie o samorządzie 
gminnym czy też ustawie o zasadach prowadzenia polityki rozwoju. W tej ostatniej 
strategie gmin i powiatów zostały zaliczone – obok strategii rozwoju kraju, strategii 
sektorowych oraz strategii wojewódzkich – do kluczowych dokumentów 
planistycznych, na podstawie których powinna być prowadzona polityka rozwoju 
kraju1. Strategia rozwoju gminy stanowi również formalną podstawę ubiegania się 
o dofinansowanie realizacji zadań ze źródeł zewnętrznych (krajowych 
i zagranicznych).  
 
Założono, że zaktualizowana strategia będzie dokumentem średniookresowym, 
a okres jej realizacji przypadnie na lata 2007-2015. Przyjęcie takiego horyzontu 
czasowego jest zgodne z zaleceniami planistycznymi oraz pozwala na dostosowanie 
strategii do wymogów wynikających z obowiązującej perspektywy finansowej Unii 
Europejskiej 2007-2013. Z uwagi na dość długi okres obowiązywania strategii, 
przyjęto, że musi to być dokument uniwersalny, koncentrujący się na rozwiązaniu 
najważniejszych problemów rozwojowych gminy i jej mieszkańców. 
 
 
 

                                                 
1
 Art. 9 Ustawy z dnia 6 grudnia 2006 r. o zasadach prowadzenia polityki rozwoju, Dz. U. Nr 227, poz. 1658  


 

 

6 

 

Znowelizowana strategia składa się z trzech zasadniczych części: 
 diagnozy strategicznej, w której poddano analizie główne obszary rozwoju 

społeczno-gospodarczego gminy, z uwzględnieniem uwarunkowań 
wewnętrznych (tj. słabych i mocnych stron gminy) oraz zewnętrznych 
(tj. możliwych szans i zagrożeń rozwoju gminy); 

 wizji strategicznej oraz głównych kierunków rozwoju gminy 
uwzględniających specyfikę gminy i zewnętrzne warunki jej funkcjonowania; 

 systemu realizacyjnego strategii, w tym ram finansowych oraz wykazu 
projektów kluczowych ujętych w formie załącznika jako wieloletni plan 
inwestycyjny (WPI). 

 
Przy opracowaniu niniejszej strategii przyjęto model ekspercko-partycypacyjny, 
polegający na możliwie szerokim udziale władz i społeczności lokalnej w pracach 
nad strategią, przy jednoczesnym zaangażowaniu ekspertów zewnętrznych, 
odpowiadających między innymi za zorganizowanie procesu konsultacji 
społecznych oraz przygotowanie końcowej wersji dokumentu.  
 
Prace nad aktualizacją strategii trwały 6 miesięcy i obejmowały następujące etapy: 

 analiza obowiązujących w gminie dokumentów o charakterze strategicznym, 
w tym strategii rozwoju gminy Leśniowice przyjętej w 2003r.; 

 przygotowanie diagnozy stanu wyjściowego, czyli opisu sytuacji społeczno-
gospodarczej gminy wraz z elementami analizy strategicznej; 

 zaproponowanie celów strategicznych, opis systemu monitorowania 
i wdrażania strategii; 

 konsultacje społeczne przeprowadzone w formie spotkań i zebrania 
odpowiedzi ankietowych. 

 
W trakcie prac nad aktualizacją strategii wzięto pod uwagę poprzednią wersję 
strategii z 2003 roku, wychodząc z założenia, że dokument ten i stopień jego 
realizacji powinien stanowić punkt wyjścia do dalszych prac analitycznych. Ponadto 
niniejszy dokument bazuje na innych dokumentach planistycznych, które z mocy 
prawa zostały opracowane na przestrzeni ostatnich sześciu lat. Chodzi tu głównie 
o dokumenty związane z ochroną środowiska (program ochrony środowiska, plan 
gospodarki odpadami), planowaniem przestrzennym (studium uwarunkowań  
i kierunków zagospodarowania przestrzennego), polityką społeczną (strategia 
rozwiązywania problemów społecznych), w zakresie rozwoju infrastruktury 
(program funkcjonowania oświaty, program budowy i ulepszania dróg gminnych  
i dojazdowych). 
 
Ważnym źródłem informacji były również dane statystyczne, uzyskane głównie 
z Banku Danych Regionalnych oraz wyniki Narodowego Spisu Powszechnego  
z roku 2002. Część danych pozyskano od Urzędu Gminy. 
 

 
 
 


  

 

7 

7 

1. Diagnoza stanu wyjściowego 

Zaprezentowana poniżej diagnoza stanu wyjściowego obejmuje szczegółową analizę 
uwarunkowań zewnętrznych i wewnętrznych rozwoju gminy. Do czynników 
zewnętrznych mogących w istotny sposób wpłynąć na rozwój gminy zaliczono 
postępujące procesy integracyjne i globalizacyjne w Europie, stosowanie polityk 
wspólnotowych (w tym polityki rolnej i polityki rozwoju obszarów wiejskich),  
a także takie zjawiska jak rozwój społeczeństwa informacyjnego, pojawianie się 
nowych form turystyki czy niekorzystnie kształtujące się trendy demograficzne. 
Natomiast oceny czynników wewnętrznych rozwoju gminy dokonano w sześciu 
najważniejszych obszarach rozwoju społeczno-gospodarczego, zwracając szczególną 
uwagę na powiązanie analizowanych obszarów z przyjętym w strategii systemem 
monitorowania. Zbiorcza analiza SWOT jest podsumowaniem przeprowadzonych 
badań analitycznych i stanowi podstawę do określenia  wizji  i strategii rozwoju 
gminy. 

1.1. Analiza uwarunkowań zewnętrznych rozwoju gminy 

Należy przypuszczać, że rozwój gminy Leśniowice, podobnie jak i zdecydowanej 
większości gmin w Polsce, będzie mocno uzależniony od szeregu czynników 
zewnętrznych. Niektóre z nich będą miały pozytywny wpływ na rozwój gminy, 
natomiast inne mogą w sposób istotny przyczynić się do ograniczenia jej rozwoju. 
W niniejszej analizie ograniczono się do krótkiej charakterystyki czterech 
najważniejszych pozytywnych i negatywnych zjawisk, które w znaczący sposób 
mogą wpłynąć na szanse rozwoju gminy. Od uświadomienia sobie znaczenia tych 
zjawisk zależy w dużej mierze poprawność sformułowania diagnozy i strategicznej 
wizji rozwoju gminy.  

Do głównych czynników zewnętrznych, mogących pozytywnie wpłynąć na rozwój 
gminy Leśniowice, należy z pewnością zaliczyć:  

 Postępujące procesy integracyjne w Unii Europejskiej, dokonujące się 
w wymiarze przestrzennym, społecznym i gospodarczym. Z licznych analiz 
oceniających możliwy wpływ procesów integracyjnych na rozwój 
Lubelszczyzny wynika, że w dłuższej perspektywie czasu należy spodziewać 
się szeregu pozytywnych zjawisk związanych z modernizacją gospodarki 
i infrastruktury technicznej, napływem inwestycji i nowych technologii, 
rozwojem nowych form zatrudnienia, a także poprawą poziomu 
wykształcenia i jakości życia  mieszkańców regionu. Należy mieć nadzieję, że 
również gmina Leśniowice będzie objęta częścią pozytywnych procesów 
rozwojowych zachodzących na obszarze Polski i województwa lubelskiego. 

 Transfer do regionu znacznych środków finansowych związanych 
z realizacją przez Polskę programów współfinansowanych z Unii 
Europejskiej. Szacuje się, że w latach 2007-2015 łączny napływ środków z UE 
do województwa lubelskiego może wynieść nawet 5 mld euro. Około 60% 
tych środków (3 mld euro) będzie pochodzić z programów realizowanych  


 

 

8 

 

w ramach unijnej polityki spójności, natomiast pozostała kwota (2 mld euro) 
będzie dostępna w ramach wdrażania w województwie lubelskim 
instrumentów Wspólnej Polityki Rolnej (w tym tych związanych z rozwojem 
obszarów wiejskich oraz płatnościami bezpośrednimi dla rolników). Od 
wielkości i efektywności wykorzystania tych środków będzie między innymi 
w dużej mierze zależał rozwój społeczności lokalnych, w tym również gminy 
Leśniowice. 

 Rozwój społeczeństwa informacyjnego i możliwości z nim związanych. 
Przewiduje się, że w ciągu najbliższych lat nastąpi szybki rozwój technologii 
informacyjnych i komunikacyjnych przyczyniający się do ich powszechnego 
wykorzystania przez coraz szersze kręgi społeczeństwa. Łatwy dostęp do 
informacji i wiedzy stanowi obecnie fundament rozwoju i może stać się 
ważnym czynnikiem wyrównywania szans rozwojowych i przeciwdziałania 
marginalizacji terenów wiejskich i małych miasteczek Lubelszczyzny. Wraz 
z upowszechnianiem się infrastruktury komunikacji elektronicznej możliwy 
będzie stopniowy rozwój różnych form zatrudnienia oraz samokształcenia 
mieszkańców. Powszechny dostęp do technik informacyjnych będzie 
z pewnością przyczyniał się do zwiększenia atrakcyjności obszaru i ograniczał 
występujące w poszczególnych gminach problemy społeczne i gospodarcze, 
takie jak bezrobocie, ubóstwo, patologie społeczne, itd. 

 Rosnące znaczenie walorów przyrodniczych i kulturowych w rozwoju 
różnych form turystyki. W ciągu najbliższych lat turystyka będzie stanowiła 
jeden z najszybciej rozwijających się branż zarówno w Europie jak i w Polsce2. 
Rynek usług turystycznych będzie w dużej mierze kształtowany przez 
kompleksowe produkty turystyczne, które w dużym stopniu oparte będą na 
lokalnych walorach przyrodniczych i kulturowych. Biorąc pod uwagę bogate 
dziedzictwo przyrodnicze i kulturowe Lubelszczyzny, wydaje się, że wiele 
gmin z regionu będzie miało duże możliwości włączenia się w ogólnokrajowy 
proces rozwoju i świadczenie usług turystycznych. Dotyczy to również gminy 
Leśniowice, która z pewnością będzie miała realne szanse na rozwój różnych 
form turystyki ogólnej i kwalifikowanej.  

Do negatywnych czynników zewnętrznych, mogących ograniczyć możliwości 
rozwojowe gminy Leśniowice  należy zaliczyć: 

 Peryferyjne położenie województwa lubelskiego i jego zapóźnienia 
w zakresie infrastruktury drogowej. Jest to niewątpliwie jeden z głównych 
czynników hamujących rozwój poszczególnych miast i gmin Lubelszczyzny. 
Bez poprawy dostępności komunikacyjnej całego województwa i polepszenia 
infrastruktury drogowej wewnątrz regionu trudno będzie planować działania 
strategiczne na poziomie lokalnym w zakresie przyciągania inwestycji 
i rozwoju nowych usług rynkowych. Innym sposobem na ograniczenie 
peryferyjnego położenia regionu powinien być wszechstronny rozwój 
współpracy międzynarodowej województwa z Białorusią i Ukrainą, 

                                                 
2
 Strategia rozwoju turystyki na lata 2007-2013, Warszawa, czerwiec 2005 


  

 

9 

9 

obejmujący między innymi budowę transgranicznej infrastruktury drogowej 
i  turystycznej.  

 Wspólna polityka rolna, która z jednej strony pozwala na modernizację 
i osiąganie większej efektywności polskich gospodarstw rolnych, zaś  
z drugiej może prowadzić do upadku znacznej części małych i nierentownych  
gospodarstw rolnych. Problem ten może w szczególności dotyczyć 
gospodarstw z województwa lubelskiego, które w większości są 
rozdrobnione i w dłuższej perspektywie czasu mogą nie sprostać narastającej 
w tym sektorze konkurencji. Biorąc pod uwagę niekorzystną strukturę 
zatrudnienia w rolnictwie, upadek wielu gospodarstw rolnych przy braku 
rozwiniętego sektora pozarolniczego mógłby spowodować poważne 
problemy społeczne na poziomie lokalnym, ograniczając znacznie możliwości 
rozwojowe i inwestycyjne wielu gmin. 

 Narastająca emigracja ludzi młodych za granicę. Coraz szerszy dostęp do 
europejskiego rynku pracy, połączony z brakiem realnych możliwości 
zatrudnienia w miejscu zamieszkania, powoduje, że coraz więcej młodych, 
dobrze wykształconych i aktywnych ludzi decyduje się na szukanie pracy 
poza granicami kraju. Proces ten zaczyna już negatywnie wpływać na 
regionalny rynek pracy oraz sytuację gospodarczą w regionie, ograniczając 
szanse rozwojowe województwa i poszczególnych jednostek 
samorządowych. Ponadto, w wymiarze lokalnym, dalsze utrzymywanie się 
zjawisk emigracyjnych może prowadzić do dalszego wyludniania się 
obszarów wiejskich i zachwiania funkcjonowania podstawowych struktur 
społeczno-kulturowych w wielu miejscowościach wiejskich Lubelszczyzny. 

 Niedostosowanie środków unijnych do potrzeb inwestycyjnych większości 
samorządów lokalnych w regionie. Ryzyko takie jest coraz bardziej realne  
w związku ze zobowiązaniem się Polski do przeznaczenia co najmniej 60% 
środków z Unii Europejskiej na realizację celów tzw. Strategii Lizbońskiej, 
koncentrującej się przede wszystkim na rozwiązywaniu problemów 
ogólnoeuropejskich, zaś w niewielkim stopniu uwzględniającej potrzeby 
rozwojowe wielu samorządów lokalnych. Takie podejście może doprowadzić 
do sytuacji, w której tylko niewielki odsetek samorządów lokalnych będzie 
mógł uzyskać wsparcie na modernizację swojej podstawowej infrastruktury, 
zaś zdecydowana większość będzie musiała rozłożyć w czasie zaplanowane 
inwestycje, co z pewnością ograniczy ich konkurencyjność i zdolność do 
inwestowania w innych obszarach rozwoju.  

 

 

 

 

 


 

 

10 

 

1.2. Analiza uwarunkowań wewnętrznych rozwoju gminy 

Analiza uwarunkowań wewnętrznych rozwoju gminy została dokonana w sześciu 
podstawowych kategoriach, obejmujących takie zagadnienia jak: przestrzeń 
i środowisko, sfera społeczna oraz gospodarcza, infrastruktura techniczna oraz 
społeczna, a także zdolność instytucjonalna gminy do efektywnego rządzenia. 
Analizę oparto na najbardziej aktualnych danych statystycznych, starając się 
opisywać zachodzące na przestrzeni ostatnich lat trendy i zjawiska w układzie 
graficznym. Wiele zaprezentowanych danych porównano ze średnimi wartościami 
w województwie i kraju. Takie podejście pozwala na ukazanie pozycji 
konkurencyjnej gminy i jest przydatne w procesie monitorowania rozwoju gminy  
w kolejnych latach. 
 

1.2.1. Rys historyczny oraz ogólne informacje o gminie 
 
Gmina Leśniowice położona jest w południowo-wschodniej 
części województwa lubelskiego. Północna jej część leży 
w obrębie Pagórów Chełmskich, natomiast południowa 
w obrębie Działów Grabowieckich. 
Najstarsze ślady osadnictwa datowane są na epokę kamienia 
– neolit. Najwcześniejsze wzmianki - z XIII w. – dotyczą 
miejscowości Kumów Plebański i Horodysko. Sielec  
i okoliczne wsie od XVII w. do czasów II wojny św. 
związane były z rodziną magnacką Rzewuskich. 
W Kumowie Plebańskim letnią rezydencję mieli biskupi 
chełmscy.  
 
Gmina Leśniowice w obecnym kształcie powstała w 1961r. Od stycznia 1999 roku 
należy administracyjnie do powiatu chełmskiego. Powierzchnia gminy - 118 km2 - 
stanowi 0,48% powierzchni całego województwa. Sieć osadniczą tworzą 23 
miejscowości wiejskie, w których w 2006 roku mieszkały 4024 osoby. 
 
Gmina leży na uboczu głównych powiązań komunikacyjnych województwa. 
Ośrodek gminny Leśniowice oddalony jest od najbliższych miast: Chełm – 20 km, 
Krasnystaw – 30 km, Hrubieszów – 40 km, Zamość – 50 km. Od miasta 
wojewódzkiego Lublina dzieli Leśniowice 90 km.  
 
1.2.2. Przestrzeń i środowisko 

 
[sieć osadnicza] 
Układ osadniczy tworzą 23 wsie (Alojzów, Dębina, Horodysko, Janówka, Kasiłan, 
Kumów Plebański, Kumów Majoracki, Leśniowice, Leśniowice Kolonia, Majdan 
Leśniowski, Nowy Folwark, Politówka, Poniatówka, Plisków, Plisków Kolonia, 
Rakołupy, Rakołupy Duże, Rakołupy Małe, Sarnak, Sielec, Teresin, Wierzbica, 
Wygnańce). Siedzibą gminy jest wieś Leśniowice, która skupia większość usług 
administracyjnych i komercyjnych. Oprócz tego większymi jednostkami pełniącymi 


  

 

11 

11 

funkcje usługowe dla ludności są: Sielec, Kumów Majoracki, Kumów Plebański oraz 
Rakołupy. Sieć osadnicza jest stosunkowo rozproszona (pomiędzy grupami 
miejscowości są duże obszary rolne), jednakże wsie mają w większości charakter 
ulicówek, a ich grupy przechodzą w system łańcuchowy. Ma to duże znaczenie przy 
realizacji inwestycji liniowych. 
 
[środowisko przyrodnicze] 
Gmina położona jest na obszarach kredowych, które z czasem, pod wpływem erozji, 
wykształciły ciekawą pagórkowatą rzeźbę terenu. Na podłożu tym wykształciły się 
żyzne gleby: w przeważającej części są to rędziny zaliczane do II i III klasy 
bonitacyjnej, a w południowo-zachodniej części gleby brunatne na lessach. 
Niewielkie powierzchnie zajmują gleby bielicowe, a także gleby mułowo-torfowe 
występujące w dolinach rzecznych. 
 
Sieć rzeczna jest stosunkowo rzadka. Tworzą ją trzy rzeki: Krzywólka, Wełnianka 
i Horodyska (główna rzeka gminy o długości ok. 8,5 km) oraz mniejsze cieki wodne. 
Ze względu na położenie na dziale wodnym obszar gminy został uznany w planie 
zagospodarowania przestrzennego województwa jako obszar deficytowy wody, 
a część odwadniana przez rzekę Horodyskę jako obszar ochronny zlewni wód 
powierzchniowych Wieprza. O czystości wód płynących świadczą raki, 
zamieszkujące rzeki. Na terenie gminy znajdują się zespoły stawów rybnych  
o łącznej powierzchni 8,5 ha. Dodatkowo w pobliżu miejscowości Horodysko 
powstał zbiornik retencyjno-rekreacyjny „Maczuły” o powierzchni 26,6 ha. Wody 
podziemne występują w utworach kredowych i czwartorzędowych i zaliczane są do 
wód wysokiej jakości. Obecnie funkcjonują trzy ujęcia wód podziemnych 
w Kasiłanie, Leśniowicach oraz Rakołupach Dużych.  
 
Na obszarze gminy przeważają agrocenozy polne (72% powierzchni), lasy zajmują 
zaledwie 12,5% powierzchni. Jest to wskaźnik prawie o połowę niższy od średniej 
dla województwa (22%) oraz niższy od wskaźnika dla powiatu chełmskiego (17%). 
W lasach dominują drzewa liściaste. Zwarte kompleksy leśne występują  
w środkowej części gminy: Las Sielecki (bór z domieszką sosny), Las Popówka oraz 
Las Alojzowski. Oprócz tego występują zadrzewienia śródpolne i lasy porastające 
wąwozy, które zabezpieczają glebę przed wietrzeniem, uatrakcyjniając jednocześnie 
krajobraz. Lasy pełnią głównie funkcję ekologiczną, a ponadto turystyczną  
i gospodarczą. W strukturze przeważają lasy państwowe (ponad 71% powierzchni 
leśnej).  
 
 
 
 
 
 
 
 


 

 

12 

 

 
Mapa nr 1. Użytkowanie terenu 
 
Obszary prawnie chronione obejmują obszar 1150 ha stanowiąc 9,7% obszaru gminy. 
Jest to wskaźnik znacznie niższy od średniej wojewódzkiej (23%) oraz krajowej 
(33%). Tereny te funkcjonują jako: Grabowiecko–Strzelecki Obszar Chronionego 
Krajobrazu o powierzchni 8 km2 (południowo–wschodnia część gminy w górnej 
części zlewni Wełnianki) oraz Chełmski Obszar Chronionego Krajobrazu  
o powierzchni 1 km2 (we wschodniej części gminy). Obecnie nie przewiduje się 
utworzenia obszarów, które byłyby włączone do sieci Natura 2000.  
 
Poza obszarami chronionego krajobrazu ochronie prawnej podlega 5 pomników 
przyrody: dwa jesiony wyniosłe oraz wiąz polny w Sielcu, dąb szypułkowy 
w Kumowie Majorackim oraz płat roślinności kserotermicznej w leśnictwie Kumów. 
Oprócz obszarów chronionych z mocy prawa znaczącą rolę w funkcjonowaniu 
środowiska przyrodniczego odgrywają doliny rzeczne, stanowiące połączenia 
ekosystemów położonych na terenie gminy z korytarzami ekologicznymi: doliną 
Udalu i Bugu, oraz parki i pozostałości parków dworskich (Sielec, Kasiłan, 
Dębowiec, Rakołupy, Kumów Plebański). 
 
Na obszarze gminy nie ma udokumentowanych zasobów surowców mineralnych. 
Zlokalizowano jedynie 8 lokalnych wyrobisk po eksploatacji piasku i jedno po 
eksploatacji kredy piszącej.  
 
 
[środowisko kulturowe] 
Bytowanie człowieka na obszarze gminy Leśniowice datowane jest na mezolit.  
Z XIII w. pochodzą wzmianki o Kumowie Plebańskim oraz Horodysku, natomiast 
Leśniowice, Plisków, Rakołupy, Sielec, Wierzbica i Wygnańce powstały w XV w. 
 


  

 

13 

13 

Do zabytków objętych ochroną konserwatorską zalicza się: 
 park podworski z aleją wjazdową z końca XIX w. w Dębinie; 
 zespół kościelny – kościół p.w. Nawiedzenia NMP z lat 1821-1826, kaplicę 

Rzewuskich na cmentarzu parafialnym (XVIII/XIX.) oraz cmentarz rzymsko-
katolicki w Kumowie Plebańskim (XVIII/XIX w.); 

 trzy mogiły kurhanowe w Pliskowie; 
 pozostałości fortyfikacji oraz założenie dworsko-parkowe w Sielcu (II poł.  

XIX w.). 
 

Innymi ciekawymi obiektami są: 
 obiekty sakralne (kościół rzymsko-katolicki p.w. św. Jana Chrzciciela oraz 

cmentarz prawosławny i rzymskokatolicki w Rakołupach Dużych, figura 
barokowa NMP Assunty, kaplica prawosławna-ekumeniczna św. Anny oraz 
cmentarz prawosławny w Sielcu, cmentarz polsko-katolicki w Leśniowicach 
i kościół polsko-katolicki w Majdanie Leśniowskim) 

 dworki i budynki podworskie (w Sielcu, Kumowie Plebańskim) oraz 
gospodarcze (młyny, tartaki, gorzelnie). 

 
W Kumowie Majorackim znajduje się pracownia malarska i rzeźbiarska Stanisława 
 Kosiarza. Licznie występują również figury i kapliczki przydrożne uzupełniając 
charakterystyczny obraz wsi polskiej. 
 
Na krajobraz kulturowy, oprócz obiektów materialnych, składa się również 
aktywność mieszkańców gminy. Obok funkcjonującego Samorządowego Ośrodka 
Kultury działają  trzy ludowe zespoły śpiewacze, kapela ludowa, orkiestra dęta oraz 
izba pamięci w Szkole Podstawowej w Rakołupach,. 
 
 

 
Mapa nr 2. Walory przyrodnicze i kulturowe 


 

 

14 

 

1.2.3. Społeczeństwo 
 
 
[demografia] 
W 2006 r. gminę Leśniowice zamieszkiwały 4 024 osoby3, co stanowi 0,2% ludności 
województwa i niespełna 5% ludności powiatu chełmskiego. Gęstość zaludnienia 
wynosi 35 os/km2 (przy średniej gęstości zaludnienia województwa 87 os/km2). 
Biorąc pod uwagę, że pod tym względem województwo lubelskie zajmuje 12 pozycję 
w kraju należy stwierdzić, że gęstość zaludnienia gminy jest bardzo niska. Liczba 
ludności wykazuje trwałą tendencję spadkową, średniorocznie o 2%. W stosunku do 
roku 1995 liczba ludności spadła o 13%, przy czym większy spadek zanotowano 
wśród mężczyzn (13,3%). Obecnie na 100 mężczyzn przypadają 104 kobiety  
(w województwie 106). 
 
Wykres 1. Liczba ludności w latach 1995-2006 

 
Źródło: Opracowanie własne na podstawie danych US 

 

Liczba urodzin waha się w poszczególnych latach, ale nie wykazuje znaczących 
odchyleń, oscylując wokół 40 osób rocznie. Jest to tendencja korzystna 
w porównaniu z powiatem chełmskim oraz województwem, gdzie od 1995 r. 
zauważalny jest trwały trend spadku liczby urodzeń. Mimo to, niski wskaźnik 
urodzeń żywych na 1 tys. mieszkańców w połączeniu z wysokim wskaźnikiem 
zgonów wpływa na niski przyrost naturalny. W większości lat w badanym okresie  
(z wyjątkiem roku 2001) przyrost naturalny był ujemny i układał się mniej korzystnie 
niż średnio w województwie. Wynika to z jednej strony ze stosunkowo niskiej liczby 
narodzin, z drugiej - z wyższego wskaźnika zgonów na 1 tys. mieszkańców. 
 
 
 
 
 
 
 

                                                 
3
 Wg stałego zameldowania 

3600 

3800 

4000 

4200 

4400 

4600 

4800 

1995 1997 1999 2001 2003 2005 

wg miejsca zameldowania wg faktycznego miejsca zamieszkania 


  

 

15 

15 

Wykres 2. Przyrost naturalny na 1 tys. mieszkańców 

 
Źródło: Opracowanie własne na podstawie danych US 

 
Na ubytek liczby ludności, obok ujemnego przyrostu naturalnego, wpływa również 
ujemne saldo migracji. Tylko w roku 2002 i 2006 zanotowano przewagę przyjazdów 
nad wyjazdami (odpowiednio 15 i 7 osób), w pozostałych latach roczny odpływ 
wahał się w granicach od -37 do -21 osób. Oznacza to średnioroczną emigrację na 
poziomie 0,7% populacji gminy. Wśród opuszczających gminę zdecydowanie 
przeważają kobiety. Od 2000 roku obserwowane jest zahamowanie spadku salda 
migracji (w 2005 r. było to -0,5% liczby ludności). Przez ten czas wskaźnik ten był 
znacząco wyższy niż średnia dla województwa4 (-0,2%). Sytuacja zmieniła się 
dopiero w 2006 roku. Z danych spisu powszechnego wynika, że w 2002 roku 
przebywało poza granicami kraju 46 emigrantów. Można przypuszczać, że po 
wstąpieniu Polski do UE liczba ta jest obecnie znacznie wyższa. 
 
Wykres 3. Przyrost naturalny i saldo migracji  

 
Źródło: Opracowanie własne na podstawie danych US 
 
 
 

                                                 
4
 Dla porównania przyjęto dla poziomu województwa migracje zagraniczne oraz migracje międzywojewódzkie 


 

 

16 

 

[wiek i struktura wykształcenia mieszkańców] 
Struktura wiekowa ludności gminy Leśniowice jest mniej korzystna niż średnio 
w powiecie i województwie. Odsetek osób w wieku poprodukcyjnym to ponad 20%, 
podczas gdy w powiecie chełmskim 17,4%, a w województwie 16,5%. Niższy od 
średniej wojewódzkiej o prawie 4 punkty procentowe jest udział osób w wieku 
produkcyjnym (58,4%). Odsetek osób w wieku przedprodukcyjnym jest nieco 
wyższy niż średnio w województwie (21,6%), ale niższy niż w powiecie (23,2%)  
i w 2005 roku wyniósł 21,2%. Niepokojący jest jednak trwały trend spadku liczby 
ludzi młodych, co w połączeniu z przechodzeniem w wiek emerytalny osób 
będących obecnie w wieku produkcyjnym będzie pogarszało i tak niekorzystny 
wskaźnik obciążenia demograficznego. 
 
Wykres 4. Struktura wiekowa ludności  

 
Źródło: Opracowanie własne na podstawie danych US 

 
Na 100 osób w wieku produkcyjnym przypada obecnie 71 osób w wieku 
nieprodukcyjnym (w województwie niecałe 63 osoby), co jest głównie wynikiem 
zmniejszania się liczby ludzi młodych. 
 
Wykres 5. Wskaźnik obciążenia demograficznego 

 
Źródło: Opracowanie własne na podstawie danych US. 
   
 


  

 

17 

17 

Struktura wykształcenia mieszkańców gminy jest niekorzystna. Zdecydowaną 
większość stanowią osoby z wykształceniem podstawowym i zawodowym. Odsetek 
osób z wykształceniem wyższym to 2,6%, podczas gdy w powiecie 2,9%, 
a w województwie 7,3%. Wśród osób z wykształceniem wyższym oraz policealnym 
zdecydowaną większość stanowią kobiety. Kobiety przeważają również jeśli chodzi 
o wykształcenie podstawowe. Struktura wykształcenia wynika z pewnością  
z trudności w dostępie do edukacji, wyjazdów osób lepiej wykształconych a także 
niedoceniania roli edukacji w życiu. 
 
Wykres 6. Struktura wykształcenia ludności 

0,00
5,00

10,00
15,00
20,00
25,00
30,00
35,00
40,00
45,00
50,00

  
  
  
w

y
ż
s
z
e

  
  
  
p
o
lic

e
a
ln

e

  
  
  
ś
re

d
n
ie

 r
a
z
e
m

  
  
  
ś
re

d
n
ie

o
g
ó
ln

o
k
s
z
ta

łc
ą
c
e

  
  
  
ś
re

d
n
ie

z
a
w

o
d
o
w

e

  
  
  
z
a
s
a
d
n
ic

z
e

z
a
w

o
d
o
w

e

  
  
  
p
o
d
s
ta

w
o
w

e

u
k
o
ń
c
z
o
n
e

  
  
  
p
o
d
s
ta

w
o
w

e

n
ie

u
k
o
ń
c
z
o
n
e
 i

b
e
z

w
y
k
s
z
ta

łc
e
n
ia

gmina Leśniowice powiat chełmski woj. Lubelskie
 

Źródło: Opracowanie własne na podstawie danych US 
 
 
[rynek pracy] 
Na koniec roku 2006 liczba pracujących w gminie wynosiła 183 osoby. W statystyce 
publicznej kategoria „pracujący” nie obejmuje indywidualnych gospodarstw rolnych 
oraz mikroprzedsiębiorstw. Niski wskaźnik pracujących potwierdza zatem rolniczy 
charakter gminy oraz lokalny charakter przedsiębiorstw tu działających. 
 
 


 

 

18 

 

Wykres 7. Pracujący w głównym miejscu pracy 

 
Źródło: Opracowanie własne na podstawie danych US 
 
Struktura pracujących jest wyjątkowo niekorzystna. Niewielki odsetek osób (11,56%) 
znajduje zatrudnienie w przemyśle (w województwie w przemyśle pracuje 31,26%). 
W sektorze usług przeważają usługi nierynkowe, co oznacza że pracodawcami są 
głównie instytucje publiczne (Urząd Gminy, podległe jednostki, szkoły, itp.). 
Dla porównania średnio w województwie w usługach rynkowych pracuje 16,67% 
(i jest to wskaźnik o ponad 10 pkt. procentowych mniej niż średnio w kraju), 
a w usługach nierynkowych 21,11%. 
 
Wykres 8. Struktura pracujących  

 
Źródło: Opracowanie własne na podstawie danych US 
 

 
Sektory przemysłu oraz usług rynkowych nie stanowią alternatywy dla osób 
odchodzących z rolnictwa. Dlatego poziom bezrobocia, mimo powolnego spadku, 
utrzymuje się na stosunkowo wysokim poziomie. Należy jednocześnie pamiętać, że 
w rolniczych regionach liczba osób faktycznie pozostających bez pracy jest 
powiększana przez tzw. bezrobocie ukryte.  
 


  

 

19 

19 

Wykres 9. Liczba bezrobotnych 

 
 Źródło: Opracowanie własne na podstawie danych US 
 
 
[gospodarstwa domowe i źródła ich utrzymania] 
Na 1436 gospodarstw domowych 971 to gospodarstwa jednorodzinne.  
203 gospodarstwa utrzymują się z pracy najemnej poza rolnictwem, przy czym aż 
dla 129 z nich jest to praca w sektorze publicznym. Struktura dochodów 
gospodarstw domowych potwierdza dużą zależność od zatrudnienia w sektorach 
cechujących się niską wartością dodaną oraz od transferów socjalnych. Powoduje to 
powiększanie się obszarów o wysokim poziomie ubóstwa i wykluczenia 
społecznego. 
 
Wykres 10. Struktura dochodów gospodarstw domowych 

14%

2%

1%

28%

32%

20%

1%1%1%

praca najemna poza rolnictw em

praca najemna w  rolnictw ie

praca na rachunek w łasny poza

rolnictw em 

praca na rachunek w łasny w

rolnictw ie

emerytura

renta

zasiłek dla bezrobotnych 

zasiłek z pomocy społecznej

inne niezarobkow e źródło

 
Źródło: Opracowanie własne na podstawie danych US 
 
 
 
 
 
 


 

 

20 

 

[warunki mieszkaniowe] 
Ze względu na rolniczy charakter gminy dominuje zabudowa zagrodowa 
stanowiąca 85% zasobów zabudowy mieszkaniowej. Pozostałą część stanowi 
zabudowa jedno- i wielorodzinna. W 2005 roku w zasobach mieszkaniowych było 
dostępnych 1 400 mieszkań5. Biorąc pod uwagę liczbę gospodarstw domowych 
samodzielność zamieszkiwania rodzin można uznać za wysoką (ok. 2% gospodarstw 
domowych nie dysponuje własnym mieszkaniem). Przeciętna powierzchnia 
zamieszkiwanego mieszkania to 68,8m2, a powierzchnia przypadająca na 1 osobę to 
24m2. Poważnym problemem jest standard wyposażenia mieszkań w podstawową 
infrastrukturę. Tylko nieco ponad 40% z nich wyposażonych jest w łazienkę, 
natomiast ani jedno mieszkanie nie ma dostępu do gazu sieciowego. 
 
Wykres 11. Wyposażenie mieszkań w niezbędne warunki sanitarno-ciepłownicze  
(w % mieszkań ogółem) 

 
Źródło: Opracowanie własne na podstawie danych US 
 

Gminę cechuje niekorzystna sytuacja demograficzna. Niska liczba narodzin 
w połączeniu z wysokim wskaźnikiem zgonów skutkuje ujemnym przyrostem 
naturalnym, niższym niż średnio w województwie. Wynika to ze zmiany modelu 
rodziny oraz starzenia się społeczeństwa (mniej kobiet w wieku rozrodczym). 
Emigracja mieszkańców, wiązana z niską atrakcyjnością gminy, potęguje zjawisko 
spadku liczby ludności. Zmieniająca się struktura wiekowa będzie skutkowała coraz 
mniejszą liczbą ludzi, którzy będą mogli utrzymywać w przyszłości osoby starsze 
(w wieku emerytalnym). Jeśli obecna niekorzystna struktura wykształcenia nie 
poprawi się będzie to miało negatywne skutki dla rozwoju przedsiębiorczości oraz 
efektywnego wykorzystania potencjału rolniczego. Struktura zatrudnienia wykazuje 
dużą zależność dochodów z sektora rolnego. Niepokojące jest jednak uzależnienie 
ponad 54% gospodarstw domowych od niezarobkowych źródeł utrzymania. 
Wskazuje to na duże trudności na rynku pracy i lokalny charakter gospodarki. Tak 
niekorzystna struktura dochodów znajduje swoje odbicie w jakości infrastruktury 
mieszkaniowej. Co prawda przeciętny metraż mieszkania jest stosunkowo wysoki, 
jednak stopień wyposażenia w podstawowe urządzenia sanitarne jest 
niezadowalający. Poprawa tego stanu będzie uzależniona od wzrostu dochodów 
ludności, a więc rozwoju gospodarczego gminy. 

                                                 
5
 Dane dotyczące warunków mieszkaniowych w 2006 r. nie zmieniły się. 

0,0 
10,0 
20,0 
30,0 
40,0 
50,0 
60,0 
70,0 
80,0 

2003 2004 2005 

wodociąg łazienka centralne ogrzewanie 


  

 

21 

21 

1.2.4. Gospodarka 
 
 
[rolnictwo] 
Gospodarka gminy oparta jest na produkcji rolnej. Użytki rolne zajmują 9 572 ha, co 
stanowi 81% ogólnej powierzchni gminy. Lasy stanowią 12% powierzchni gminy. 
Wśród użytków rolnych ponad 90% zajmują grunty orne, 9% łąki i pastwiska a sady 
niecały 1%.  
 
Gmina należy do obszarów o bardzo wysokim wskaźniku waloryzacji rolniczej 
przestrzeni produkcyjnej (powyżej 80 punktów w skali IUNG, czyli o 7 punktów 
więcej niż w  województwie i 14 pkt więcej niż w kraju). Największy udział mają 
gleby dobre i bardzo dobre. Łącznie klasy chronione (I-IV) zajmują 98,2% gleb. 
Również warunki klimatyczne i wodne oceniane są w skalach IUNG jako korzystne.  
 
Podstawą gospodarki rolnej są uprawy zbożowe. Przeważa uprawa pszenicy. Pewną 
specjalizację zauważyć można w odniesieniu do produkcji kukurydzy na ziarno (na 
ogólną powierzchnie wszystkich gospodarstw wynoszącą 8 229 ha powierzchnia 
zasiewu kukurydzy na ziarno wynosi 720 ha). Produkcją zwierzęcą zajmuje się ok. 
1/3 gospodarstw. W stosunku do roku 1996 udział gminy w produkcji roślinnej 
województwa oraz pogłowiu zwierząt uległ zmniejszeniu, co świadczy o niskiej 
konkurencyjności i wydajności gospodarstw rolnych.   
 
Wykres 12. Powierzchnia głównych upraw (w ha) 

0 500 1 000 1 500 2 000 2 500 3 000 3 500 4 000

      pszenica ozima

      jęczmień jary

      kukury dza na ziarno

      buraki cukrowe

      ży to

      ziemniaki

      strączkowe jadalne

      rzepak ozimy

      pszenica jara

      jęczmień ozimy

      mieszanki zbożowe jare

      warzy wa gruntowe

pozostałe

 
Źródło: Opracowanie własne na podstawie danych US 


 

 

22 

 

Wykres 13. Pogłowie zwierząt gospodarskich 

0 2 000 4 000 6 000 8 000 10 000 12 000 14 000 16 000 18 000 20 000

      kury

      kury  nioski

      trzoda chlewna

      by dło

      krowy

      owce

      konie

      kozy

 
Źródło: Opracowanie własne na podstawie danych US 
 
Na terenie gminy funkcjonują wyłącznie gospodarstwa indywidualne. Ich struktura 
jest podobna, choć bardziej korzystna w stosunku do struktury wojewódzkiej. 
Mniejszy jest udział gospodarstw małych 1-5 ha, natomiast dwa razy wyższy 
tych w przedziale 10-50 ha (w tym w przedziale 20-50 ponad trzykrotnie wyższy). 
Gospodarstwa do 10 ha stanowią 78% gospodarstw (w województwie 87,5%). Obok 
rozdrobnienia poważnym mankamentem jest rozłożenie gospodarstw, które składają 
się z wielu niedużych działek, często oddalonych od siebie. Fakt ten dodatkowo 
utrudnia prowadzenie działalności. Dla poprawy sytuacji w tym zakresie konieczne 
będą procesy scaleniowe.  
 
Wykres 14. Struktura wielkościowa gospodarstw rolnych 

 
Źródło: Opracowanie własne na podstawie danych US 
 
 

26% 

12% 

18% 

12% 

10% 

10% 

4% 
7% 1% 

do 1 ha 1-2 ha 2-5 ha 5-7 ha 7-10 ha 10-15 ha 15-20 ha 20-50 ha 50-100 ha 


  

 

23 

23 

Wyposażenie gospodarstw w sprzęt i maszyny rolnicze jest w przeliczeniu na 100 
gospodarstw korzystniejszy niż średnio w województwie. Przeważa jednak 
wyposażenie w maszyny proste.  
  
Tab. 1. Wyposażenie gospodarstw rolnych w sprzęt gospodarski 

  
Gmina Leśniowice 

Województwo 
lubelskie 

 
Ilość sprzętu 
rolniczego na 100 
gospodarstw 

Ciągniki 63,85 50,56 

Samochody ciężarowe 4,10 3,42 

Kombajny zbożowe 7,62 4,83 

Kombajny 
ziemniaczane 

0 3,03 

Kombajny buraczane 2,85 1,67 

 
Ilość ha upraw  
przypadających na  
1 sprzęt 

Ciągniki 10,7 7 

Samochody ciężarowe 167,9 104 

Kombajny zbożowe 68 58,3 

Kombajny 
ziemniaczane 

0 8,4 

Kombajny buraczane 11,3 8,9 

Źródło: Opracowanie własne na podstawie danych US 
 
Niski stopień wydajności gospodarstw wynika z jednej strony z braków finansowych 
(wyposażenie w maszyny, brak możliwości powiększenia gospodarstwa), z drugiej 
- z niskich kwalifikacji osób prowadzących gospodarstwa. Większość z nich 
legitymuje się wykształceniem podstawowym nie posiadając wykształcenia 
rolniczego. Tylko 7 gospodarstw prowadzonych jest przez osoby z wyższym 
wykształceniem rolniczym.   
 
Wykres 15 . Wykształcenie prowadzących gospodarstwa rolne 

0

100

200

300

400

500

600

      w yższe

rolnicze

      średnie

zaw odow e

rolnicze

      zasadnicze

zaw odow e

rolnicze

      kurs rolniczy       brak

w ykształcenia

rolniczego

 
Źródło: Opracowanie własne na podstawie danych US 
 
Na sytuację w samych gospodarstwach wpływa słabo wykształcona sieć wsparcia 
rolnictwa i usług rolniczych. Jednostki zajmujące się dotychczas obsługą rolnictwa 
zostały sprywatyzowane bądź uległy likwidacji. Obecnie obsługę rolnictwa 
zapewniają: Bank Spółdzielczy w Leśniowicach, Spółdzielnia Usług Rolniczych 
w Leśniowicach i AGRO-POM w Sielcu. W związku ze specjalizacją gminy 


 

 

24 

 

w produkcji zbóż funkcjonują spichlerz i młyn gospodarczy w Sielcu oraz spichlerz 
w Leśniowicach. Najbliższy punkt skupu mleka znajduje się w oddalonym o 30 km 
Krasnymstawie. Najbliższą instytucją świadczącą doradztwo na rzecz rolników jest 
Powiatowy Zespół Doradztwa Rolniczego w Chełmie. 
 
Według danych spisu rolnego (2002) większość gospodarstw rolnych (53%) 
produkuje głównie na rynek, 32% głównie na potrzeby własne, 7,6% wyłącznie na 
potrzeby własne, 7% w ogóle nie prowadzi działalności rolniczej. Gospodarstwa 
typowo rolnicze stanowią mniej niż 50%. Ponad 20% to gospodarstwa pracownicze 
i pracowniczo-rolne, a ponad 26% to gospodarstwa emerytów i rencistów. 
Potwierdza to jeszcze raz tezę, że ludność gminy starzeje się, a gospodarstwa są 
prowadzone przez osoby do tego nie przygotowane.  
 
W prowadzeniu działalności rolniczej przeważają tradycyjne metody z niedużym 
zaangażowaniem środków chemicznych do nawożenia i ochrony roślin. Sytuacja ta 
sprzyja przestawianiu i specjalizacji gospodarstw rolnych w produkcji ekologicznej. 
Niestety jak dotąd brakuje zainteresowania tą formą prowadzenia gospodarstwa.  
 
 
[pozarolnicza działalność gospodarcza] 
Pozarolnicza działalność nie jest rozwinięta. W sumie w rejestrze REGON w 2006 
roku zarejestrowanych było w 147 podmiotów. Przeważa sektor prywatny – 137 
podmiotów. Sektor państwowy stanowią państwowe i samorządowe jednostki 
prawa budżetowego. W sektorze prywatnym przeważają osoby fizyczne 
prowadzące działalność gospodarczą (79,5%). Poza tym działa 9 spółek handlowych, 
4 spółki z udziałem kapitału zagranicznego i 1 spółdzielnia. Na 1000 mieszkańców 
przypada 35 podmiotów, podczas gdy średnio w województwie 68, a w kraju aż 95 
podmiotów. W dominującej sekcji handel i naprawy (G) działa 47 jednostek (głównie 
branża spożywcza i przemysłowa, artykuły gospodarstwa domowego i do produkcji 
rolnej). Oprócz tego duże udziały mają: przetwórstwo przemysłowe (D – 18 
podmiotów), rolnictwo (A – 14 podmiotów) i budownictwo (F - 13). Ogółem  
w grupie usług rynkowych działają 72 podmioty (w tym większość stanowią firmy  
w sekcji handel i naprawy, piekarnie, młyn, mechanika pojazdowa, usługi 
transportowe). W usługach nierynkowych zarejestrowanych jest 29 podmiotów.  
 
 
 
 
 
 
 
 
 
 
 
 
 


  

 

25 

25 

Wykres 16. Podmioty gospodarki narodowej wg sekcji PKD 

0

20

40

60

80

100

120

140

160

180

2000 2001 2002 2003 2004 2005 2006

O

N

M

L

K

J

I

H

G

F

E

D

A

 
Źródło: Opracowanie własne na podstawie danych US 
 
Wykres 17. Osoby fizyczne prowadzące działalność gospodarczą 

0

20

40

60

80

100

120

140

160

2001 2002 2003 2004 2005 2006

 
Źródło: Opracowanie własne na podstawie danych US 
 
Gmina w nieznacznym stopniu wykorzystuje swoje walory przyrodnicze  
i kulturowe do rozwoju sektora turystycznego, który może być jedną z form 
wzmocnienia lokalnej gospodarki. Do pozostałych zaliczyć można:  
- brak atrakcyjnej oferty turystycznej (szlaków pieszych i rowerowych, oznakowania, 
stałych imprez, itp.); 
- brak aktywności w promowaniu walorów turystycznych oraz kulturowych gminy; 
- brak spójnej i aktualnej informacji na temat wydarzeń kulturalnych. 

 
Ukształtowanie terenu umożliwia promowanie turystyki rowerowej, a tradycyjny 
charakter wsi stanowi dobrą podstawę do rozwijania agroturystyki i tzw. „turystyki 
blisko natury”. Jednak na terenie gminy nie działa ani jedno gospodarstwo 
agroturystyczne. Do rozwoju turystyki szczególnie predestynowane są obszary 
południowo-wschodnie gminy (w oparciu o obszary chronione), południowo-


 

 

26 

 

zachodnie (zalew w Horodysku, kościół w Rakołupach) oraz północne 
(w oparciu o obiekty zabytkowe i parki podworskie). 
 

 
Mapa nr 3. Sfera gospodarcza 
 

Bardzo dobra jakość gleb występujących na obszarze gminy w połączeniu z dobrymi 
warunkami wodnymi i klimatycznymi stanowi podstawę do prowadzenia 
gospodarki rolnej na wysokim poziomie. Dotychczasowa ekstensywna gospodarka, 
ze stosunkowo niskim użyciem nawozów chemicznych, a także czyste środowisko 
predestynują obszar gminy do rozwijania rolnictwa ekologicznego. Niestety niska 
świadomość rolników, wynikająca z niskiego poziomu wykształcenia i braku 
dostępu do doradztwa i usług, nie sprzyja pozytywnym procesom powiększania  
i specjalizacji gospodarstw, przestawiania się na bardziej efektywne i dochodowe 
kierunki upraw, zapobieganie erozji i jałowieniu gleb. Niskie dochody rolników nie 
pozwalają na unowocześnianie gospodarstw i poprawę ich struktury wielkościowej. 
Utrwala to rozdrobnienie gospodarstw i niekonkurencyjne branże produkcji rolnej. 
Mało jest dobrze funkcjonujących gospodarstw, gdzie produkcja rolna stanowi 
podstawę efektywnej i wydajnej gospodarki, a zatem pewne źródło dochodów. 
Niewyspecjalizowane gospodarstwa stanowią znaczący rezerwuar siły roboczej. 
Należy zatem skupić się na wspieraniu rozwoju przedsiębiorstw i usług, które będą 
absorbowały osoby odchodzące z rolnictwa. Jest to tym ważniejsze, że sektor 
pozarolniczy jest bardzo słabo rozwinięty. Wśród usług rynkowych należy zadbać 
szczególnie o firmy świadczące usługi na rzecz rolnictwa oraz turystykę. W skali 
województwa i kraju obszar gminy charakteryzuje się przeciętnymi walorami 
środowiska przyrodniczego, dlatego rozwój turystyki należy wiązać z osobami 
poszukującymi ciszy, spokoju, czystego środowiska i atmosfery tradycyjnej wsi.  

 
 
 


  

 

27 

27 

1.2.5.  Infrastruktura techniczna 
 

[infrastruktura transportowa i komunikacyjna] 
Układ drogowy na obszarze gminy stanowią drogi gminne i powiatowe, które łączą 
się z przebiegającymi poza granicami gminy drogami wojewódzkimi: nr 843 Chełm – 
Zamość oraz nr 846 i 844 łączącymi Krasnystaw z Hrubieszowem. Na 11 dróg 
powiatowych o łącznej długości 61,9 km 56,2 km stanowią drogi o nawierzchni 
utwardzonej. 5 dróg łączy gminę Leśniowice z sąsiednimi gminami, pozostałe 
obsługują ruch wewnętrzny. Bezpośrednią obsługę komunikacyjną wsi zapewniają 
drogi powiatowe. Drogi gminne o łącznej długości 47 km, w tym tylko 11 km to 
drogi o nawierzchni twardej ulepszonej a 36 km - o nawierzchni gruntowej. Gęstość 
sieci dróg utwardzonych w gminie wynosi 57 km/100km2 i jest niższa od wskaźnika 
dla województwa, który wynosi 72,3 km/100 km2.  
 
Wiele odcinków dróg nie posiada odpowiedniej nośności - bardzo ważnego 
parametru technicznego, przy obecnym stałym wzroście przewozu towarów 
transportem kołowym. Brakuje również infrastruktury towarzyszącej, jak 
utwardzone pobocza, chodniki, odwodnienie czy ścieżki rowerowe. Potrzeby 
budowlane i remontowe na drogach gminnych do 2015 roku oceniane są na 5 mln zł. 
Przy możliwych rocznych wydatkach budżetu gminy na ten cel w wysokości 300 tys. 
zł działania te zajmą minimum 17 lat. 
 
Większość dróg utwardzonych wykorzystywanych jest przez komunikację zbiorową 
obsługiwaną przez PKS Chełm oraz prywatnych przewoźników. Na obszarze gminy 
usługi transportowe świadczą 3 jednostki. 
 
 
[gospodarka wodno-ściekowa] 
Woda dostarczana jest na teren gminy z trzech ujęć: w Kasiłanie, Rakołupach oraz 
Leśniowicach. Długość czynnej sieci rozdzielczej, która dostarcza wodę do  
781 budynków mieszkalnych wynosi 53,4 km. Liczba ludności korzystającej z sieci 
wodociągowej w 2006 roku wyniosła 2 336 osób, czyli niecałe 60% mieszkańców.  
8 miejscowości nie ma dostępu do sieci wodociągowej. Ich mieszkańcy korzystają ze 
studni głębinowych. Zbiorowym dostarczaniem wody w województwie objętych jest 
średnio 79% ludności, a 45,3% korzysta ze zbiorowego odbioru ścieków. 
 
 
 
 
 
 
 
 
 
 
 
 
 


 

 

28 

 

Wykres 18. Gospodarka wodno-ściekowa w gminie Leśniowice 

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

80,0

2000 2001 2002 2003 2004 2005

[d
a
m

3
]

woda dostarczona gospodarstwom domowym ścieki odprowadzone

 
Źródło: Opracowanie własne na podstawie danych US 

 
 
Sytuacja w dostępie do wody na obszarze gminy jest znacznie lepsza niż w odbiorze 
ścieków. Na terenie gminy znajduje się biologiczno-mechaniczna oczyszczalnia  
o przepustowości 88 dam3/dobę. Ma ona potencjał do obsługiwania aglomeracji 
o wielkości 290 RLM. Ilość ścieków oczyszczanych łącznie z wodami infiltracyjnymi  
i ściekami dowożonymi wynosi 4 dam3/rok. 
 
Z kanalizacji o długości 2,3 km korzysta 219 mieszkańców Leśniowic  
(6% mieszkańców gminy). Obiekty użyteczności publicznej oraz gospodarstwa nie 
korzystające z sieci kanalizacyjnej wyposażone są w osadniki bezodpływowe lub 
szamba. Wielka dysproporcja w zużyciu wody i oczyszczaniu ścieków stanowi duże 
zagrożenie dla jakości gleb i wód podziemnych, będących rezerwuarem wody pitnej. 
Ze względu na budowę geologiczną wody podziemne są podatne na 
zanieczyszczenia przenikające z powierzchni ziemi. 
  
Sytuacja jest o tyle poważna, że w ciągu lat 2000-2006 długość sieci wodociągowej 
i kanalizacyjnej pozostają bez zmian. Jednak władze gminne są świadome 
istniejącego problemu i przygotowały koncepcję rozwiązania problemu ścieków na 
terenie gminy. Należy również pamiętać o zagrożeniu, jakim dla środowiska są 
niewłaściwe rolnicze użytkowanie ścieków oraz pryzmowanie obornika na 
nieuszczelnionym podłożu. 
 
 


  

 

29 

29 

 
Mapa nr 4. Gospodarka wodno-ściekowa 
  
 
[gospodarka odpadami] 
Gospodarka odpadami na terenie gminy jest od niedawna rozwiązywana w sposób 
uporządkowany. Prowadzona jest selektywna zbiórka bezpośrednio z gospodarstw 
domowych. Zebrane odpady trafiają do Zakładu Zagospodarowania Odpadów 
w Srebrzyszczu, który obsługuje gminy należące do Związku Komunalnego Ziemi 
Chełmskiej. Zamknięte składowisko odpadów w Leśniowicach wymaga działań 
rekultywacyjnych.  
 
[sieć gazowa i energetyka ] 
Na obszarze gminy brak sieci gazowej, a zasilanie elektroenergetyczne pokrywa 
w pełni zapotrzebowanie na energię elektryczną. Większość domów ogrzewanych 
jest węglem, miałem węglowym i drewnem. Powoduje to w okresie grzewczym duże 
stężenie gazów i pyłów niskiej emisji. Należy zatem zwrócić uwagę na 
doprowadzenie sieci gazowej i propagowanie produkcji energii z odnawialnych 
źródeł (w szczególności w oparciu o surowce i odpady pochodzenia rolniczego). 
 
[infrastruktura telekomunikacyjna] 
Powszechna telefonizacja objęła ok. 45% obszaru gminy. Usługi telekomunikacyjne 
pełni Telekomunikacja Polska S.A. Do infrastruktury telekomunikacyjnej 
podłączonych jest ok. 400 abonentów. Coraz więcej mieszkańców korzysta też z sieci 


 

 

30 

 

telefonii komórkowej. Szacuje się, że ok. 250 gospodarstw posiada komputer, w tym 
55 z dostępem do Internetu. 
 
 
 

Położenie gminy na uboczu wojewódzkich szlaków drogowych oraz niski stopień 
wyposażenia w podstawową infrastrukturę nie zachęca do inwestowania. Gęstość 
sieci drogowej jest niższa niż w województwie, choć biorąc pod uwagę rolniczy 
charakter gminy i układ osadniczy można ją uznać za wystarczającą do obsługi 
gminy. Jednak stan techniczny dróg powiatowych i gminnych nie odpowiada 
potrzebom generowanym przez wzrastający ruch kołowy. Poważnym problemem 
i potencjalnym zagrożeniem dla stanu środowiska jest nierozwinięta infrastruktura 
ochrony środowiska. Dysproporcja w dostarczaniu wody i odbiorze ścieków może 
w najbliższej przyszłości powodować zanieczyszczenia wód powierzchniowych 
i głębinowych. Inną formą ochrony środowiska jest propagowanie produkcji energii 
z odnawialnych źródeł, ze szczególnym uwzględnieniem surowców pochodzenia 
roślinnego. Pozytywnym zjawiskiem jest uporządkowanie gospodarki odpadami 
stałymi. Inwestycje w ochronę środowiska są warunkiem utrzymania czystego 
środowiska, aby można było wykorzystać wysokie walory do produkcji rolnej 
i rozwoju turystyki. Podniesienie atrakcyjności inwestycyjnej obszaru gminy 
wymaga również zapewnienia niezawodności dostaw energii oraz dostępu do 
infrastruktury i usług ICT. Należy przy tym zwrócić uwagę nie tylko na 
umożliwienie samego dostępu, ale też na stopień wykorzystania możliwości jakie 
daje internet. 

 
 
 
1.2.6. Infrastruktura społeczna 
 
 
[infrastruktura edukacyjna]  
Od 2002 roku przestało funkcjonować jedyne przedszkole w gminie. W 2006 roku do 
przyszkolnych oddziałów przedszkolnych uczęszczało 26 sześciolatków i 6 dzieci 
poniżej 6 roku życia. Na terenie gminy funkcjonuje 5 szkół podstawowych. Liczba 
uczniów systematycznie spada. W 2006 roku uczyło się 290 dzieci w 27 oddziałach. 
Na 1 oddział przypadało średnio 10 uczniów, co jest wskaźnikiem o wiele niższym 
od wojewódzkiego (18). Wynika to z faktu, że ze względu na małą liczbę uczniów  
w niektórych szkołach stosowane są klasy łączone. Obniża to komfort uczenia się 
dzieci. W jedynym gimnazjum w Sielcu w 6 oddziałach (spadek z 8 w 2003 roku) 
uczyło się w 2006 roku 177 uczniów. Oddziały są dość liczne - średnio na oddział 
przypada 29,5 ucznia. 
 
Stan techniczny budynków szkolnych generalnie jest dobry. Wszystkie szkoły 
wyposażone są w biblioteki oraz pracownie komputerowe z dostępem do internetu. 
Jeśli chodzi o przyszkolną infrastrukturę sportową sytuacja jest gorsza: 
4 szkoły podstawowe posiadają niepełnowymiarowe sale gimnastyczne oraz 


  

 

31 

31 

niepełnowymiarowe boiska sportowe. Z uwagi na rozmieszczenie szkół wielu 
uczniów uczy się poza miejscem zamieszkania - 45% jest dowożonych na lekcje. 
 
Jeśli chodzi o wyższe stopnie edukacji młodzież (98% absolwentów gimnazjum) uczy 
się w szkołach w Chełmie i Krasnymstawie. Powoduje to konieczność dojazdów na 
odległość 20-30 km.  
 
 
[infrastruktura ochrony zdrowia] 
Ochrona zdrowia zapewniana jest przez jeden niepubliczny zakład opieki 
zdrowotnej w Leśniowicach, gdzie w 2006 roku udzielono 11 850 porad w zakresie 
praktyki lekarza rodzinnego. Poza tym funkcjonuje 1 apteka oraz prywatna praktyka 
dentystyczna. Najbliższe szpitale znajdują się w Chełmie i Krasnymstawie. Dostępna 
w gminie opieka medyczna pokrywa w pełni zapotrzebowanie mieszkańców na 
podstawowe usługi zdrowotne. 
 
 
[infrastruktura kultury] 
Gmina posiada stosunkowo dobrze rozwiniętą sieć placówek kultury. 
W Leśniowicach działa Samorządowy Ośrodek Kultury oraz Gminna Biblioteka 
Publiczna z Filią w Sielcu. Księgozbiór biblioteki wynosi 20 749 pozycji. Liczba 
woluminów na 10 tys. ludności jest niższa niż średnio w województwie, natomiast 
poziom czytelnictwa jest wyższy i ciągle wzrasta. W 2006 roku 677 osób dokonało  
15 485 wypożyczeń. Ciekawym uzupełnieniem infrastruktury kulturalnej, który 
może stać się sporą atrakcją turystyczną jest Ośrodek Dokumentacji Życia, Kultury  
i Twórczości na Wsi Leśniowskiej mieszczący się w Kumowie Majorackim.  
 
W największych miejscowościach funkcjonują świetlice i kluby wiejskie, które 
stanowić mogą centra życia kulturalnego i społecznego. W 2006 roku działało  
5 zespołów artystycznych z 67 członkami.  
 
 

Rozmieszczenie placówek oświaty można uznać za właściwe. Ze względu na 
spadającą liczbę dzieci nie jest konieczne ich rozwijanie. Niektóre szkoły wymagają 
uzupełnienia o bazę sportową. Działania w zakresie edukacji powinny być 
ukierunkowane na podnoszenie jakości kształcenia (odpowiednie pomoce naukowe, 
kwalifikacje nauczycieli, organizowanie zajęć pozalekcyjnych, umożliwiających 
rozwój zainteresowań uczniów). Dzieci w wieku 3-5 lat praktycznie nie mają 
możliwości dostępu do przedszkola. Nie sprzyja to rozwojowi dzieci od wczesnych 
lat, stanowi także problem opieki nad dziećmi w okresie wzmożonych prac 
polowych. Sieć placówek pełniących funkcje kulturalne jest dość dobrze rozwinięta, 
należy jednak poprawić ich wyposażenie. Obiekty te powinny stać się centrami życia 
społecznego w poszczególnych miejscowościach. Należy promować dorobek 
działających w nich zespołów artystycznych i traktować je jako element lokalnego 
kolorytu przy tworzeniu produktu turystycznego. Opieka zdrowotna zapewniona 
jest na podstawowym poziomie. 


 

 

32 

 

 
1.2.7. Zarządzanie  
 
[zdolności inwestycyjne gminy] 
Dochody gminy systematycznie rosną. W stosunku do roku 1999 wzrosły o 78% 
i w 2006 roku wyniosły 7,4 mln zł. Struktura dochodów jest mniej korzystna niż 
średnio w województwie. Głównymi składowymi są subwencje ogólne (50%), 
dochody własne (22,6%), dotacje z budżetu państwa (23,8%). Niestety udział 
dochodów własnych systematycznie spada. Niecałe 40% wpływów do budżetu 
stanowią wpływy z podatku rolnego, wpływy z podatku od osób fizycznych 24,68%, 
natomiast wpływy z podatku od osób prawnych w latach 1999-2006 wynosiły 
średnio niecałe 0,2% dochodów ogółem. 71,3% wydatków gminy stanowią wydatki 
bieżące jednostek budżetowych (z czego ponad połowa to wynagrodzenia), 23% to 
wydatki na świadczenia dla osób fizycznych, a średnio ok. 10% stanowią wydatki 
inwestycyjne. W ujęciu tematycznym najwięcej wydatków pochłania oświata  
i wychowanie oraz pomoc społeczna.  
 
 
Wykres 19. Dochody i wydatki na 1 mieszkańca (w zł) 

0,00

200,00

400,00

600,00

800,00

1000,00

1200,00

1400,00

1600,00

1800,00

2000,00

1999 2000 2001 2002 2003 2004 2005 2006

dochody własne dochody  ogółem

wydatki ogółem     na oświatę i wychowanie

    na kulturę i ochronę dziedzictwa narodowego na pomoc społeczną

inwestycyjne

 
Źródło: Opracowanie własne na podstawie danych US 

 
Wartość wydatków inwestycyjnych waha się w poszczególnych latach. W roku 2006 
na inwestycje przeznaczono 230,7 tys. zł, czyli 3% wszystkich wydatków. Tym 
samym wielkość wydatków inwestycyjnych na 1 mieszkańca wyniosła 57,33 zł 
(znacznie poniżej średniej wartości dla województwa, która wyniosła ponad 250 zł). 
 
 
 
 
 
 
 
 
 


  

 

33 

33 

Wykres 20. Udział wydatków inwestycyjnych w wydatkach ogółem (w %) 

0,00

2,00

4,00

6,00

8,00

10,00

12,00

14,00

16,00

18,00

20,00

1999 2000 2001 2002 2003 2004 2005 2006
 

Źródło: Opracowanie własne na podstawie danych US 
 
Władze gminy Leśniowice wykazują aktywność w pozyskiwaniu środków ze źródeł 
dodatkowych. W latach 2002-2006 na realizację zadań własnych z innych źródeł 
pozyskano 905 382 zł.  
 
[jakość kapitału społecznego] 
Kapitał społeczny jest jednym z pozaekonomicznych źródeł i uwarunkowań rozwoju 
gospodarczego. Podstawowymi wyznacznikami kapitału społecznego są: 
dobrowolne powiązania pomiędzy osobami, połączone z chęcią i umiejętnością 
współpracy i pomagania innym (liczebność dobrowolnych związków, stowarzyszeń, 
organizacji), wzajemne zaufanie i wsparcie, określenie i przestrzeganie norm 
społecznych, poczucie odpowiedzialności za losy społeczności lokalnej oraz 
środowiska naturalnego, aktywność i zaradność mieszkańców. 
  
Kapitał społeczny zwiększa sprawność społeczną i w ten sposób pozwala osiągnąć 
cele, które nie byłyby możliwe do osiągnięcia bez współdziałania i zaufania. Jest 
elementem niezbędnym w tworzeniu społeczeństwa obywatelskiego. Swoistymi 
miernikami poziomu kapitału społecznego są: frekwencja wyborcza, liczba 
działających dobrowolnych organizacji, stowarzyszeń, religijność i poziom 
występowania wykluczenia społecznego. 

Na obszarze gminy działają dwie organizacje pozarządowe: Stowarzyszenie 
Miłośników Ziemi Leśniowskiej i Okolic oraz Stowarzyszenie Klub Sportowy 
„Astra” Leśniowice. Frekwencja wyborcza w wyborach samorządowych w 2006 roku 
wyniosła 52,09%, co jest znacząco wyższym wskaźnikiem niż średnia dla 
województwa (37,58%).  

Pozytywnie należy ocenić zaangażowanie mieszkańców w kulturę: w porównaniu 
do województwa notowany jest stosunkowo wysoki stopień czytelnictwa, działają 
trzy zespoły śpiewacze, orkiestra dęta oraz kapela podwórkowa. Inicjatorem wielu 
imprez integrujących mieszkańców jest urząd gminy (konkursy o tematyce 
świątecznej, puchar brydżowy, rozgrywki szachowe, turnieje sportowe).  

 
 


 

 

34 

 

[planowanie strategiczne, współpraca międzynarodowa i promocja gminy] 
O jakości rządzenia w gminie decyduje w dużym stopniu praktyka planowania 
strategicznego i jakość przygotowywanych dokumentów. Ogólna polityka rozwoju 
gminy prowadzona jest w oparciu o strategię opracowaną w 2003 roku 
i uszczegółowioną w 2004 w postaci Planu Rozwoju Lokalnego na lata 2004-2010. 
Polityka w zakresie planowania przestrzennego prowadzona jest na podstawie 
Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Gminy 
Leśniowice oraz Miejscowego Planu Zagospodarowania Przestrzennego (obecnie 
opracowywanego dla części gminy  w okolicach zbiornika „Maczuły”), zaś sprawy 
związane z ochroną środowiska zostały szczegółowo uregulowane w dwóch 
dokumentach, tj. Programie Ochrony Środowiska dla Gminy Leśniowice na lata 2004-2015 
oraz Planie Gospodarki Odpadami Związku Komunalnego Gmin Ziemi Chełmskiej na lata 
2004-2015.  
 
Oprócz tego gmina posiada: 

 Program budowy i ulepszania dróg gminnych i dojazdowych na lata 2005-2010; 
 Program funkcjonowania oświaty w gminie Leśniowice na lata 2004-2009;  
 Gminną strategię rozwiązywania problemów społecznych na lata 2006-2015 
 Wieloletni program współpracy Gminy Leśniowice z organizacjami pozarządowymi 

oraz z podmiotami, o których mowa w art. 3 ust.3 ustawy z dnia 24 kwietnia 2003r.  
o działalności pożytku publicznego i o wolontariacie  

 
W przyszłości należy w większym stopniu zadbać o aktualność obowiązujących 
dokumentów i ich system monitorowania. 
 
Działalność promocyjna gminy jest prowadzona na niewielką skalę. Co prawda 
funkcjonuje strona internetowa gminy, za mało jest jednak w niej akcentów 
promujących gminę oraz jej walory turystyczne i kulturowe. Należy zatem zadbać 
o odpowiednią oprawę i promocję organizowanych imprez masowych (Dni 
Leśniowic, Zlot Motocyklowy, Letni Jarmark Folkloru Kresowego połączony 
z Gminnym Świętem Plonów, Dożynki gminne). Mogą one stanowić magnes 
przyciągający turystów. Oferty dostępnych terenów inwestycyjnych (gminne 
i prywatne) można znaleźć na stronie internetowej Powiatu Chełmskiego. Foldery 
i mapy dotyczące gminy są dostępne w Ośrodku Informacji Turystycznej 
w Leśniowicach, są również rozdawane podczas imprez gminnych i powiatowych. 
Gmina nie prowadzi współpracy międzynarodowej.  
 
 
 
 
 
 
 
 
 
 
 


  

 

35 

35 

 

Budżet gminy Leśniowice można uznać za zbilansowany. Wzrastają systematycznie 
dochody, jednak w strukturze ujawnia się duża zależność od subwencji ze środków 
budżetu państwa. Struktura dochodów oraz spadający udział dochodów własnych 
wskazują na duże uzależnienie od sektora rolnego i bardzo słaby sektor 
pozarolniczy. Niekorzystna jest również struktura wydatków, z przewagą 
wydatków na bieżącą działalność jednostek budżetowych i stosunkowo niedużym 
udziałem inwestycji. Budząca się aktywność społeczności lokalnej może wywoływać 
pozytywne procesy w rozwoju gminy. Należy zatem nadal inicjować współpracę 
mieszkańców i wspierać rodzące się oddolnie inicjatywy. W ten sposób będzie się 
rozwijał kapitał społeczny, którego poziom jest na razie niski.  
Gmina nie promuje swoich walorów na zewnątrz w wystarczającym stopniu. 
Imprezy masowe są organizowane raczej z myślą o mieszkańcach, nie są jednak 
wykorzystywane do wypromowania wartości dziedzictwa kulturowego, rzemiosła, 
produktów tradycyjnych, itp.  

 
 
 
 
 
1.3. Analiza SWOT 
 

 
Analiza SWOT jest podsumowaniem mocnych i słabych stron gminy wynikających 
z uwarunkowań wewnętrznych oraz szans i zagrożeń zdeterminowanych w dużej 
mierze przez czynniki zewnętrzne.  
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 

 

36 

 

Mocne strony 
 Bardzo dobre warunki glebowe, wodne 

 i klimatyczne do prowadzenia działalności 
rolniczej (w tym rolnictwa ekologicznego) 

 Położenie w stosunkowo niewielkiej odległości od 
większych miast: Chełma, Krasnegostawu, 
Hrubieszowa, Zamościa 

 Mało przekształcone środowisko 

 Bogate dziedzictwo kulturowe (liczne zabytki, 
kultywowanie tradycji ludowych) 

 Dobra baza do rozwoju przetwórstwa żywności 
(w tym żywności ekologicznej) 

 Stosunkowo dobrze rozwinięta sieć dróg 

 Dobrze rozwinięta sfera edukacji (infrastruktura, 
kadra pedagogiczna) 

 Wolne tereny rekreacyjne do rozwoju różnych 
form turystyki (w tym agroturystyki) 
 

 
 
 
 
 
 
 
 
 
 
 

Słabe strony 
 Położenie na uboczu głównych szlaków 

komunikacyjnych województwa 

 Niewielka powierzchnia lasów i obszarów 
chronionych  

 Niekorzystne procesy ludnościowe (zmniejszanie 
się liczby mieszkańców, niska gęstość zaludnienia, 
starzenie się ludności) 

 Niski poziom wykształcenia mieszkańców 

 Niska jakość kapitału ludzkiego (apatia i niechęć 
do rozwiązywania własnych problemów, duża 
zależność od pomocy społecznej) 

 Niski poziom kapitału społecznego w gminie 
(słaba aktywność społeczna, niska świadomość 
ekologiczna mieszkańców) 

 Wysokie bezrobocie, w tym ukryte w 
gospodarstwach rolnych 

 Rozdrobnienie gospodarstw rolnych oraz ich niska 
dochodowość  

 Brak rozwiniętego zaplecza do skupu  
i przetwarzania produktów rolnych 

 Słabo rozwinięty sektor przedsiębiorczości 
pozarolniczej (przemysłu, usług rynkowych) 

 Niski poziom rozwoju turystyki w gminie (brak 
bazy noclegowo-gastronomicznej oraz atrakcyjnej 
oferty dla turystów)  

 Niski standard nawierzchni dróg  

 Słabo rozwinięta infrastruktura wodociągowa 
 i kanalizacyjna, brak sieci gazowej  

 Niska zdolność inwestycyjna gminy 

 Ogólnie niska atrakcyjność inwestycyjna  
i turystyczna gminy połączona ze słabą 
działalnością promocyjną gminy 

Szanse 
 Korzystanie z pozytywnych impulsów 

rozwojowych generowanych przez rozwijające się 
miasta Zamość, Chełm, Krasnystaw  

 Wykorzystanie mało przekształconego środowiska 
do rozwoju bardziej dochodowych form produkcji 
rolnej oraz rozwoju turystyki 

 Korzystanie ze źródeł zewnętrznych dostępnych 
w ramach programów Unii Europejskiej 

 Włączenie się gminy w ogólnoeuropejski nurt 
rozwoju turystyki (budowa niezbędnej 
infrastruktury, rozwój miejscowych produktów 
turystycznych, promocja w układzie sieciowym, 
itd.) 

 Modernizacja i postępująca specjalizacja 
rolnictwa, w tym rozwój rolnictwa niszowego 
(np. rolnictwa ekologicznego, rolnictwa 
produkującego na potrzeby sektora produkującego 
energię odnawialną) 

 Rozwój społeczeństwa informacyjnego (dostęp 
mieszkańców do informacji, wiedzy 
 i zatrudnienia) 

Zagrożenia 
 Niewiara i niechęć mieszkańców do poprawy 

swojej sytuacji życiowej (połączona ze 
zwiększającą się zależnością mieszkańców od 
pomocy socjalnej) 

 Wyludnianie się wsi oraz postępująca degradacja 
społeczna 

 Postępująca marginalizacja gminy oraz brak 
realnych możliwości przyspieszenia własnego 
rozwoju ze źródeł zewnętrznych 

 Obniżanie się konkurencyjności gminy 
spowodowane między innymi niskim standardem 
infrastruktury, niskim poziomem rozwoju 
przedsiębiorczości i turystyki 

 Utrwalanie tradycyjnego modelu rolnictwa, 
prowadzące do spadku dochodów ludności oraz 
dewastacji gleb 


  

 

37 

37 

2. Wizja strategicznego rozwoju gminy 
 
Przy określaniu wizji rozwoju gminy wzięto pod uwagę następujące czynniki:  

 uwarunkowania zewnętrzne, czyli otoczenie zewnętrzne rozwoju gminy 
zdefiniowane w analizie SWOT jako potencjalne szanse i zagrożenia; 

 uwarunkowania wewnętrzne, określone w analizie SWOT jako mocne i słabe 
strony gminy; 

 obowiązujące dokumenty strategiczne, zarówno te na poziomie gminy, jak 
i wyższym – na poziomie województwa i kraju; 

 kompetencje samorządu gminnego, które stanowią punkt wyjścia do 
określenia działań i kluczowych projektów dla rozwoju gminy; 

 instrumenty finansowe i programy, dostępne dla gminy w ramach obecnej 
perspektywy Unii Europejskiej; 

 konsultacje społeczne, przeprowadzone w formie warsztatów i badań 
ankietowych.  

 
Z przeprowadzonej analizy SWOT wynika, że gmina Leśniowice boryka się 
z wieloma poważnymi problemami rozwojowymi, wspólnymi dla wielu gmin 
wiejskich województwa. Podstawową barierą rozwoju gospodarczego jest jego 
oparcie na nisko dochodowym rolnictwie przy braku rozwiniętego sektora 
pozarolniczego. Niska atrakcyjność obszaru gminy dla inwestorów to skutek braku 
odpowiednich terenów inwestycyjnych, promocji oraz niedostatecznie rozwiniętej 
podstawowej infrastruktury. Zbyt mała liczba miejsc pracy generowanych przez 
lokalną gospodarkę, przekładająca się na niskie dochody gospodarstw domowych 
oraz słabe wyposażenie w infrastrukturę techniczną i społeczną, nie stanowią 
zachęty do pozostawania lub osiedlania się na terenie gminy.  
 
Gmina posiada jednak wewnętrzne atuty, jakimi są bardzo dobre warunki do 
prowadzenia gospodarki rolnej i rozwijania turystyki oraz znaczące zasoby zdolnych 
do pracy ludzi. Odpowiednie zaktywizowanie mieszkańców i wykorzystanie 
wewnętrznych potencjałów, wzmocnione pozyskanymi środkami zewnętrznymi, 
pozwolą na uruchomienie procesów modernizacyjnych lokalnej gospodarki.  
 

[pożądany stan rozwoju gminy]     

Zadaniem strategii rozwoju jest wskazanie najważniejszych obszarów, których 
wsparcie jest konieczne dla przyśpieszenia rozwoju społeczno-gospodarczego 
gminy. Zaproponowane cele i kierunki działań, opierające się na zasadzie 
zrównoważonego rozwoju, wynikają ze zdiagnozowanych problemów  
i zidentyfikowanych potencjałów wewnętrznych. Biorą one również pod uwagę 
zewnętrzne uwarunkowania prawne i finansowe.  
 
Zakłada się, że w wyniku realizacji strategii gmina Leśniowice w 2015 roku będzie: 

 gminą z nowoczesnym rolnictwem, które w wysokim stopniu wykorzystuje 
istniejący potencjał do produkcji rolnej; 


 

 

38 

 

 gminą atrakcyjną dla mieszkańców, którzy mogą prowadzić spokojne, 
wygodne życie wśród czystego środowiska i pięknego krajobrazu;  

 gminą przyciągającą turystów pragnących spędzać czas blisko natury; 
 gminą z lepiej rozwiniętą gospodarką lokalną, oferującą większą liczbę 

miejsc pracy; 
 miała zdrową, aktywną, dobrze wykształconą społeczność identyfikującą się 

z gminą; 
 gminą zarządzaną zgodnie z zasadą partnerstwa, szanującą głos 

mieszkańców. 
 
 

3.    Misja oraz cele strategii 
   

W niniejszej strategii obowiązuje hierarchiczny układ celów, składający się 
z trzech poziomów:  

 misji strategii, stanowiącej swego rodzaju cel nadrzędny działań 
strategicznych, 

 celów strategicznych, pozwalających na strategiczne ukierunkowanie działań 
gminy w dłuższym horyzoncie czasowym, 

 celów operacyjnych, uszczegółowiających cele strategiczne i wskazujących 
konkretne działania, jakie należy podjąć dla wypełnienia misji.  

 

[misja strategii]    

Misja rozwoju gminy wskazuje na cel nadrzędny, do jakiego należy dążyć realizując 
poszczególne elementy strategii. Zwykle misja formułowana jest w sposób ogólny 
i adresowana jest do ogółu osób zamieszkujących daną gminę. W niniejszym 
dokumencie przyjęto następujące sformułowanie misji rozwoju dla gminy 
Leśniowice: 
 

Gmina Leśniowice – miejsce spokojnego i bezpiecznego życia, gdzie 
gospodarka rozwija się wykorzystując wewnętrzny potencjał 
przyrodniczy, a ludzie współpracując ze sobą tworzą otwartą 
społeczność. 

 

[cele strategii]    

Misja będzie osiągana poprzez skupienie się na trzech obszarach (celach 
strategicznych): 
 
1. Bardziej konkurencyjne i dochodowe rolnictwo 
2. Lepiej rozwinięty sektor pozarolniczy 
3. Wyższa jakość kapitału ludzkiego i społecznego 
 


  

 

39 

39 

Dla poprawy jakości życia mieszkańców gminy Leśniowice konieczne jest 
zapewnienie trwałych i odpowiednio wysokich źródeł utrzymania. Obecna struktura 
gospodarcza, z przewagą niskodochodowego rolnictwa i uzależnieniem od usług 
nierynkowych, nie jest w stanie zabezpieczyć tych potrzeb. 
  
Małe, niedoinwestowane gospodarstwa rolne nie są w stanie zapewnić opłacalnej 
produkcji rolnej. Duża część gospodarstw jest prowadzona tylko po to, by wyżywić 
właścicieli, nie prowadząc produkcji towarowej. Z drugiej strony, brak możliwości 
zatrudnienia poza rolnictwem utrwala przeludnienie gospodarstw rolnych, 
powodując zjawisko ukrytego bezrobocia, a także zmuszając właścicieli gospodarstw 
do korzystania z transferów socjalnych. Niskie dochody gospodarstw domowych 
oraz gminy skutkują zaniedbaniami w wyposażeniu w podstawową infrastrukturę, 
co znacznie obniża jakość życia oraz atrakcyjność inwestycyjną obszaru. Słabo 
rozwinięty sektor pozarolniczy nie stanowi alternatywy dla osób odchodzących 
z rolnictwa, nie zapewnia również odpowiedniej obsługi gospodarstw rolnych, które 
nie mogą w pełni wykorzystać możliwości, jakie do produkcji stwarzają im warunki 
naturalne.  
 
Zmiany struktury gospodarowania nie będą możliwe bez podniesienia poziomu 
wiedzy i umiejętności mieszkańców gminy. Niski poziom wykształcenia nie sprzyja 
dążeniu do zwiększenia dochodowości gospodarstw rolnych przez 
wykorzystywanie nowych form gospodarowania. Jest to również czynnik hamujący 
podejmowanie działalności gospodarczej. Zła sytuacja finansowa rodzin powoduje 
narastanie frustracji, braku wiary w możliwość zmiany sytuacji, powiększanie 
obszarów wykluczenia społecznego i niechęć do niesienia pomocy. 
 
Zmiany sytuacji społeczno gospodarczej na obszarze gminy mogą się dokonać 
poprzez konsekwentne dążenie do następujących celów operacyjnych: 
 
w ramach Celu Strategicznego 1. Bardziej konkurencyjne i dochodowe rolnictwo: 

  Cel operacyjny 1.1. Modernizacja gospodarstw rolnych 

  Cel operacyjny 1.2. Rozwój otoczenia rolnictwa 
 

w ramach Celu Strategicznego 2. Lepiej rozwinięty sektor pozarolniczy: 
  Cel operacyjny 2.1. Rozwój infrastruktury zwiększającej atrakcyjność 

inwestycyjną 
  Cel operacyjny 2.2. Rozwój lokalnej przedsiębiorczości 

 
w ramach Celu Strategicznego 3.Wyższa jakość kapitału ludzkiego i społecznego: 
       Cel operacyjny 3.1. Poprawa poziomu i jakości wykształcenia mieszkańców 
       Cel operacyjny 3.2. Rozwijanie kapitału społecznego  
 
Cele operacyjne nie mają układu hierarchicznego. Osiąganie każdego z nich będzie 
się odbywało równolegle, ponieważ zmiany zachodzące w sferze gospodarczej 
wymagają jednoczesnych działań w sferze społecznej, a czasem są od nich zależne 
(np. rozwój przedsiębiorczości zależy od poziomu wykształcenia mieszkańców). 


 

 

40 

 

Realizacja poszczególnych działań będzie również uzależniona od dostępnych 
środków (wewnętrznych i zewnętrznych) oraz zaangażowania partnerów 
społecznych i gospodarczych.  
 
Przyjęty układ celów jest w pełni zgodny z priorytetami strategicznymi Strategii 
Rozwoju Kraju na lata 2007-2015, a także wpisuje się strukturę celów Strategii Rozwoju 
Województwa Lubelskiego na lata 2006-2020. Uwzględnia również obowiązujące 
dokumenty strategiczne na poziomie gminnym, tj.: Program Ochrony Środowiska dla 
gminy Leśniowice na lata 2004-2015 oraz Plan Gospodarki Odpadami Związku 
Komunalnego Gmin Ziemi Chełmskiej na lata 2004-2015.  
 

 
 

[główne kierunki działań w ramach celów operacyjnych]   

Osiągnięcie zaplanowanych celów będzie możliwe dzięki realizacji konkretnych 
działań i projektów. Ze względu na przyjęte założenie co do zakresu strategii 
zaproponowane poniżej działania będą wdrażane zarówno przez Urząd Gminy oraz 
podległe jednostki, jak i różne podmioty i instytucje działające na obszarze gminy. 
Nie wszystkie zadania będzie można sfinansować ze środków wewnętrznych, 
dlatego dla każdego z celów operacyjnych podano możliwe źródła finansowania 
zewnętrznego. 
 

Gmina Leśniowice – miejsce spokojnego i bezpiecznego życia, gdzie 

gospodarka rozwija się wykorzystując wewnętrzny potencjał przyrodniczy,  

a ludzie współpracują ze sobą tworząc otwartą społeczność. 

CS 1. Bardziej 

konkurencyjne  

i dochodowe rolnictwo 

CS 2. Lepiej 

rozwinięty sektor 

pozarolniczy 

CS 3. Wyższa jakość 

kapitału ludzkiego  

i społecznego 

 

CO 1.1. Modernizacja 

gospodarstw rolnych 

 

CO 1.2. Rozwój otoczenia 

rolnictwa 

CO 2.1. Rozwój 

infrastruktury zwiększającej 

atrakcyjność inwestycyjną 

 

CO 2.2. Rozwój lokalnej 

przedsiębiorczości 

 

CO 3.1. Poprawa poziomu  

i jakości wykształcenia 

mieszkańców 

 

CO 3.2. Rozwijanie kapitału 

społecznego 


  

 

41 

41 

 
Cel strategiczny 1: Bardziej konkurencyjne i dochodowe rolnictwo 

 
Cel operacyjny 1.2.: Modernizacja gospodarstw rolnych 
 
Pomimo bardzo dobrych warunków do prowadzenia działalności rolniczej, 
cechujących obszar gminy, praca w gospodarstwie nie stanowi dla rolników źródła 
dochodów w odpowiedniej wysokości. Wiele gospodarstw to małe, słabo 
wyposażone, niskodochodowe jednostki, które funkcjonują głównie ze względu na 
brak alternatywnego źródła utrzymania. Wiele z tych gospodarstw prowadzonych 
jest przez osoby w wieku emerytalnym lub takie, które łączą pracę na roli z pracą 
zarobkową w sektorze pozarolniczym.  
 
Zwiększenie dochodowości gospodarstw wymaga poprawy stanu budynków 
gospodarskich oraz wyposażenia w maszyny rolnicze. Aby przetrwać i sprostać 
konkurencji oraz wymogom rynku część gospodarstw będzie musiało poddać się 
procesowi powiększania oraz specjalizacji. Dla części małych, rodzinnych 
gospodarstw istnieje szansa w rozwijaniu produkcji ekologicznej czy prowadzeniu 
agroturystyki. Wysiłki samorządu gminnego powinny być skierowane na jak 
najszersze informowanie rolników o dostępnych źródłach finansowania zadań 
modernizacyjnych.  
 
  
Główne kierunki działań / typy projektów   
W ramach powyższego celu operacyjnego będą realizowane następujące działania / 
typy projektów: 

 podnoszenie wiedzy i kwalifikacji rolników (w tym rolników młodych) 
w zakresie prowadzenia gospodarstwa i jego modernizacji (w tym 
wprowadzania infrastruktury zapobiegającej zanieczyszczeniom wód i gleb, 
sposobów nawożenia, nowych upraw i technik upraw), 

 ułatwianie uzyskania dofinansowania ze źródeł zewnętrznych (w celu 
modernizacji gospodarstwa, uzyskania dopłat bezpośrednich),    

 wspieranie procesu zwiększania powierzchni gospodarstw rolnych (scalanie 
gruntów, przekazywanie gospodarstw za renty strukturalne, itd.), 

 wspieranie procesu różnicowania działalności gospodarstw rolnych 
(szkolenia przekwalifikowujące, agroturystyka, produkcja surowca 
energetycznego, drobne przetwórstwo produktów rolnych i leśnych, 
rękodzieło, zalesianie gruntów rolnych, itd.), 

 rozwój rolnictwa ekologicznego (zmiana metody upraw, certyfikacja 
produkcji, promocja, itd.),  

 inne. 
 
Możliwe źródła finansowania działań / projektów   
W okresie realizacji strategii będzie istniała możliwość finansowania ww. zadań 
m.in. z następujących środków publicznych:  

 Program Rozwoju Obszarów Wiejskich (wszystkie rodzaje działań), 


 

 

42 

 

 Program Operacyjny Kapitał Ludzki (szkolenia rolników w zakresie 
przekwalifikowania się na inne zawody), 

 Ekofundusz (produkcja energii ze źródeł odnawialnych), 
 Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej 

(ekologiczne formy produkcji rolnej), 
 inne. 

 
Cel operacyjny 1.2.: Rozwój otoczenia rolnictwa 
 
Rozwijanie dochodowej działalności rolniczej wymaga, oprócz modernizacji samych 
gospodarstw, sprawnie funkcjonującego otoczenia. Dotyczy to w szczególności 
rozwijania łańcuchów powiązań na linii producent–konsument oraz sprawnie 
działających usług (naprawa i wypożyczanie sprzętu, dostęp do środków ochrony 
roślin, itp.). Coraz większego znaczenia nabiera również dostęp do informacji na 
temat nowych technik prowadzenia gospodarstwa, w tym technik zarządzania.   
     
Główne kierunki działań / typy projektów   
W ramach powyższego celu operacyjnego będą realizowane następujące działania / 
typy projektów: 

 wspieranie instytucji oferujących szkolenia i doradztwo (m.in. w zakresie 
możliwych sposobów prowadzenia gospodarstwa), 

 organizowanie rynku zbytu (infrastruktura skupu i przetwórstwa produktów 
rolnych, nawiązywanie współpracy z hurtownikami i sieciami handlowymi),  

 rozwijanie usług ułatwiających prowadzenie gospodarstwa rolnego (obsługa 
maszynami, sklepy z artykułami do produkcji rolnej, itp.),  

 wspieranie tworzenia różnego typu powiązań (zrzeszanie się rolników, grupy 
producenckie, itd.) 

 rozwijanie infrastruktury ułatwiającej działalność rolniczą (drogi dojazdowe 
do pól, melioracje, itp.), 

 inne. 
 
Możliwe źródła finansowania działań / projektów   
W okresie realizacji strategii będzie istniała możliwość finansowania ww. zadań 
m.in. z następujących środków publicznych:  

 Program Rozwoju Obszarów Wiejskich (wszystkie rodzaje działań), 
 Regionalny Program Operacyjny,  
 inne. 
 
 

Cel strategiczny 2. Lepiej rozwinięty sektor pozarolniczy 
 

Cel operacyjny 2.1.: Rozwój infrastruktury zwiększającej atrakcyjność   
inwestycyjną 
 
Rozwój gospodarczy uzależniony jest w dużej mierze od wyposażenia obszaru 
w podstawową infrastrukturę techniczną. Gmina Leśniowice położona jest na 
uboczu głównych szlaków komunikacyjnych, dlatego też należy zapewnić 


  

 

43 

43 

odpowiednią jakość dróg lokalnych dla ułatwienia funkcjonowania przedsiębiorstw 
oraz zachęcenia do przyjazdu turystów. Niezwykle ważne jest zadbanie  
o infrastrukturę ochrony środowiska. Czyste gleby i wody stanowią podstawowy 
atut gminy. Brak dbałości o tę sferę może utrudnić prowadzenie gospodarki rolnej na 
wysokim poziomie oraz rozwijanie turystyki. Dodatkowo brak odpowiedniej 
infrastruktury technicznej to jeden z czynników niskiej jakości życia mieszkańców, 
mogący wpływać na decyzje o emigracji.  
 
Główne kierunki działań / typy projektów   
W ramach powyższego celu operacyjnego będą realizowane następujące działania / 
typy projektów: 

 modernizacja wybranych elementów infrastruktury drogowej (gminnej oraz 
powiatowej)6, w szczególności : 
-ułatwiających dostęp do terenów atrakcyjnych turystycznie 

-zapewniających dostęp do sieci dróg wyższego rzędu, 
-uzupełniających sieć twardych dróg gminnych, 
-zapewniających lepsze skomunikowanie poszczególnych wsi w ramach 
gminy,  

 inwestycje w zakresie infrastruktury wodno-kanalizacyjnej (sukcesywna 
realizacja „Koncepcji kanalizacji sanitarnej i oczyszczalni ścieków gminy 
Leśniowice”), 

 rekultywacja obszaru byłego składowiska odpadów, likwidacja nielegalnych 
wysypisk śmieci, 

 gazyfikacja wybranych obszarów gminy, 
 stopniowa eliminacja tzw. niskiej emisji (zmiana systemów ogrzewania na 

bardziej przyjazne środowisku, w tym wykorzystujących źródła odnawialne), 
 informatyzacja gminy (budowa infrastruktury dostępu do internetu, w tym 

publicznych punktów dostępu do internetu, oraz wspieranie rozwoju usług 
elektronicznych), 

 przygotowanie terenów inwestycyjnych na cele przemysłowe, turystyczne, 
rekreacyjne, 

 inne. 
 
 
 
Możliwe źródła finansowania działań / projektów   
W okresie realizacji strategii będzie istniała możliwość finansowania ww. zadań 
m.in. z następujących środków publicznych:  

 Regionalny Program Operacyjny Województwa Lubelskiego (wszystkie 
rodzaje infrastruktury), 

 Program Rozwoju Obszarów Wiejskich (infrastruktura wodno-kanalizacyjna, 
gospodarki odpadami, informatyzacja), 

 Program Rozwoju Polski Wschodniej (infrastruktura szerokopasmowego 
internetu), 

                                                 
6
 Realizacja projektów w zakresie modernizacji dróg powiatowych możliwa będzie na podstawie odpowiedniej 

umowy pomiędzy gminą i powiatem. 


 

 

44 

 

 Ekofundusz (infrastruktura wodno-kanalizacyjna, gospodarki odpadami), 
 Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej 

(infrastruktura wodno-kanalizacyjna, gospodarki odpadami), 
 Fundusz Ochrony Gruntów Rolnych (infrastruktura drogowa), 
 inne. 
 
 

Cel operacyjny 2.2.: Rozwój lokalnej przedsiębiorczości 
 
Sektor pozarolniczy w gminie Leśniowice jest słabo rozwinięty, przy czym dużą jego 
część stanowią usługi nierynkowe. Szansą na zapewnienie wyższych i stałych 
dochodów mieszkańców jest wykorzystanie potencjału gminy do rozwijania 
turystyki. Równolegle z procesem modernizacji i specjalizacji gospodarstw powinien 
następować proces rozwoju przemysłu i usług związanych z rolnictwem. W ten 
sposób przełamana zostanie monofunkcyjność wielu wsi, a nowe miejsca pracy 
w sektorze pozarolniczym pozwolą na zmniejszanie poziomu bezrobocia oraz 
umożliwianie odchodzenie z rolnictwa osób, które z różnych przyczyn nie wiążą 
swojej przyszłości z prowadzeniem gospodarstwa rolnego.  
 
 
Główne kierunki działań / typy projektów   
W ramach powyższego celu operacyjnego będą realizowane następujące działania / 
typy projektów: 

 aktywne wspieranie funkcjonujących i zakładających działalność  
przedsiębiorców (szczególnie w sektorze przetwórstwa rolno-spożywczego, 
usług na rzecz rolnictwa oraz usług turystycznych) w pozyskiwaniu środków 
na rozwój,  

 wspieranie rozwoju infrastruktury i produktów turystycznych (w tym bazy 
noclegowo-gastronomicznej, szlaków turystycznych, ścieżek rowerowych, 
oznakowania, odnowa obiektów zabytkowych, itd.), 

 promocja tradycyjnych produktów lokalnych (potrawy regionalne, tradycyjne 
produkty rękodzielnicze, itd.), 

 rozwijanie turystyki w oparciu o zabytki architektury (głównie w północnej 
części gminy), walory przyrodnicze i rekreacyjne (w tym zalew „Maczuły” 
w południowej części) oraz dziedzictwo kultury niematerialnej, 

 aktywna promocja gminy na forum krajowym i międzynarodowym (w tym 
z wykorzystaniem możliwości jakie stwarzają techniki informacyjno-
komunikacyjne), 

 inne. 
 
Możliwe źródła finansowania działań / projektów   
W okresie realizacji strategii będzie istniała możliwość finansowania ww. zadań 
m.in. z następujących środków publicznych:  

 Program Rozwoju Obszarów Wiejskich (wspieranie przedsiębiorczości 
pozarolniczej na obszarach wiejskich oraz odnowa wsi), 


  

 

45 

45 

 Regionalny Program Operacyjny Województwa Lubelskiego (dotacje 
inwestycyjne dla małych i średnich przedsiębiorstw, rozwój infrastruktury 
turystycznej, współpraca międzynarodowa, promocja), 

 Program Operacyjny Kapitał Ludzki (szkolenia i wsparcie dla przedsiębiorstw 
oraz osób rozpoczynających działalność gospodarczą), 

 Program Rozwoju Polski Wschodniej (ścieżki rowerowe, promocja w układzie 
Polski Wschodniej), 

 Program Partnerstwa i Sąsiedztwa „Polska – Białoruś - Ukraina” (współpraca 
transgraniczna m.in. w zakresie rozwoju przedsiębiorczości i turystyki), 

 inne. 
 
 
 
 

Cel strategiczny 3. Wyższa jakość kapitału ludzkiego i społecznego 
 

Cel operacyjny 3.1.:  Poprawa poziomu i jakości wykształcenia mieszkańców 
       
Ludność gminy Leśniowice cechuje niski poziom wykształcenia. Nie sprzyja to 
procesom modernizacyjnym gospodarki, ponieważ osoby słabo wykształcone 
zazwyczaj boją się podejmować ryzyko związane z założeniem działalności 
gospodarczej czy przestawieniem gospodarstwa rolnego na inny niż dotychczas 
zakres produkcji. Przekłada się to na niskie dochody i brak aktywności 
obywatelskiej. Stan budynków służących celom oświatowym można uznać za dobry, 
konieczne jest jednak zwrócenie większej uwagi na jakość oferowanego kształcenia. 
Ważnym aspektem jest zapobieganie powstawaniu patologii społecznych poprzez 
różne formy pracy z młodzieżą poza godzinami zajęć szkolnych, a także zachęcanie 
osób dorosłych do podnoszenia swoich kwalifikacji i odnawiania wiedzy.  
 
Główne kierunki działań / typy projektów   
W ramach powyższego celu operacyjnego będą realizowane następujące działania / 
typy projektów: 

 dostosowanie infrastruktury edukacyjnej i sportowej do zmieniających się 
standardów i potrzeb (modernizacja budynków, uzupełnienie bazy sportowej, 
itd.), 

 podnoszenie jakości kształcenia w szkołach (doskonalenie kadr 
nauczycielskich, doposażenie szkół w niezbędny sprzęt i pomoce 
dydaktyczne, wymiana młodzieży i współpraca międzynarodowa szkół, 
organizowanie zajęć pozalekcyjnych których celem jest pogłębienie 
zainteresowań uczniów, w tym nauka języków obcych, nauka korzystania 
z zasobów i możliwości jakie daje dostęp do ICT, itd.), 

 wspieranie edukacji przedszkolnej (rozwój alternatywnych form edukacji 
przedszkolnej z wykorzystaniem istniejącej bazy oświatowej i kulturalnej, 
promocja edukacji przedszkolnej wśród mieszkańców, itd.), 

 wyrównywanie szans edukacyjnych dzieci i młodzieży (zajęcia 
wyrównawcze, zasiłki dla rodzin najuboższych, systemy stypendialne dla 
młodzieży gimnazjalnej oraz szczególnie uzdolnionej, itd.), 


 

 

46 

 

 promocja różnych form edukacji pozaszkolnej (kształcenie ustawiczne osób 
starszych, edukacja na odległość, itd.), 

 kontynuacja działań edukacyjnych i promocyjnych w zakresie ochrony 
środowiska, 

 inne  
 
Możliwe źródła finansowania działań / projektów   
W okresie realizacji strategii będzie istniała możliwość finansowania ww. zadań 
m.in. z następujących środków publicznych:  

 Program Rozwoju Obszarów Wiejskich (infrastruktura sportowa), 
 Regionalny Program Operacyjny Województwa Lubelskiego (infrastruktura 

edukacyjno-sportowa, współpraca międzynarodowa szkół), 
 Program Operacyjny Kapitał Ludzki (podnoszenie jakości kształcenia, 

doskonalenie kadry nauczycielskiej, systemy stypendialne dla uczniów, 
doposażenie szkół w sprzęt, innowacyjne programy nauczania przedmiotów, 
edukacja przedszkolna, itd.), 

 Program Partnerstwa i Sąsiedztwa „Polska – Białoruś - Ukraina” (współpraca 
transgraniczna m.in. w zakresie edukacji, wymiany młodzieży, itd.), 

 Programy szkolne i młodzieżowe Komisji Europejskiej (wymiana 
doświadczeń i współpraca szkół – partnerów z państw UE), 

 inne. 
 
 
Cel operacyjny 3.2.:  Rozwijanie kapitału społecznego  
 
W rozwoju gospodarczym, oprócz czynników materialnych i kapitałowych, coraz 
większego znaczenia nabiera czynnik ludzki. Duże zaangażowanie społeczności 
lokalnej w sprawy gminy czy miejscowości pozwala na szybsze i bezkonfliktowe 
rozwiązywanie problemów dotyczących choćby lokalizacji planowanej inwestycji. 
Realizacja projektu jako inicjatywy oddolnej powoduje, że jego efekty są bardziej 
doceniane i chronione przez społeczność lokalną; wyzwala również chęć do dalszego 
działania. W gminie Leśniowice można dostrzec pewne elementy kapitału 
społecznego (kultywowanie tradycji, wspólna realizacja małych projektów na rzecz 
mieszkańców, odpowiedzialność za wybór władz samorządowych). Należy 
w dalszym ciągu wspierać te procesy, aby mieszkańcy czuli większą więź 
i identyfikację z obszarem, z którego się wywodzą. 
 
 
Główne kierunki działań / typy projektów   
W ramach powyższego celu operacyjnego będą realizowane następujące działania / 
typy projektów: 

 rozwój instytucji kultury (modernizacja niezbędnej infrastruktury, w tym 
Samorządowego Ośrodka Kultury, świetlic wiejskich, doposażenie 
w niezbędny sprzęt, wspieranie najważniejszych imprez kulturalnych, itd.), 

 wykorzystanie materialnych i niematerialnych składników dziedzictwa 
kulturowego do kultywowania tradycji ludowych i przekształcania ich  
w produkt turystyczny,  


  

 

47 

47 

 aktywne wspieranie partnerstw i inicjatyw oddolnych na rzecz rozwoju 
gminy lub wsi (formalnych i nieformalnych), w tym inicjatyw dotyczących 
ludzi młodych, 

 prowadzenie efektywnej polityki społecznej (prowadzącej do integracji 
i aktywizacji osób zagrożonych wykluczeniem), 

 zwiększanie świadomości mieszkańców wokół najważniejszych problemów 
rozwoju gminy (ekologia, zdrowie i bezpieczeństwo, przedsiębiorczość, 
integracja europejska, itd.) podczas organizowanych akcji informacyjnych, 
imprez masowych, itp., 

 poprawa jakości rządzenia w gminie (doskonalenie kadr administracji 
lokalnej, rozwój współpracy ponadgminnej, planowanie strategiczne, itd.), 

 inne. 
 
Możliwe źródła finansowania działań / projektów   
W okresie realizacji strategii będzie istniała możliwość finansowania ww. zadań 
m.in. z następujących środków publicznych:  

 Program Rozwoju Obszarów Wiejskich (infrastruktura kultury, odnowa wsi), 
 Regionalny Program Operacyjny Województwa Lubelskiego (infrastruktura 

turystyczna i kultury, współpraca międzynarodowa gminy), 
 Program Operacyjny Kapitał Ludzki (integracja i pomoc społeczna, 

wspieranie partnerstw, podnoszenie świadomości mieszkańców, itd.), 
 Program Partnerstwa i Sąsiedztwa „Polska – Białoruś - Ukraina” (współpraca 

transgraniczna m.in. w zakresie kultury i rozwoju inicjatyw lokalnych, itd.), 
 Program Kultura 2007 (wymiana doświadczeń w zakresie szeroko pojętej 

kultury europejskiej), 
 Europa dla Obywateli (promowanie idei europejskiego społeczeństwa 

obywatelskiego), 
 inne. 

  
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 

 

48 

 

 
 
 

4.    System wdrażania i finansowania strategii 
 

Ze względu na fakt, że strategia rozwoju gminy obejmuje wiele sfer życia społeczno-
gospodarczego stopień realizacji jej zapisów będzie zależny od aktywności różnych 
jednostek działających na terenie gminy.  
 
Zadania należące do kompetencji Urzędu Gminy oraz podległych mu jednostek 
zostaną ujęte w Wieloletnim Planie Inwestycyjnym. Zawarte w nim zostaną 
najważniejsze z punktu widzenia rozwoju gminy inwestycje publiczne. Za proces 
przygotowania i realizacji oraz wygospodarowania środków na wdrożenie 
Wieloletniego Planu Inwestycyjnego będzie odpowiedzialny Urząd Gminy. 
 
Modernizacja gospodarstw rolnych oraz rozwój przedsiębiorczości będą 
w zdecydowanej mierze uzależnione od aktywności mieszkańców oraz 
funkcjonujących firm. W tej sferze Urząd Gminy może działać jako katalizator, 
dostarczając informacji o możliwych źródłach finansowania, kojarząc i mobilizując 
partnerów do działania, prowadząc akcję promocyjną gminy zorientowaną na 
przyciągnięcie inwestorów i turystów oraz wprowadzając przewidziane prawem 
preferencje dla inwestorów. 
 
[główne instytucje i podmioty tworzące system wdrażania] 
Organem odpowiedzialnym za wdrożenie strategii jest Wójt wraz z podległym 
Urzędem Gminy. Należy do niego zadanie koordynowania realizacji strategii, które 
będzie polegało na: 

 zbieraniu i przekazywaniu partnerom społecznym i gospodarczym informacji 
o dostępnych źródłach finansowania zewnętrznego (kierowanie potencjalnych 
beneficjentów do odpowiednich instytucji); 

 synchronizowaniu procesów planowania przestrzennego z zapisami strategii; 
 wydawaniu jednostkom ubiegającym się o środki zewnętrzne opinii 

o zgodności planowanej inwestycji/zadania z zapisami strategii  
(w przypadku gdy taka opinia jest wymagana); 

 inicjowaniu i koordynacji opracowania średniookresowych dokumentów 
programowych (np. program rozwoju społeczeństwa informacyjnego); 

 informowaniu społeczności lokalnej o istnieniu strategii i obranych 
kierunkach rozwoju, postępach i efektach wdrażania strategii.  

W szczególności Wójt gminy jest odpowiedzialny za prawidłowe wdrożenie 
Wieloletniego Planu Inwestycyjnego. 
 
 
Instytucjami wspomagającymi Urząd Gminy w procesie wdrażania strategii są: 

 Rada Gminy, która razem z radami sołeckimi powinna zadbać o promocję 
i właściwe zrozumienie strategii wśród społeczności lokalnej; 


  

 

49 

49 

 placówki oświatowe (szczególnie ważna jest rola nauczycieli jako liderów 
lokalnych); 

 Gminny Ośrodek Pomocy Społecznej; 
 Samorządowy Ośrodek Kultury jako główny animator życia kulturalnego;  
 jednostki OSP; 
 Kościół; 
 organizacje pozarządowe działające na terenie gminy; 
 inne. 

 
Instytucje partnerskie, zarządzające określonymi instrumentami i programami, 
w ramach których będą finansowane niektóre działania wynikające ze strategii, 
w tym: 

 Urząd Marszałkowski (jako instytucja zarządzająca RPO WL oraz częścią 
działań w ramach PROW); 

 Starostwo Powiatowe w Chełmie (jako realizujący projekty będące 
w kompetencjach powiatu a realizowane na obszarze gminy); 

 Powiatowy Urząd Pracy w Chełmie; 
 Powiatowy Oddział Agencji Restrukturyzacji i Modernizacji Rolnictwa; 
 Związek Komunalny Gmin Ziemi Chełmskiej; 
 inne.   

 
Do głównych realizatorów strategii, od których aktywności będzie zależało 
powodzenie całego przedsięwzięcia, należy zaliczyć przedsiębiorców, rolników, 
osoby bezrobotne.  
 

[środki niezbędne na realizację strategii]     

Oszacowanie niezbędnej ilości środków potrzebnych na realizacje strategii jest 
niezwykle trudne. Brakuje możliwości podsumowania potrzeb modernizacyjnych 
gospodarstw rolnych i przedsiębiorstw. W przybliżeniu określić można potrzeby 
inwestycyjne leżące w kompetencjach samorządu gminnego. Biorąc pod uwagę 
znaczące zapóźnienia w rozwoju podstawowej infrastruktury technicznej szacuje się, 
że wartość środków potrzebnych na zrealizowanie tego typu zadań to 22 mln zł. 
 
Zakładając, że budżet gminy będzie rósł jak dotychczas w tempie ok. 10% rocznie 
oraz udział wydatków inwestycyjnych utrzyma się na w miarę stabilnym poziomie 
ok. 10% budżetu, gmina ma szansę do 2015 roku przeznaczyć na inwestycje łączną 
sumę ok. 13,1 mln zł. Zabezpiecza to ok. połowę potrzeb inwestycyjnych samorządu 
gminnego. Dlatego niezwykle ważne jest wykorzystanie możliwości jakie niosą ze 
sobą środki zewnętrzne i skierowanie dostępnej w budżecie kwoty na wkład własny.  
 
Szacuje się, że w latach 2007-2015 w gminach wiejskich w województwie lubelskim 
przypadnie średnio około 5 300 zł na mieszkańca. Zatem gmina Leśniowice może 
liczyć na środki rzędu 21 mln zł. To, ile środków faktycznie zasili obszar gminy 
będzie zależało od aktywności Urzędu Gminy i mieszkańców oraz zabezpieczenia 
wkładu własnego. Niesłychanie ważną rzeczą jest umiejętność krytycznej oceny 


 

 

50 

 

planowanych inwestycji pod kątem ich szans na uzyskanie dofinansowania 
(spełnienie kryteriów zawartych w poszczególnych programach). Ze względu na 
charakter gminy oraz znane ramy programowe wydaje się, że najpoważniejszym 
źródłem finansowania zewnętrznego w latach 2007-2015 będzie Program Rozwoju 
Obszarów Wiejskich.   
 

[źródła finansowania strategii]       

Głównymi źródłami finansowania strategii będą: 
 budżet gminy;  
 zewnętrzne środki publiczne (dostępne przede wszystkim w ramach 

programów finansowanych z Unii Europejskiej); 
 środki z sektora prywatnego (np. w ramach projektów partnerstwa publiczno-

prywatnego); 
 środki organizacji pozarządowych. 

 
 
Poniżej zaprezentowano najważniejsze źródła finansowania rozwoju gminy 
z funduszy unijnych, ze wskazaniem ilości środków, jakie mogą być skierowane na 
obszary wiejskie.   
 
Tabela 2. Główne  źródła finansowania rozwoju gminy w latach 2007-2015 

Lp Nazwa programu  Instytucja zarządzająca  Szacowana 
alokacja na 
województwo 
(w mln zł)* 

Szacowana 
alokacja na 
obszary wiejskie  
(w mln zł) 

1. Program Rozwoju Obszarów 
Wiejskich (PROW)  
 

Agencja Restrukturyzacji 
i Modernizacji Rolnictwa 
/ Urząd Marszałkowski 

4 036 4 036 (100%) 

2. Regionalny Program 
Operacyjny Województwa 
Lubelskiego (RPO WL) 

Urząd Marszałkowski  
4 393 1 934 (44%) 

3. Program Operacyjny Kapitał 
Ludzki  
(PO KL) 

Ministerstwo Rozwoju 
Regionalnego / Urząd 
Marszałkowski  

1 946 194,6 (10%) 

4.  Program Operacyjny Rozwój 
Polski Wschodniej (PO RPW) 

Ministerstwo Rozwoju 
Regionalnego / Urząd 
Marszałkowski 

1 919 46 (2,4%) 

5. Program Partnerstwa  
i Sąsiedztwa ‘Polska-Białoruś-
Ukraina’ 

Ministerstwo Rozwoju 
Regionalnego 74 15 (20%) 

 
RAZEM 12 368 

6 226 (50%) 
5 300 zł / per 

capita 

* Alokacje przeliczono na złote po kursie 3,8 zł/ euro 

 
Oprócz funduszy unijnych będą również istniały inne możliwości finansowania 
rozwoju gminy, w tym między innymi środki w ramach:  

 Ekofunduszu; 
 Poakcesyjnego Programu Wspierania Obszarów Wiejskich; 


  

 

51 

51 

 Szwajcarskiego Instrumentu Finansowego; 
 Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej; 
 Banku Ochrony Środowiska;  
 Banku Gospodarstwa Krajowego (Fundusz Poręczeń Unijnych, Fundusz 

Rozwoju Inwestycji Komunalnych, itd.), 
 inne. 

 
 
 
 

5.    System monitorowania i oceny realizacji strategii 
  
Monitorowanie jest ciągłym procesem, w ramach którego gromadzone są dane na 
temat postępu realizacji strategii. Na podstawie analizy tych danych można określić 
stopień zaawansowania realizacji strategii oraz adekwatność wyznaczonych celów. 
Dane z monitoringu sygnalizują również problemy związane z wdrażaniem, co 
powinno być przesłanką dla instytucji koordynującej do podjęcia stosownych działań 
zaradczych.  
 
Instytucją odpowiedzialną za monitorowanie strategii będzie Urząd Gminy 
w Leśniowicach. Wykonując swoje zadania będzie opierał się na systematycznym 
gromadzeniu danych dotyczących wartości przyjętych wskaźników 
monitoringowych oraz postępów wdrażania programów (w tym Wieloletniego 
Planu Inwestycyjnego). Większość danych pochodzi ze statystyki publicznej (Bank 
Danych Regionalnych). Zakłada się, że raz do roku przeprowadzona zostanie ocena 
postępów wdrażania strategii, na podstawie której podjęta będzie ewentualna 
decyzja o aktualizacji. 
 
  
[zestaw wskaźników monitorowania] 
 

a) cele strategiczne: 
 

Nazwa celu Rodzaj wskaźnika 

1. Bardziej 
konkurencyjne  
i dochodowe rolnictwo 

 Odsetek gospodarstw domowych utrzymujących się ze źródeł 
zarobkowych 

 Odsetek gospodarstw produkujących na rynek 

2. Lepiej rozwinięty 
sektor pozarolniczy 

 Poziom dochodów własnych gminy z tytułu 
podatku CIT 

3. Wyższa jakość 
kapitału ludzkiego  
i społecznego  

 Liczba pracujących, 
 Odsetek ludzi korzystający z pomocy społecznej 

 
 
 
 


 

 

52 

 

 
 
 
 

b) cele operacyjne: 
 

Nazwa celu Rodzaj wskaźnika 

1.1. Modernizacja 
gospodarstw rolnych 

 Przeciętna wielkość gospodarstwa rolnego 
 Wielkość areału objętego procesami 

scaleniowymi 
 Liczba gospodarstw rolnych, które uzyskały 

wsparcie w ramach PROW 
 

1.2. Rozwój otoczenia 
rolnictwa 

 Liczba przedsiębiorstw przetwórstwa płodów 
rolnych 

 Liczba przedsiębiorstw oferujących usługi na 
rzecz rolnictwa 

 Liczba gospodarstw funkcjonująca  
w grupach producenckich 
 

2.1. Rozwój 
infrastruktury 
zwiększającej 
atrakcyjność 
inwestycyjną gminy 
 

 Odsetek dróg twardych w drogach gminnych 
ogółem, 

 Procent mieszkańców korzystających  
z wodociągu i kanalizacji 

 Odsetek osób korzystających z sieci gazowej 
 Liczba gospodarstw domowych objętych 

segregacją śmieci 
   

2.2. Rozwój lokalnej 
przedsiębiorczości  

 

 Liczba podmiotów gospodarczych 
zarejestrowanych na 1000 mieszkańców 

 Liczba przedsiębiorstw działających  
w sektorze turystyki (sekcja H) 

 

3.1. Poprawa poziomu  
i jakości wykształcenia 
mieszkańców 
 

 Odsetek osób z wyższym i średnim 
wykształceniem w gminie 

 Odsetek dzieci objętych wychowaniem 
przedszkolnym 

 Współczynniki scholaryzacji brutto dla szkół 
podstawowych i gimnazjów 

 

3.2. Rozwój kultury  
i kapitału społecznego 
 

 Ilość organizacji pozarządowych działających 
na terenie gminy i liczba ich członków 

 Odsetek osób korzystających  
z księgozbiorów bibliotecznych 

 Liczba projektów zrealizowanych w wyniku 
oddolnych inicjatyw 
 


  

 

53 

53 

 
 
 
 
Załącznik 1. Podsumowanie rezultatów procesu konsultacji społecznych 
  
W celu przedyskutowania diagnozy oraz wstępnie określonych kierunków rozwoju 
zorganizowano spotkanie konsultacyjne. W spotkaniu uczestniczyło 36 osób, w tym 
radni gminy Leśniowice, wójt i pracownicy Urzędu Gminy, sołtysi, dyrektorzy szkół 
i innych jednostek organizacyjnych gminy (Gminny Ośrodek Pomocy Społecznej, 
Samorządowy Ośrodek Kultury), przedsiębiorcy i mieszkańcy gminy. 
  
Ważnym elementem konsultacji było przeprowadzenie badania ankietowego wśród 
uczestników spotkania. Ankiety wypełniło 31 osób. Poniżej zaprezentowano 
najważniejsze wnioski wynikające z analizy udzielonych odpowiedzi. 
 
Większość odpowiadających była zgodna co do określenia głównych problemów 
rozwojowych gminy. Za podstawową barierę rozwoju uznano niezadowalający stan 
dróg (90,3% osób). Mieszkańcy wskazywali również na wyludnianie gminy 
i emigrację jako niepokojące skutki słabego rozwoju gospodarczego. Niskie dochody 
mieszkańców oraz trudności w zapewnieniu odpowiedniej liczby miejsc pracy 
łączone są z małym zaangażowaniem inwestorów zewnętrznych oraz niską 
dochodowością gospodarstw rolnych. Ok. 1/3 uczestników badania uznała za 
problem występujące patologie społeczne (głównie alkoholizm) oraz brak dostępu 
do taniego internetu i infrastruktury wodno-kanalizacyjnej. 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 

 

54 

 

Wykres 21. Główne problemy rozwojowe gminy (w % odpowiedzi) 

 
Konsekwencją zdiagnozowanych problemów są propozycje inwestycji, które 
powinny być zrealizowane w gminie aby pobudzić rozwój gospodarczy. Propozycje 
te dotyczą podstawowej infrastruktury: drogowej (74% wskazań), kanalizacyjnej 
(51%), gazowej (48%), chodników (35,4%), dostępu do internetu (29%). Większość 
osób z północnej części gminy postuluje utworzenie zbiornika retencyjnego 
pomiędzy miejscowościami Sielec i Kumów Majoracki. Mieszkańcy tych wsi 
dostrzegają również konieczność większej dbałości o zabytki. 
  
Mimo uznania dziedzictwa kulturowego i przyrodniczego za bardzo duży atut, 
inwestycje związane z podnoszeniem atrakcyjności turystycznej nie uzyskały zbyt 
wielu wskazań, choć 5 osób stwierdziło, że w gminie należy rozwijać agroturystykę.  
  


  

 

55 

55 

Wykres 22. Inwestycje konieczne dla poprawy sytuacji w gminie (w % wskazań) 

 
 
 
Za podstawowy atut gminy uznano dobrą bazę surowcową, stąd też wiele 
wniosków o wsparcie dla rozwoju przetwórstwa rolno-spożywczego. Poza tym do 
znaczących walorów zaliczono: czyste środowisko, dogodne położenie 
komunikacyjne oraz zasób młodych, dobrze wykształconych osób.  
  
 
Wykres 23. Zapotrzebowanie na nieinwestycyjne działania samorządu (w % wskazań). 

 


 

 

56 

 

 
Mieszkańcy wierzą, że zmiana sytuacji gospodarczej będzie w dużej mierze 
uzależniona od efektywnego i aktywnego zdobywania środków zewnętrznych  
(w tym unijnych) oraz skutecznej promocji, dzięki której zwiększy się liczba 
turystów i inwestorów. Wszelkiego rodzaju współpraca (międzynarodowa,  
z sąsiednimi gminami czy z przedsiębiorcami) nie jest postrzegana jako warunek 
zmian.    
 
Wykres 24. Główne walory gminy (w % wskazań) 

 
 
 
 
 
Załącznik 2. Wykaz kluczowych zadań inwestycyjnych gminy do realizacji  
w latach 2008-2010 
  
 
Wieloletni Plan Inwestycyjny (WPI) stanowi integralną część systemu wdrażania 
strategii gminy. Zawiera wykaz najważniejszych zadań inwestycyjnych gminy, które 
będą realizowane w pierwszym okresie obowiązywania strategii,  
tj. w latach 2008-2010. Zadania te wynikają z celów operacyjnych strategii i ich 
wdrożenie przyczyni się do osiągnięcia określonych wskaźników przyjętych 
w systemie monitorowania strategii.  
 
Przy wyborze zadań inwestycyjnych kierowano się następującymi kryteriami: 

 wpływ realizacji danego zadania na cele strategii (głównie operacyjne), 
 efektywność ekonomiczna zadania (powiązana z wpływem danej inwestycji 

na rozwój lokalnej gospodarki i rynku pracy), 
 wielkość projektu (powyżej 50 tys. zł), 


  

 

57 

57 

 efekt ekologiczny (wyeliminowanie bądź ograniczenie zagrożeń dla 
środowiska naturalnego), 

 wyniki badań ankietowych społeczności lokalnej, 
 zdolność gminy do zapewnienia współfinansowania na wybrane do realizacji 

zadania, 
 możliwość współfinansowania inwestycji ze źródeł zewnętrznych. 

 
Z uwagi na fakt, że na obecnym etapie prac trudno przewidzieć poziom i zakres 
dofinansowania poszczególnych zadań ze źródeł zewnętrznych, niniejszy wykaz 
zadań ma charakter wyłącznie indykatywny. Zakłada się, że zadania te będą 
dodatkowo zatwierdzane przez Radę Gminy w trybie ustawy o finansach 
publicznych. 
 
Wieloletni Plan Inwestycyjny to dokument, który zawiera listę zadań inwestycyjnych 
przewidzianych do realizacji oraz kolejność ich wykonywania wraz z określonymi 
źródłami finansowania, ujętymi w rozbiciu na poszczególne lata. Wieloletni Plan 
Inwestycyjny wprowadza się w celu właściwego planowania, programowania  
i realizacji zadań inwestycyjnych. Działania te mają na celu uporządkowanie  
i ujednolicenie procesów decyzyjnych przy planowaniu rozwoju gminy, 
wprowadzenie stałego, wieloletniego systemu programowania zadań 
inwestycyjnych w oparciu o budżet jednostki. Wprowadzenie Wieloletniego Planu 
Inwestycyjnego pozwala na skuteczne zarządzanie finansami Gminy oraz 
planowanie zadań inwestycyjnych w oparciu o realistyczną ocenę możliwości 
finansowych. Wieloletni Plan Inwestycyjny daje również podstawy do wyznaczenia 
celów i określenia zapotrzebowania na środki z funduszy Unii Europejskiej. 
 Wieloletni Plan Inwestycyjny daje podstawy do stworzenia nowego systemu 
zarządzania inwestycjami, którego głównym celem będzie: 
 

 uwzględnienie potrzeb mieszkańców gminy Leśniowice w procesie jego 
kształtowania, 

 utrzymanie kontroli nad jakością techniczną i terminowością wykonania 
zadań inwestycyjnych, 

 utrzymanie kontroli nad kosztami inwestycji umieszczonych w Wieloletnim 
Planie Inwestycyjnym, 

 zapewnienie stałego monitorowania etapu przygotowania i realizacji 
inwestycji.


  

  
59 

Nazwa  zadania Źródła finansowania zadania (w zł) 

 
Cel 

programu/zadania 

Instytucja 
odpowiedzialna za 

realizację 

Koszt 
całkowity 

Rok 2008 Rok 2009 Rok 2010 

Środki 
własne 

Środki UE 
Środki 
własne 

Środki UE Środki własne Środki UE 

Priorytet 1. Bardziej konkurencyjne i dochodowe rolnictwo 
  

W Priorytecie 1 nie zidentyfikowano projektów w ramach WPI 

RAZEM ( 1 ) 0 0 0 0 0 0 0 

Priorytet 2. Lepiej rozwinięty sektor pozarolniczy 

Budowa drogi gminnej 
Kol.Plisków 

Rozwój 
infrastruktury 
zwiększającej 
atrakcyjność   
inwestycyjną 

Gmina 
Leśniowice 

1 000 000 150 000 850 000 0 0 0 0 

Przebudowa drogi 
gminnej Horodysko- 
Ostrów Kolonia 

Rozwój 
infrastruktury 
zwiększającej 
atrakcyjność   
inwestycyjną 

Gmina 
Leśniowice 

1 000 000 0 0 150 000 850 000 0 0 

Budowa drogi Nowy 
Folwark - Horodysko, 
parkingów, ciągów 
pieszych wraz  
z przebudową mostu 

Rozwój 
infrastruktury 
zwiększającej 
atrakcyjność   
inwestycyjną 

Gmina 
Leśniowice 

1 700 000 0 0 0 0 255 000 1 445 000 

Budowa drogi  
w miejscowości Sarniak 

Rozwój 
infrastruktury 
zwiększającej 
atrakcyjność  
inwestycyjną 

Gmina 
Leśniowice 

1 000 000 0 0 0 0 150 000 850 000 


 

 

 

 

Odnowa centrum  
w  miejscowości Majdan 
Leśniowski  

Rozwój 
infrastruktury 
zwiększającej 
atrakcyjność   
inwestycyjną 

Gmina 
Leśniowice 

1 100 000 165 000 935 000 0 0 0 0 

Odnowa centrum  
w  miejscowości 
Leśniowice 

Rozwój 
infrastruktury 
zwiększającej 
atrakcyjność   
inwestycyjną 

Gmina 
Leśniowice 

1 000 000 150 000 850 000 0 0 0 0 

Przebudowa stacji 
wodociągowej 
w Leśniowicach, budowa 
przepompowni wody  
w Majdanie Leśniowskim 
rozbudowa wodociągu 
grupowego "Leśniowice" 
w granicach wsi Majdan 
Leśniowski, Teresin, 
Wierzbica, Sarniak, 
Poniatówka i Wygnańce 

Rozwój 
infrastruktury 
zwiększającej 
atrakcyjność   
inwestycyjną 

Gmina 
Leśniowice 

4 000 000 300 000 1 700 000 300 000 1 700 000 0 0 

Zagospodarowywanie 
terenów inwestycyjnych 
przy zbiorniku wodnym 
"Maczuły" 

Rozwój 
infrastruktury 
zwiększającej 
atrakcyjność   
inwestycyjną 

Gmina 
Leśniowice 

2 000 000 0 0 300 000 700 000 300 000 700 000 

RAZEM  ( 2 ) 12 800 000 765 000 4 335 000 750 000 3 250 000 705 000 2 995 000 

Priorytet 3. Wyższa jakość kapitału ludzkiego i społecznego w gminie 

Budowa hali sportowej 
przy Szkole Podstawowej 
w Leśniowicach 

Poprawa poziomu i 
jakości 
wykształcenia 
mieszkańców 

Gmina 
Leśniowice 

4 401 000 0 0 330 150 1 870 850 330 000 1 870 000 

Przebudowa budynku 
mienia gminy na salę 
widowiskową z zapleczem 
socjalnym 

Rozwijanie kapitału 
społecznego 

Gmina 
Leśniowice 

1 456 000 0 0 0 0 218 400 1 237 600 


  

  
61 

Budowa zaplecza 
socjalnego na stadionie 
sportowym  
w Leśniowicach 

Poprawa jakości 
infrastruktury 
sportowej 

Gmina 
Leśniowice 

1 673 000 0 0 150 000 850 000 100 950 572 050 

Budowa boiska 
sportowego 
wielofunkcyjnego ogólnie 
dostępnego o nawierzchni 
z trawy syntetycznej 

Zwiększenie 
dostępu do 
infrastruktury 
sportowej 

Gmina 
Leśniowice 

1 100 000 165 000 935 000 0 0 0 0 

Adaptacja obiektów 
mienia gminnego na 
świetlice środowiskowe 

Rozwijanie kapitału 
społecznego 

Gmina 
Leśniowice 

60 000 3 000 17 000 3 000 17 000 3 000 17 000 

Odbudowa obiektu 
zabytkowej baszty  
w Sielcu  

Rozwijanie kapitału 
społecznego 

Gmina 
Leśniowice 

1 500 000 0 0 112 500 637 500 112 500 637 500 

Przebudowa obiektu 
mienia komunalnego  
w Kumowie Majorackim  
z przeznaczeniem na 
ośrodek szkoleniowo-
edukacyjny 

Rozwijanie kapitału 
społecznego 

Gmina 
Leśniowice 

617 632 0 0 32 645 184 987 60 000 340 000 

Przebudowa budynku 
mienia komunalnego  
z przeznaczeniem na 
utworzenie centrum 
szkoleniowego 

Rozwijanie kapitału 
społecznego 

Gmina 
Leśniowice 

1 000 000 0 0 75 000 425 000 75 000 425 000 

RAZEM ( 3 ) 11 807 632 168 000 952 000 2 957 995 1 730 637 3 944 150 2 054 850 

RAZEM (1+2+3) 24 607 632 933 000 5 287 000 3 707 995 4 980 637 4 649 150 5 049 850 


 

 

 

 

 


