

Załącznik do
Uchwały Nr XXIV/104/2009
Rady Gminy w Sarnakach
z dnia 10 marca 2009 roku

STRATEGIA ROZWOJU

GMINY SARNAKI

NA LATA 2009 – 2020

Sarnaki 2009

Spis treści

1. WPROWADZENIE	3
2. AKTUALNA SYTUACJA SPOŁECZNA.....	5
2.1. Położenie, powierzchnia, ludność.....	5
2.2. Środowisko przyrodnicze.....	5
2.3. Turystyka.....	7
2.4. Zagospodarowanie przestrzenne.....	9
2.4.1. Uwarunkowania ochrony środowiska.....	9
2.4.2. Infrastruktura techniczna.....	13
2.4.3. Struktura własności	19
2.4.4. Obiekty dziedzictwa kulturowego.....	20
2.5. Gospodarka.....	20
2.5.1. Główni pracodawcy, struktura podstawowych branż.....	20
2.6. Strefa społeczna.....	24
2.6.1. Sytuacja demograficzna.....	24
2.6.2. Warunki i jakość życia mieszkańców.....	26
2.6.3. Określenie grup społecznych wymagających wsparcia.....	27
2.6.4. Rynek pracy i bezrobocie.....	28
3. ANALIZA SWOT	29
3.1. Mocne i słabe strony Gminy.....	29
3.2. Szanse i zagrożenia rozwojowe Gminy.....	31
4. MISJA.....	32
5. WIZJA.....	33
6. STRATEGICZNE CELE ROZWOJU GMINY.....	33
7. CELE SZCZEGÓŁOWE ORAZ ZADANIA.....	34
8. SPÓJNOŚĆ Z INNYMI DOKUMENTAMI STRATEGICZNYMI	36
9. WIELOLETNI PLAN INWESTYCYJNY.....	38
10. SYSTEM WDRAŻANIA.....	39
11. SPOSOBY MONITOROWANIA, OCENY I KOMUNIKACJI SPOŁECZNEJ....	40
11.1. System monitorowania i oceny Strategii.....	40
11.2. Public Relations Planu Rozwoju Lokalnego.....	41

1. Wprowadzenie

Wymogi nowoczesnych systemów *zarządzania* stawiają przed wszystkimi jednostkami samorządu terytorialnego potrzebę opracowania strategicznego planu rozwoju, czyli sformułowania wizji rozwoju, celów na drodze do jej osiągnięcia oraz środków służących realizacji założonych celów.

Posiadanie strategicznego planu rozwoju stanowi warunek konieczny przy ubieganiu się o środki pomocowe i fundusze strukturalne Unii Europejskiej. Plan ten jest też niezbędnym narzędziem wykorzystywanym i pomocowym w bieżących pracach władz samorządowych a w szczególności przy:

- Opracowywaniu ofert inwestycyjnych w pozyskiwaniu inwestorów zewnętrznych (krajowych i zagranicznych)
- Ustalaniu programów rozwoju społeczno-gospodarczego
- Promocji gminy.

Planowanie strategiczne to systematyczna metoda radzenia sobie ze zmianami, budowania konsensusu obejmującego całą społeczność oraz tworzenia wspólnej wizji lepszej przyszłości gospodarczej. Jest to proces twórczy, którego celem jest zidentyfikowanie najważniejszych zjawisk oraz uzgodnienie wiarygodnych celów, zadań i strategii, których realizacja będzie dotyczyć tych zagadnień. Etapy budowy Strategii rozwoju Gminy :

- Raport o stanie gminy
- Analiza SWOT
- Określenie wizji i misji
- Zdefiniowanie obszarów strategicznych
- Zdefiniowanie celów strategicznych
- Ustalenie zadań i kryteriów ich realizacji.

Punktem wyjścia do sformułowania strategii rozwoju jest opracowanie raportu o stanie gminy. Zawiera on dane, charakteryzujące zmiany i tendencje w głównych

obszarach życia społeczno-gospodarczego, dotyczące przede wszystkim: sytuacji demograficznej, struktury gospodarczej, rynku pracy, infrastruktury technicznej.

Następnym etapem prac jest przeprowadzenie analizy SWOT. Wynikiem tych prac jest wskazanie mocnych i słabych stron gminy na dzień dzisiejszy oraz szans i zagrożeń na przyszłość. Identyfikacja mocnych i słabych stron gminy jest efektem badania jej potencjału społeczno-ekonomicznego oraz jej zdolności do przetrwania i rozwoju. Analiza tych relacji jest bardzo przydatna przy konstruowaniu celów strategicznych i konkretnych zadań realizacyjnych.

Obszary strategiczne to zhierarchizowane, najważniejsze dla rozwoju gminy obszary problemowe, wyznaczające kierunki koncentracji działań władz samorządowych i społeczności lokalnej rokujące największe szanse na jej szybki rozwój i to zgodnie z nakreśloną wizją. W ramach wybranych obszarów strategicznych określa się cele strategiczne oraz środki służące do ich realizacji, definiowane jako konkretne zadania realizacyjne.

Kolejnym etapem planowania strategicznego jest zdefiniowanie deklaracji wizji i określenie misji. Wizja to pożądaný, oczekiwany stan gminy, który chcemy osiągnąć za 10-15 lat.

Misję formułujemy jako generalne, kierunkowe działania prowadzące do realizacji nakreślonej wizji.

2. AKTUALNA SYTUACJA SPOŁECZNO-GOSPODARCZA NA OBSZARZE OBJĘTYM WDRAŻANIEM STRATEGII

2.1. Położenie, powierzchnia, ludność.

Gmina Sarnaki od 01.01.1999 roku weszła w skład nowo utworzonego powiatu łosickiego, należącego do największego obszarowo województwa mazowieckiego. Gmina położona jest na wschodnich krańcach województwa, zajmuje 197,3 km².

Od północy na odcinku 31 km graniczy poprzez rzekę Bug z woj. podlaskim (gminy Mielnik i Siemiatycze), od wschodu z gminą Konstantynów woj. lubelskie, od południowego-zachodu z gminami Platerów i Stara Kornica pow. łosicki.

Strukturę gminy stanowią 32 sołectwa, liczba osób zamieszkujących na stałe wg. stanu na 31.12.2008r. wynosi 5271 osób, oraz 136 zameldowanych na okres czasowy.

Gmina Sarnaki jest położona na wschodnim skraju Nizy Środkowoeuropejskiego, we wschodniej części Podprowincji Środkowopolskiej, w Makroregionie Niziny Południowopolskiej. Niemal cały obszar gminy znajduje się w granicach mezoregionu Wysoczyzny Siedleckiej, jedynie północny fragment obejmujący dolinę Bugu wchodzi w skład mezoregionu Podlaski Przełom Bugu oraz niewielka część na wschód od Serpelic (rejon wsi Borsuki) należy do Równiny Łukowskiej.

2.2. Środowisko przyrodnicze.

Gmina Sarnaki należy do obszarów o wysokiej lesistości, aż 7 700 ha terenu gminy zajmują lasy, stanowi to 39% ogólnej pow. gminy. Na terenie gminy występuje kilka dużych kompleksów leśnych, z których największy (uroczysko Zabuzę) rozciąga się między Hołowczycami a doliną Bugu. Na terenie lasów można wyróżnić 11 różnych typów siedlisk, z czego największą powierzchnię

zajmuje bór świeży i las mieszany świeży. Gatunkiem dominującym jest sosna, dość duży udział ma dąb, brzoza i olcha.

Szata roślinna gminy jest bardzo bogata i zróżnicowana pod względem siedliskowym jak również liczebności zbiorowisk roślinnych i gatunków roślin. Najliczniejsze są fitocenozy wodne, nadwodne i szuwarowe (19 zespołów), siedlisk synantropijnych (10), lasów i zarośli liściastych (9), łąkowych i murawowych (8). Zbiorowiska borów sosnowych i mieszanych są reprezentowane przez 5 zespołów, a zbiorowiska okrajkowe przez 3. Niektóre zbiorowiska roślinne występujące na terenie gminy zaliczane są do rzadkich. Według badań przeprowadzonych w 1992 roku stwierdzono występowanie 44 gatunków objętych ochroną całkowitą lub częściową oraz 56 gatunków rzadkich w skali kraju lub regionu. Z rzadkich roślin występują między innymi: tajeża jednostronna, widłak wroniec, parzydło leśne, buławnik czerwony, kosaciec syberyjski i tarczyca oszczepowa. W wielu starorzeczach występują: grązel żółty i grzybienie białe. Szczególnie licznie gatunki chronione i rzadkie występują w dolinie Bugu oraz większych kompleksach leśnych.

Wyjątkowo bogata jest także fauna kręgowców i bezkręgowców. Najliczniejszą grupą są ptaki lęgowe, zanotowano ich 120 gatunków. Wyróżnia się także 29 gatunków ssaków, 10 gatunków płazów i gadów oraz 36 gatunków ryb. W grupie ssaków jest 11 gatunków łownych, 9 chronionych oraz conajmniej 9 gatunków nie podlegających ochronie gatunkowej. Licznie są reprezentowane niektóre ssaki łowne, np.: sarna i zając, natomiast średnio licznie: dzik, jeleń europejski i lis. Znacznie mniej liczny jest łoś. Główną ostoją ssaków łownych jest kompleks leśny Zabuże oraz lasy koło Płoskowa i miejscowości Nowe Litewniki.

Skupiska ptaków znajdują się przede wszystkim w dolinie rzeki Bug, a także w kompleksie leśnym uroczyska Zabuże. Ponadto na terenie gminy zanotowano kilka gatunków związanych z osiedlami ludzkimi oraz uprawami polnymi. Szczególną uwagę należy zwrócić na gatunki zagrożone wyginięciem (1 stopień zagrożenia) i silnie zagrożonych wyginięciem (2 stopień zagrożenia). Na terenie

Gminy Sarnaki z pierwszej grupy występuje jeden gatunek - puchacz. Z drugiej grupy obserwuje się 10 gatunków są to: błotniak łąkowy, krogulec, orlik krzykliwy, przepiórka, sieweczki: rzeczna i obrożna, brodźce: krwawodzioby i samotny oraz rybitwy: zwyczajna i białoczelna.

Obszar gminy w przeważającej części objęty jest zlewnią rzeki Sarenki, która ze swoimi dopływami Rozwadówką i Chlebczanką – odwadnia środkową i zachodnią część gminy. Część południowo-wschodnia jest odwadniana przez rzekę Czyżówkę, niewielka część południowa leży w zasięgu rzeki Toczna i Klukówka.

W wodach powierzchniowych występuje 36 gatunków ryb. Najczęściej spotykane to: szczupak, leszcz, krap i płoć. Mniej liczne są karp, jelec, kleń, jaź, boleń, uklejka, koza, okoń, sandacz i sum. Niestety wąskie i płytkie koryto oraz lokalne zanieczyszczenia nie stwarzają odpowiednich warunków do rozwoju ryb.

Wody podziemne gminy Sarnaki położone są w obrębie Subregionu Podlaskiego, którego poziomy użytkowe wymagają wysokiej ochrony z uwagi na dobrą izolację (tzw. pełna izolacja) wody o dobrej trwałej jakości, ale ograniczonych zasobach. Użytkowe poziomy wodonośne występują przeważnie powyżej 20 m. Miąższość wodonośnych utworów czwartorzędowych wynosi od 15 do 40 m. Wydajność poziomów wodonośnych waha się w granicach 30 m³/h a nawet do 90 m³/h w okolicach Zabuzza.

2.3. Turystyka

Atrakcyjność gminy Sarnaki wynika przede wszystkim z jej położenia w dolinie rzeki Bug oraz z dużej wartości walorów przyrodniczo-krajobrazowych. Należy tu przypomnieć, iż współczynnik lesistości wynosi 39%, a 56,3% powierzchni gminy objęta jest różnymi formami ochrony przyrody. Na terenie gminy znajduje się Park Krajobrazowy, dwa rezerваты, trzy ścieżki przyrodnicze. Ochroną objętych jest 12 form użytków ekologicznych, utworzono również jedno stanowisko przyrody nieożywionej. Liczba pomników wynosi 39.

Z punktu widzenia występowania dużego bogactwa siedlisk, zróżnicowanej szaty roślinnej i małej ingerencji człowieka, obszar gminy możemy zaliczyć do najpiękniejszych terenów Polski.

Działalność turystyczna rozwija się przede wszystkim w miejscowościach położonych w dolinie rzeki Bug. Wzdłuż rzeki skupiło się większość ośrodków wypoczynkowych, rozwinęła się zabudowa letniskowa oraz powstały i nadal powstają gospodarstwa agroturystyczne. Są to takie miejscowości jak: Serpelice, Mierzvice, Bużka, Zabuże, Kózki, Klepaczew i Borsuki. Szacuje się, że w okresie letnim liczba turystów przebywających na terenie gminy wynosi ok. 15 000 osób.

Istniejąca baza noclegowa stanowi niezbędny element zagospodarowania turystycznego i ma kluczowe znaczenie dla rozwoju turystyki na danym obszarze. Odpowiedni standard i różnorodność obiektów noclegowych ze zróżnicowanymi cenami jest kluczowym elementem w procesie podejmowania decyzji o wyborze miejsca pobytu zarówno krótkiego, jak i dłuższego.

Tabela 1. Zestawienie bazy noclegowej wg rodzaju obiektu i liczba miejsc noclegowych.

Rodzaj obiektu	Ilość obiektów	Ilość miejsc noclegowych ogólnie	W tym całorocznych
Pensjonaty	2	Brak danych	
Domy wczasowe, ośrodki wypoczynkowe	12	927	99
Schroniska młodzieżowe	1	22	0
Gospodarstwa agroturystyczne	21	137	66
Pola namiotowe	3	550	-
Razem	36	1636	165

Niewątpliwym uzupełnieniem atrakcji turystycznych przez gminę jest bogaty program imprez odbywających się na terenie gminy.

- „Dni Sarnak” – odbywają się w połowie czerwca w Sarnakach – organizator Gminny Ośrodek Kultury w Sarnakach.
- „Festyn Nadbużański” – odbywa się w połowie lipca w Serpelicach nad Bugiem – organizator Starostwo Powiatowe w Łosicach
- Zawody Strażackie – odbywające się na przełomie maj-czerwiec nad Bugiem, organizator Zarząd Gminny OSP w Sarnakach i Wójt Gminy,
- Spławikowe Zawody Wędkarskie – odbywają się w ostatnią niedzielę maja, organizator – Koło PZW w Sarnakach,
- Wyścig Kolarski „Dookoła Podlasia” – odbywający się w drugiej połowie sierpnia – organizator Okręgowy Związek Kolarstwa w Siedlcach.
- Międzynarodowy Turniej szachowy im. Bohaterów V-2 odbywający się w październiku w Zespole Szkół w Sarnakach,
- „Biegi Nadbużańskie” – odbywające się w połowie października w Serpelicach nad Bugiem – organizator Międzyszkolny Klub „Orzeł” Łosice, Łosicki Szkolny Związek Sportowy, Biuro obsługi sportu w Siedlcach.
- Biesiada Konna – organizator Klub Rekreacyjno Sportowy Towarzystwa Krzewienia Kultury Fizycznej „Krzna” w Białej Podlasce.
- Biegi Narciarskie organizowane przez Stowarzyszenie Przyjaciół Serpelic.

2.4. Zagospodarowanie przestrzenne

2.4.1. Uwarunkowania ochrony środowiska.

Na obszarze Gminy Sarnaki znajdują się następujące formy ochrony przyrody:

Parki krajobrazowe

Parki krajobrazowe zaliczane są do wielkopowierzchniowych form ochrony przyrody. Ten rodzaj ochrony ma na celu, obok wartości przyrodniczych, zachowanie walorów historycznych i kulturowych danego obszaru, popularyzację i

upowszechnianie tych wartości w warunkach racjonalnego gospodarowania. Parki krajobrazowe są powoływane w drodze rozporządzenia wojewody po wcześniejszym uzgodnieniu.

Największym walorem Gminy Sarnaki jest utworzony w 1994 na mocy rozporządzenia Wojewody Białkopodlaskiego z dn. 25. 08. 1994 roku **Park Krajobrazowy „Podlaski Przełom Bugu”**. Park położony jest na terenie ośmiu gmin, całkowita jego powierzchnia to 30 904 ha oraz 17 131 ha otuliny. W granicach parku znalazła się północna część gminy obejmująca dolinę Bugu oraz przyległe do niej tereny wysoczyznowe, w znacznym stopniu zalesione. Powierzchnia parku na terenie gminy wynosi 11000 ha, co stanowi 56% jej powierzchni, dodatkowo 4540 ha zajmuje otulina parku jest to ok. 23% powierzchni gminy. Tzn., że ponad 35 % powierzchni Parku znajduje się w granicach gminy Sarnaki, a łącznie z otuliną Park stanowi niemal 90 % powierzchni gminy.

Z przyrodniczego punktu widzenia, najwyższą wartość przedstawiają tereny położone w dolinie Bugu. Występują tu zarośla łozowe powstałe przez zarastanie szuwarów i podmokłych łąk. W skład łozin wchodzi przede wszystkim krzewiaste wierzby, można spotkać olszę i brzozę wyrastającą w postaci pojedynczych okazów. Zarośla łozowe osiagają dość duże zwarcie, ich siedlisko przez większą część roku zatapia woda. Występują fragmenty łągów olszowo – jesionowych i grądów, zbiorowiska łąkowe i murawowe. Roślinność starorzeczy Bugu ma naturalną fizjonomię i strukturę, bogaty skład florystyczny i jest rzadka nie tylko w skali regionu. Dość dobrze zachowane są starorzecza, płaty łąk i muraw. (W. Szafer i K. Karzycki 1972)

Opisywany fragment doliny Bugu jest również bardzo interesujący pod względem faunistycznym, szczególnie ornitologicznym. Występują tu rzadkie i zarazem typowe dla dolin rzecznych zagrożone gatunki ptaków, takie jak: rybitwa zwyczajna i białoczelna, brodziec krwawodzioby, zimorodek, błotniak łąkowy i

stawowy, bekas kszyc, czajka i inne. W dolinie Bugu zaprojektowano na tym odcinku dwa rezerwaty przyrody: "Trojan" i "Cypel".

Bardzo interesujący pod względem przyrodniczym jest duży kompleks leśny Zabuze, o znacznym udziale drzewostanów liściastych i mieszanych. Bardzo licznie występują tu chronione i rzadkie gatunki roślin oraz tak rzadkie i ginące gatunki ptaków jak puchacz i orlik krzykliwy.

Najcenniejsze obszary i obiekty przyrodnicze objęto ochroną w formie rezerwatów przyrody, użytków ekologicznych, pomników przyrody. Na terenie Parku Krajobrazowego „Podlaski Przełom Bugu” utworzono sześć prawnie uznanych rezerwatów przyrody, z których dwa leżą na terenie Gminy Sarnaki.

Rezerwaty przyrody

Rezerwaty przyrody, w myśl ustawy o ochronie przyrody, są obszarami obejmującymi naturalne lub mało zmienione ekosystemy, określone gatunki zwierząt lub roślin, elementy przyrody nieożywionej mające istotną wartość ze względów naukowych, kulturowych, krajobrazowych i dydaktycznych.

Rezerwat leśny „Zabuze” o charakterze leśnym położony jest na terenie dużego kompleksu nadbużańskiego o tej samej nazwie, w Nadleśnictwie Sarnaki. Rezerwat utworzono 22 kwietnia 1983 roku na powierzchni 34,07 ha. Głównym celem ochrony są starodrzewia dębowe i dębowo-sosnowe, występujące w interesującej oprawie krajobrazowej z dużym udziałem chronionych i rzadkich gatunków flory i fauny. Wśród występujących tu zbiorowisk roślinnych przeważają grądy i bory sosnowe. Można spotkać tu takie rzadkie gatunki roślin jak: parzydło leśne, cztery gatunki storczyków (w tym dwa bardzo rzadkie - buławnik czerwony i tajęża jednostronna), listeria jajowata oraz gnieźnik leśny.

W rezerwacie występują również rzadkie ptaki np.: muchówka mała, dzięcioł średni i inne.

Niewątpliwym walorem rezerwatu jest jego malownicze położenie na krawędzi doliny Bugu, występują tu dobrze wykształcone głębokie wąwozy i liczne głązy narzutowe tworzące głązowiska.

Rezerwat ornitologiczny „Kóзки” utworzony w 2000r., położony jest w północnej części gminy Sarnaki, zajmuje powierzchnię 86,12 ha. Rezerwat obejmuje głównie zbiorowiska murawowe i starorzecza, a także przylegające łąki i fragmenty zadrzewień. Jak sama nazwa wskazuje rezerwat utworzono celem ochrony licznie występujących tu gatunków ptaków. Na terenie parku stwierdzono 92 gatunki ptactwa między innymi: sieweczka obrożna i rzeczna, rybitwa zwyczajna i białorzeczna. Natomiast starorzecza zamieszkiwane są przez gatunki ptaków takich jak: krwawodziób, kokoszka, łyska, cyranka, krzyżówka.

Oprócz gatunków lęgowych teren rezerwatu odwiedza wiele gatunków ptaków przelotnych. Na uwagę zasługują rzadkie w skali kraju takie gatunki jak nur czarnoszyi, świergotek rdzawogardlisty i świstunka zielonawa.

Użytki ekologiczne

Na terenie gminy znajduje się 12 użytków ekologicznych, utworzone zostały w 2001r., są to śródleśne bagna i nieużytki o łącznej powierzchni 7,32 ha.

Stanowisko przyrody nieożywionej

Znajduje się ono w uroczysku Zabuże, utworzone zostało w 1998r. Są to głązy narzutowe o obwodach 230 cm (około 100 szt.)

Pomniki przyrody

Na terenie gminy ustanowiono 39 pomników przyrody. Zasługującym na szczególną uwagę jest pomnik utworzony z alei lipowej w Zabużu, resztę stanowią starodrzewia dębu szypułkowego, jesiony wyniosłe, topole białe i po jednym stanowisku sosny pospolitej, wiązu szypułkowego oraz jałowca pospolitego.

2.4.2. Infrastruktura techniczna

Zaopatrzenie w wodę

Wyposażenie gminy w urządzenia zbiorowego zaopatrzenia w wodę ma istotne znaczenie dla warunków życia ludności. Na obszarze gminy funkcjonuje łącznie 119,5 km sieci wodociągowej, natomiast liczba przyłączy to 1499 szt. Zużycie wody w roku 2007 wyniosło 188 tys. m³, w przeliczeniu na mieszkańca zużycie wody na terenie gminy wyniosło 36,6 m³/mieszkańca. Jest to wartość większa od średniej dla powiatu (31,7 m³/mieszkańca), i równa średniej wojewódzkiej (36,6 m³/mieszkańca).

Główne trasy sieci wodociągowej usytuowane są wzdłuż szlaków komunikacyjnych w ścisłym powiązaniu z siecią osadniczą. Ogólnie można stwierdzić, że większość sieci wodociągowej jest w dobrym stanie technicznym, gdyż została wybudowana w ostatnich latach. Jedynie wodociąg w miejscowości Sarnaki wymaga gruntownej modernizacji, rok jego budowy to 1976.

Zaopatrzenie w wodę jest realizowane z sześciu ujęć, z których trzy są położone w sąsiedniej Gminie Platerów.

Są to następujące ujęcia:

1. Gminne ujęcie w m. Sarnaki-Chybów zlokalizowane na terenie wsi Chybów
2. Zakładowe ujęcie wody PGNiG Tłoczni Gazu w Hołowczycach.
3. Gminne ujęcie wody w Platerowie gm. Platerów.
4. Gminne ujęcie wody w Mężnieniu gm. Platerów.
5. Gminne ujęcie wody w Lipnie gm. Platerów
6. Gminne ujęcie wody w Starej Kornicy gm. Stara Kornica

Jakość wody z każdego źródła odpowiada normom sanitarnym obowiązującym dla wody do picia i potrzeb gospodarczych, nie wymaga uzdatniania (nie wymaga ciągłego chlorowania).

Tylko nieliczni mieszkańcy gminy zaopatrują się w wodę z indywidualnych ujęć wody – studni przydomowych. Ponadto z ujęć wody korzystają liczni turyści,

mieszkańcy czasowi terenów lotniskowych, co powoduje większe zużycie wody na jednego mieszkańca w porównaniu ze średnią powiatową.

Gospodarka ściekowa

Gmina Sarnaki jest terenem o niezaprzeczalnych walorach przyrodniczo-krajobrazowych. Na jej obszarze znajduje się Park Krajobrazowy "Podlaski Przełom Bugu", rezerwaty przyrody, użytki ekologiczne i pomniki przyrody. Ochrona tych cennych obszarów wymaga usystematyzowania gospodarki wodno-ściekowej i gospodarki odpadami.

Obecnie na terenie gminy funkcjonuje gminna oczyszczalnia ścieków zlokalizowana w miejscowości Sarnaki, o przepustowości 300m³/d, obsługuje następujące miejscowości: Sarnaki, Chybów, Grzybów, Chlebczyn Franopol. Ścieki z w/w miejscowości są dostarczane do oczyszczalni siecią kanalizacyjną o długości 20,51 km z 452 przyłączy kanalizacyjnych. Oczyszczalnia w Sarnakach została wybudowana w 1993 roku i wymaga gruntownego remontu.

Miejscowość Sarnaki jest wpisana w „Program wyposażenia aglomeracji poniżej 2 000 RLM w oczyszczalnię ścieków i systemy kanalizacji sanitarnej” sporządzonego przez Krajowy Zarząd Gospodarki Wodnej.

Druga oczyszczalnia wybudowana we współfinansowaniu z Europejskim Funduszem Rozwoju Regionalnego w ramach ZPORR, działanie 1.2 Infrastruktura ochrony środowiska w m. Serpelice. Do oczyszczalni są odprowadzane ścieki z m. Serpelice, Borsuki, Zabuże i Klepaczew. Oczyszczalnia o przepustowości 240m³/dobę, łączna dł. sieci 22,06 km, liczba przyłączy 298 szt.

Podsumowując: łączna ilość oczyszczalni ścieków wynosi 2 szt., dł. sieci kanalizacyjnej na terenie Gminy Sarnaki 42,57 km, liczba przyłączy 750 szt., stopień skanalizowania gminy wyniesie ok. 43 %.

Ponadto na terenie gminy funkcjonuje 21 oczyszczalni przyzagrodowych we wsi Kolonia Klimczyce, Zabuże i Mierzvice Stare. Pozostała część gminy obsługiwana jest taborem asenizacyjnym dowożącym ścieki z indywidualnych zbiorników bezodpływowych do punktu zlewnego nieczystości płynnych w

oczyszczalni gminnej Sarnaki lub oczyszczalni ścieków w Serpelicach. Poza tym funkcjonują dwie oczyszczalnie przyzakładowe przy Tłoczni Gazu w Hołowczycach i oczyszczalnia ścieków w ośrodku wypoczynkowym "Elremet" w Serpelicach.

Poważnym problemem w skanalizowaniu gminy jest jej duży obszar i rozproszenie zabudowy w niektórych wsiach. W takiej sytuacji podłączenie do sieci kanalizacyjnej i odprowadzanie ścieków do zbiorczej oczyszczalni ścieków jest bardzo kosztowne i jedynym ekonomicznie i ekologicznie efektywnym rozwiązaniem jest budowa oczyszczalni przyzagrodowych, w czym władze samorządowe zamierzają pomóc rolnikom. Takie rozwiązanie planuje się we wsiach: Hołowczyce Kolonia, Płosków, Płosków Kolonia, Horoszki Duże, Horoszki Małe, Bonin, Bonin – Ogródki, Raczki, Terlików, Rzewuszki, Bużka i Kolonia Mierzvice.

Gospodarka odpadami

Największą grupę odpadów powstających na terenie gminy Sarnaki stanowią odpady komunalne związane z codzienną egzystencją człowieka. Unieszkodliwianie odpadów komunalnych odbywa się na międzygminnym wysypisku odpadów w Łosicach. Przewidziany czas zakończenia eksploatacji tego wysypiska to 2027r.

Tabela 2. Masy odpadów umieszczonych na składowisku oraz zebranych selektywnie w 2008r.

Odpady zebrane selektywnie						Odpady zdeponowane na wysypisku [Mg]	Razem odpady usunięte [Mg]	Liczba mieszkańc ^{ów}	Wskaźnik [Mg/mieszkańca]
Szkło [Mg]	Makulatura [Mg]	Tworzywo Sztuczne [Mg]	Wielkogabarytowe [Mg]	Elektryczne [Mg]	Baterie [Mg]				
16,3	2,6	2,2	2,3	0,22	0,092	995,9	1019,61	5271	0,19

Zbiórka odpadów z terenu gminy jest prowadzona metodą „u źródła” tzn. odpady są zbierane i gromadzone przez właścicieli nieruchomości w worki foliowe, które są systematycznie 1-2 razy w miesiącu odbierane przez tabor samochodowy Związku Komunalnego „Nieskażone Środowisko” w Łosicach, którego Gmina Sarnaki jest członkiem. Zbiórka prowadzona jest w worki foliowe (plastik i odpady niesegregowane) oraz w kontenery (szkło i makulatura). Wysegregowane surowce wtórne są przewożone na składowisko w Łosicach, gdzie są doczyszczane na linii do segregacji, następnie prasowane i przekazywane do odzysku i recyklingu.

Jak przedstawia powyższa tabela, w gminie prowadzona jest selektywna zbiórka odpadów, jest ona jednak niewielka i należy wybrać takie kierunki działania aby sytuacja ta się poprawiła.

Na terenie gminy nie istnieje żadne dzikie wysypisko śmieci, co eliminuje potencjalne źródło zagrożenia dla środowiska i nie szpeci krajobrazu.

Zaspokojenie potrzeb w zakresie energetyki

Na terenie Gminy Sarnaki znajduje się stacja energetyczna „GPZ 110/15/6 kV Hołowczyce” została ona zbudowana głównie na potrzeby zasilania stacji pomp tłoczni gazu. Stacja ta stworzyła gminie i innym gminom sąsiadującym dostęp do energii elektrycznej o bardzo dużej mocy i bardzo dobrych parametrach technicznych. Stwarza to gminie dogodne warunki do rozwoju działalności gospodarczej wymagającej zaopatrzenia w energię elektryczną o dużych mocach szczytowych. Stacja zasilana jest trzema liniami wysokiego napięcia z najbliższych rozdzielni WN stacji 110/15 kV, które znajdują się w Łosicach, Janowie Podlaskim i Białej Podlaskiej (stacja Sitnicka).

Dostawa energii elektrycznej SN na teren Gminy Sarnaki z pracującej stacji „GPZ 110/15/6 kV odbywa się systemem magistralnym linii SN 15 kV, który łączy się z systemem magistrali SN 15 kV zasilanym ze stacji: Łosice, Janów Podlaski i Biała Podlaska. Połączenie tych dwóch magistrali zapewnia ciągłość w dostawie

energii w wypadku awarii lub konserwacji linii SN 15 kV czy też stacji energetycznej w Hołowczycach.

W podstawowym zasilaniu gminy Sarnaki udział biorą następujące magistrale linii średniego napięcia:

1. Linia „Hołowczyce – Sarnaki”
2. Linia „Hołowczyce – Chłopków”
3. Linia „Hołowczyce – Kornica”
4. Linia „Hołowczyce – Bonin”
5. Linia „Hołowczyce – Serpelice”
6. Linia „Hołowczyce – Zakalinki”

Lokalne sieci elektroenergetyczne tworzą linie niskiego napięcia 0,4 kV wraz z odcinkami linii zasilających 15 kV. Można je podzielić pod względem stanu technicznego na trzy grupy:

1. O stanie technicznym dobrym wybudowane po 1978r. obejmuje 16 wsi.
2. O stanie średnim wybudowane w latach 1970-77 obejmuje 9 wsi.
3. O stanie złym wybudowane w latach 1965-69 obejmuje 7 wsi.

Infrastruktura gazowa

Budowa stacji przekaźnikowej na terenie Gminy Sarnaki pozwoliła na budowę sieci gazowej w większych miejscowościach gminnych. Sieć znajduje się w sześciu wsiach: Nowych Hołowczycach, Starych Hołowczycach, Chybowie, Sarnakach, Serpelicach i Horoszkach Małych, długość sieci rozdzielczej wynosi 32,5 km. Łączna liczba przyłączy do gospodarstw domowych to 480 szt., użytkowanych przyłączy jest natomiast 247 szt. Tak duża różnica powstała w ostatnim okresie, kiedy to koszty ogrzewania mieszkań gazem bardzo wzrosły.

Infrastruktura drogowa

Przez teren gminy przebiegają dwa ważne szlaki komunikacyjne tj. droga krajowa Nr 19 Kuźnica Białostocka – Białystok – Lublin – Rzeszów i droga wojewódzka Nr 811 Sarnaki-Konstantynów, która stanowi część szlaku Terespol-

Biała Podlaska-Siemiaticze-Białystok. Długość drogi krajowej Nr 19 przebiegającej przez teren gminy wynosi 10 km, zarządcą jest Generalna Dyrekcja Dróg Publicznych Oddział Centralny w Warszawie, jest to droga ruchu przyspieszonego (klasy GP). Droga wojewódzka Nr 811, długość tej drogi w granicach gminy to 16 km, zarządcą jest Zarząd Dróg Wojewódzkich.

Jakość drogi wojewódzkiej i krajowej jest różna i zmienna, spowodowane jest to słabą jakością materiału nawierzchniowego oraz często remontem tylko jej pewnego odcinka.

Pozostałą infrastrukturę drogową tworzą drogi powiatowe i gminne. Dróg powiatowych jest dziesięć, o łącznej długości 78,2 km, w tym o nawierzchni twardej 65,3 km, zarządcą jest Zarząd Dróg Powiatowych w Łosicach. Dróg gminnych jest 42, większość z nich ma nawierzchnię gruntową.

Drogi powiatowe i gminne w większości posiadają nieodpowiednie parametry techniczne, niewłaściwą strukturę rodzajową i nawierzchniową, szczególnie drogi gminne nie spełniają przypisanej im funkcji z uwagi na brak nawierzchni twardej i zbyt małą szerokość,

Dodatkowym problemem komunikacyjnym jest brak mostu na rzece Bug (połączenia z gm. Mielnik). Istnieje jedynie most na rzece Bug w ciągu drogi krajowej Nr 19.

Ogólnie jednak można stwierdzić iż układ drogowy w Gminie Sarnaki jest odpowiedni i zapewnia powiązania lokalne i ponadlokalne.

Sytuacja komunikacyjna

Komunikacja realizowana jest przez kilka oddziałów Polskiej Komunikacji Samochodowej oraz Koleje Mazowieckie. Przewozy autobusowe zapewniają międzyregionalne powiązania z Białymstokiem, Lublinem, Rzeszowem, Zamościem, Białą Podlaską; powiązania wewnątrzwojewódzkie z Warszawą, Siedlcami, Łosicami; powiązania międzygminne z Platerowem, Siemiaticzami, Janowem Podlaskim, Konstantynowem, Leśną Podlaską, Starą Kornicą. Są to

połączenia o małej częstotliwości dobowej (1-4), wyróżnić tu można jedynie połączenie Sarnaki-Łosice odbywające się stosunkowo częściej.

Komunikacja kolejowa opiera się na czterech połączeniach: do Warszawy (jeden kurs), Czeremchy, Siedlec (4 kursy) i Hajnówki (jeden kurs). Liczba kursów pociągów jest bardzo niska, redukcja została przeprowadzona z powodów ekonomicznych w ostatnich 15 latach, bezpośrednią przyczyną był upadek dużych zakładów zatrudniających wiele osób korzystających z tychże połączeń.

2.4.3. Struktura własności

Całkowita powierzchnia ewidencyjna Gminy Sarnaki wynosi 19 745 ha.

Na terenie gminy największą powierzchnię (12 801 ha) zajmują grunty osób fizycznych wchodzące w skład indywidualnych gospodarstw rolnych. Stanowi to 65% gminy. Grunty państwowe różnych jednostek zajmują łącznie 6 227 ha, z czego 4 720 ha przypada na Lasy Państwowe, 732 ha wchodzi w skład Zespołu Własności Rolnej Skarbu Państwa, 598 ha pozostaje w trwałym zarządzie innych państwowych jednostek organizacyjnych, a 177 ha stanowią inne grunty Skarbu Państwa.

Pod względem struktury własności gruntów, sytuacja w Sminie Sarnaki jest podobna jak w innych gminach typowo rolniczych woj. mazowieckiego.

Struktura własności budynków mieszkalnych wg. Spisu Powszechnego 2002r. przedstawia typową sytuację dla gmin wiejskich. Najliczniejszą grupą właścicieli są osoby fizyczne - 94,42% wszystkich mieszkań, własność gminy to 2,83%, Skarbu Państwa – 1,94%, zakładów pracy – 0,45% i 0,35% należy do pozostałych podmiotów.

2.4.4. Obiekty dziedzictwa kulturowego

Tabela 3. Obiekty wpisane do rejestru zabytków

Lp.	Miejscowość	Obiekt	Nr rejestru, Nr ewidencji
1.	Bużka	Osada wczesnośredniowieczna	Nr A-109, AZP 54-84/15
2.	Zabuże	Osada Wczesnośredniowieczna	NR A-109 AZP 55-55/1
3.	Nowe Litewniki	Cmentarzysko Wczesnośredniowieczne	NR A-98 Nr AZP
4.	Sarnaki	Zespół kościoła parafialnego p.w. św. Stanisława B-pa Męczennika	Nr a 1345/157
5.	Klimczyce	Zespół dworsko-parkowy	Nr A-96/769
6.	Zabuże	Założenie dworsko-ogrodowe	Nr A-164
7.	Mierzvice	Rzeźba św. Jana Nepomucena	Nr B-334
8.	Chlebczyn	Kapliczka przydrożna, rzeźba Chrystusa u słupa”	Nr B-333
9.	Serpelice	Rzeźba „Chrystusa u słupa”	Nr B-354
10.	Serpelice	Rzeźba św. Franciszka	Nr B-353

2.5. Gospodarka

2.5.1. Główni pracodawcy, struktura podstawowych branż

Wg. danych z Powszechnego Spisu z roku 2002 na 1788 gospodarstw domowych 507 deklarowało iż głównym źródłem utrzymania jest praca na własny rachunek, stanowi to 28,35 % ogółu gospodarstw. Drugim źródłem utrzymania pod względem liczby gospodarstw jest praca najemna - 444 gospodarstw tj. 24,83 % ogółu. Gospodarstw domowych utrzymujących się wyłącznie z prowadzenia gospodarstwa rolnego jest - 435, co jest 24,32 %.

Na koniec roku 2008 wg. ewidencji prowadzonej w Urzędzie na terenie gminy działały 172 podmioty gospodarcze. Dodatkowo na obszarze gminy działa 6 zakładów posiadających osobowość prawną.

Tabela 4. Liczba podmiotów w poszczególnych rodzajach działalności.

Branża	Ilość
Rolnictwo, łowiectwo, rybołówstwo	12
Działalność produkcyjna	16
Zaopatrzenie w energię elektryczną, gaz i wodę	3
Budowlane	42
Handel	53
Hotele i restauracje	9
Transport i łączność	9
Pośrednictwo finansowe	3
Edukacja	3
Ochrona zdrowia i opieka społeczna	3
Pozostała działalność usługowa	22
Razem	172

Największa liczba podmiotów działa w handlu, jest ich 53 i stanowią 38,8 % ogółu firm. Drugą grupę stanowią podmioty prowadzące usługi budowlane, ich liczba to 42 a więc 24,4 %. Podmiotów prowadzących produkcję jest 16, duży ich udział stanowią podmioty zajmujące się produkcją drewna i innych wyrobów z drewna.

Panujące bezrobocie oraz przyrost mieszkańców w wieku produkcyjnym wskazuje na konieczność stymulowania rozwoju przedsiębiorczości przez samorząd. Ma to prowadzić do powstania nowych miejsc pracy, wzrostu zamożności mieszkańców oraz wyrównywaniu dysproporcji między obszarami najbardziej rozwiniętymi a naszą gminą.

Rolnictwo

Rolnictwo zajmuje ważną rolę w gospodarce gminy. Wg. Spisu Rolnego w 2002 r. liczba gospodarstw rolnych wynosiła 1165, zajmowały ogólną powierzchnię 12 069 ha.

Tabela 5. Charakterystyka gospodarstw wg. powierzchni.

Grupy obszarowe Użytków rolnych	Liczba gospodarstw	Powierzchnia ogólna w ha	Powierzchnia użytków rolnych w ha
do 1 ha	165	102,72	64,45
1 – 5 ha	311	1234,92	912,47
5 – 10 ha	343	3335,77	2552,79
10 – 15 ha	199	3092	244,82
pow. 15 ha	147	4303,26	3538,67
Razem	1165	12 068,66	9518,2

Średnia powierzchnia gospodarstwa wynosi 10,35 ha i jest większa o 2,12 ha od średniej z roku 1996 wg spisu z tegoż roku.

Pod względem klas bonitacyjnych na gruntach ornych dominują gleby słabe klasy V, które zajmują 35 %. Duży udział jest gleby klasy IV - 31 %, a znacznie mniejszy gleby klasy III – 13%. Pozostałą część zajmują najsłabsze gleby klasy VI.

Tabela 6. Struktura użytkowania gruntów w gospodarstwach rolnych.

Wyszczególnienie	Ogółem	
	w ha	w %
Razem użytków rolnych	9518,20	100
Grunty orne (użytkowane)	5550,86	58,4
Sady	849,94	9,1
Łąki	1618,12	17
Pastwiska	368,63	3,9
Lasy i grunty leśne	2107,86	22,1

Odłogi	784,93	8,3
Ugory	345,72	3,7
Pozostałe grunty	442,6	4,6

Tabela 7. Powierzchnia zasiewów głównych ziemiopłodów.

Wyszczególnienie	Ogółem	
	w ha	w %
Ogółem grunt użytkowane	5550,86	100
Zboża	4818,86	86,8
Strączkowe	5,60	0,1
Ziemniaki	504,41	9,1
Przemysłowe	3,00	0,1
Pastewne	141,40	2,5
Pozostałe	77,59	1,4

Wg. danych z Powszechnego Spisu Rolnego z 2002, na terenie Gminy Sarnaki dominowała hodowla trzody chlewnej i bydła. Dokładnie przedstawia to poniższa tabela.

Tabela 8. Liczba gospodarstw utrzymujących zwierzęta wg. gatunków.

Wyszczególnienie	Gospodarstwa	W % ogółu gospodarstw rolnych
Bydło	483	41,5
w tym krowy	449	38,5
w tym krowy mleczne	448	38,5
Trzoda chlewna	466	40,0
Owce	12	1,0
Kozy	26	2,2
Konie	84	7,2
Króliki	109	9,4
Pnie pszczele	12	1,0
Drób	527	45,2

Słabe gleby, niewielkie obszarowo gospodarstwa, brak ukierunkowanej produkcji, przestarzały park maszynowy powoduje, iż właściciele gospodarstw rolnych upatrują swojej szansy w produkcji produktów ekologicznych. Na koniec 2008 r. na terenie gminy działało 7 gospodarstw ekologicznych, w tym 3 posiadające certyfikat. Całkowita powierzchnia tych gospodarstw to 78 ha.

2.6. Strefa społeczna

2.6.1. Sytuacja demograficzna

W/g stanu na dzień 31.12.2008r. gminę zamieszkuje 5271 osób zameldowanych na pobyt stały i 136 osób przebywających czasowo. Na 1 km² przypada 26,71 osoby, jest to wskaźnik niższy od powiatowego (42 M/km²) i pięciokrotnie niższy od średniej wojewódzkiej (146 M/km²). Liczba ludności ma tendencję spadkową. Ludność gminy stanowi 15,8% ludności powiatu.

Tabela 9. Podstawowe informacje o ludności gminy na tle trzech minionych lat

Stan na dzień	Liczba mieszkańców	Liczba kobiet	Liczba mężczyzn	Gęstość zaludnienia
31.12.2006	5322	2691	2631	26,97
31.12.2007	5307	2666	2641	26,90
31.12.2008	5271	2657	2614	26,71

Tabela 10. Liczba mieszkańców w wieku produkcyjnym i nieprodukcyjnym wg. stanu na dzień 31.12.2008r.

Przedprodukcyjna (wiek 0-18)		Produkcyjna (wiek: kobiety 19-59, mężczyźni 19-64)		Poprodukcyjna (wiek: kobiety pow. 60, mężczyźni pow. 65)		ogółem
Kobiety	Mężczyźni	Kobiety	Mężczyźni	Kobiety	Mężczyźni	
560	554	1403	1706	694	354	
1114		3109		1048		5271
21,13%		58,98		19,89%		100%

Struktura wyrażona w podziale na grupy wiekowe: przedprodukcyjną, produkcyjną i poprodukcyjną w odniesieniu do średnich dla województwa mazowieckiego odpowiednio (19,06%, 63,78%, 17,16%) różni się w każdej z grup. Udział mieszkańców w wieku przedprodukcyjnym jest większy od wojewódzkiego o 2,07%, w wieku produkcyjnym mniejszy o 4,80% natomiast poprodukcyjnym większy o 2,73%. Na podstawie porównania można stwierdzić, iż społeczeństwo gminy jest nieznacznie młodsze niż przeciętne społeczeństwo województwa. Sytuacja taka jest korzystna, choć należy się liczyć, iż część obecnej młodzieży wyjedzie do dużych aglomeracji gdy osiągnie wiek produkcyjny. Uwidacznia to wysoka ujemna różnica udziału ludności w wieku produkcyjnym, co z kolei jest niekorzystne dla miejscowej gospodarki. Kolejną negatywną różnicą jest wysoki wskaźnik ludności w wieku poprodukcyjnym, co powoduje wysoki wskaźnik ekonomiczny.

Tabela 11. Współczynnik przyrostu naturalnego

2006			2007			2008		
Urodzenia	Zgony	[%o]	Urodzenia	Zgony	[%o]	Urodzenia	Zgony	[%o]
38	93	-10,33	42	87	-8,48	48	74	-4,93

Tabela 12. Poziom wykształcenia mieszkańców gminy (stan na 20.05.2002 dane dotyczą ludności pow. 13 lat).

Razem	Wyższe	Policealne	Średnie ogólnokształcące	Średnie zawodowe	Zasadnicze zawodowe	Podstawowe	Podstawowe niepełne
4528	217	123	186	671	1033	1928	370
100%	4,8	2,7	4,1	14,8	22,8	42,6	8,2
w tym kobiety 2294	133	96	135	344	362	988	236
w tym mężczyźni 2234	84	27	51	327	671	940	134

Tabela 11 przedstawia wskaźnik przyrostu naturalnego, niestety wskaźnik jest ujemny, choć liczba zgonów spada a liczba urodzeń wzrasta, jednak do osiągnięcia równowagi lub dodatniego współczynnika przyrostu brakuje jeszcze wiele.

Porównując poziom wykształcenia ludności z terenu gminy Sarnaki ze średnimi wskaźnikami dla obszaru Polski można zauważyć kilka niepokojących różnic. Udział społeczeństwa gminy z wykształceniem wyższym (4,8%) jest zdecydowanie niższy niż średnia dla kraju (11,6%). Następną ogromną różnicą jest wskaźnik udziału ludności z wykształceniem podstawowym, który na terenie gminy wynosi 42,6% gdy średnia dla kraju to - 17,6%.

Niekorzystny bilans w poziomie wykształcenia mieszkańców gminy jest spowodowany utrudnionym dostępem do infrastruktury edukacyjnej szczególnie na poziomie szkół wyższych, a także migracja wykształconej młodzieży do wielkich miast.

2.6.2. Warunki i jakość życia mieszkańców

Wychowanie przedszkolne, szkolnictwo

Tabela 13. Liczba dzieci i uczniów w poszczególnych szkołach i przedszkolach

L p.	Nazwa Ośrodka	Szkoła podstawowa			Gimnazjum			Przedszkole			Razem		
		06/07	07/08	08/09	06/07	07/08	08/09	06/07	07/08	08/09	06/07	07/08	08/09
1.	Zespół Szkół w Sarnakach	222	200	192	228	216	203	-	-	-	450	416	395
2.	Zespół Szkolno-Przedszkolny w Serpelicach	72	74	77	-	-	-	33	25	25	105	99	102
3.	Szkoła Podstawowa w Hołowczycach	58	56	46	-	-	-	6	3	5	64	59	51
4.	Przedszkole Samorządowe w Sarnakach	-	-	-	-	-	-	67	69	66	67	69	66

Na terenie Gminy Sarnaki funkcjonują dwa przedszkola, jedno z nich w Zespole Szkolno-Przedszkolnym w Serpelicach, drugie to Przedszkole Samorządowe w Sarnakach.

Na terenie gminy prowadzone są trzy szkoły podstawowe oraz jedno gimnazjum. W placówkach tych łącznie uczy się w roku szkolnym 2008/09 520 uczniów. Prawie 50 % uczniów dojeżdża do szkół transportem gminnym lub autobusami PKS.

2.6.3. Określenie grup społecznych wymagających wsparcia

Gmina Sarnaki zaliczana jest do gmin rolniczych. Rolniczy charakter gminy wynika z dużego udziału powierzchni zajętej przez użytki rolne (53,83). Niestety część gospodarstw rolnych jest zbyt mała, aby zapewnić odpowiednie środki do utrzymania. Dodatkowo mieszkańcy gminy borykają się z bezrobociem, niepełnosprawnością i alkoholizmem. Ogólnie mówiąc część mieszkańców dotkniętych jest zjawiskiem ubóstwa.

Mieszkańcy Gminy mogą szukać pomocy w kilku instytucjach, są to:

- Gminny Ośrodek Pomocy Społecznej,
- Powiatowe Centrum Pomocy Rodzinie,
- Organizacje pozarządowe jak Polski Komitet Pomocy Społecznej, Polski Czerwony Krzyż, „Caritas” Diecezji Drohiczyńskiej lub Siedleckiej.

Z powodu ubóstwa o pomoc do Gminnego Ośrodka Pomocy Społecznej w 2007 r. zwróciło się rodzin, 230 tj. 989 osób, co stanowi 18,63 % ogółu liczby mieszkańców.

Często zjawisko ubóstwa pogłębiane jest przez alkoholizm. Osoby i rodziny dotknięte tym problemem mogą poszukiwać pomocy a szczególnie wsparcia psychicznego w Gminnej Komisji Rozwiązywania Problemów Alkoholowych, która działa przy Urzędzie Gminy. Dodatkowo osoby te mogą szukać wsparcia u terapeuty z Poradni Odwykowej w Siedlcach. Gminna Komisja Rozwiązywania

Problemów Alkoholowych ponadto prowadzi profilaktyczną działalność wśród młodzieży i dzieci szkolnych, organizowane są konkursy plastyczne np. „Radość bez alkoholu”, „Życie bez ryzyka”. GKRPA dofinansowuje wycieczki, obozy, kolonie dla dzieci z rodzin patologicznych.

TABELA 14. Zestawienie rodzin korzystających z pomocy

Rok	Rodziny korzystające z pomocy			W tym ze środków		Kwota w tym	
	Ogólna liczba	W tym pomoc finansowa	Deklarujący ubóstwo	Zleconych	Własnych	ze śr. zleconych	ze śr. własnych
2005	277	154	132	18	142	54 349	42 019
2006	250	175	104	17	168	59 746	36 422
2007	230	171	131	15	167	59 698	42 171

2.6.4. Rynek pracy, bezrobocie

Wg. danych Powiatowego Urzędu Pracy w Łosicach na terenie gminy na koniec 2008r. liczba bezrobotnych wynosiła 263 osoby, w stosunku do roku poprzedniego liczba ta spadła o 23 osoby. Szczególnie wyraźnie spadła liczba bezrobotnych mężczyzn - 19, kobiet - 4. Mimo to w obu latach stopa bezrobocia u mężczyzn jest wyższa niż u kobiet, średnia stopa bezrobocia dla Gminy Sarnaki wynosi: 2006 – 14,55%; 2007 – 12,70%; 2008 – 11,10%. W okresie trzech lat zanotowano ogólny spadek bezrobocia o 3,45 %.

Tabela 15. Podstawowe dane o bezrobociu.

Rok	Liczba aktywnych Zawodowo		Liczba osób bezrobotnych		Stopa bezrobocia		
	Kobiety	Mężczyźni	Kobiety	Mężczyźni	Kobiety	Mężczyźni	Ogółem
2006	1027	1240	143	187	13,92 %	15,08 %	14,55 %
2007	1017	1234	122	164	12,00 %	13,29 %	12,70 %
2008	1069	1300	118	145	11,03%	11,15%	11,10 %

3. Analiza SWOT.

Analiza SWOT ma na celu przedstawić mocne i słabe strony gminy oraz szanse i zagrożenia dla jej rozwoju.

Analiza dla Gminy Sarnaki została przeprowadzona na podstawie diagnozy najważniejszych, strategicznych aspektów mających wpływ na jej rozwój. Dane z diagnozy poddano analizie wartościującej określając słabe i mocne strony gminy obecnie – czyli co gmina ma, a czego nie ma, co znacznie wpłynęło na obecny stan w Gminie Sarnaki. Odniesiono się również do możliwości i zagrożeń, które mogą się pojawić w przyszłości w otoczeniu oraz wewnątrz gminy i wpłynąć na jej kondycję. Przewidując je na etapie sporządzania strategii nasza gmina może uniknąć wielu trudności. Stawiając na mocne strony i wykorzystując szanse Gmina Sarnaki może skutecznie zniwelować w przyszłości słabe strony.

3.1. Mocne i słabe strony Gminy

Położenie, środowisko naturalne

Mocne strony	Słabe strony
<ul style="list-style-type: none"> ✓ Krzyżujące się ważne szlaki komunikacyjne, ✓ Dolina rzeki Bug ✓ Obszar Parku „Podlaski Przełom Bugu” ✓ Rezerваты przyrody ✓ Pomniki przyrody ✓ Korzystny agroklimat ✓ Uregulowany system gospodarki odpadami ✓ Czyste środowisko ✓ Brak uciążliwego przemysłu 	<ul style="list-style-type: none"> ○ Duża odległość od ośrodków miejskich ○ Duża odległość od miasta wojewódzkiego ○ Niski poziom świadomości ekologicznej ○ Zanieczyszczenie wód powierzchniowych

Ludność i osadnictwo

Mocne strony	Słabe strony
<ul style="list-style-type: none"> ✓ Wzrastający poziom wykształcenia ✓ Zaangażowanie mieszkańców w sprawy gminy ✓ Aktualny plan zagospodarowania przestrzennego ✓ Dużo terenów pod zabudowę mieszkaniową 	<ul style="list-style-type: none"> ○ Mały przyrost naturalny i starzejące się społeczeństwo ○ Migracja młodzieży ○ Mały zasób mieszkań komunalnych ○ Brak dużych terenów pod działalność gospodarczą

Gospodarka i rolnictwo

Mocne strony	Słabe strony
<ul style="list-style-type: none"> ✓ Zaplecze dla przemysłu drzewnego ✓ Bardzo dobre warunki do rozwoju turystyki ✓ Dobre warunki dla gospodarstw ekologicznych ✓ Aktualny plan zagospodarowania przestrzennego 	<ul style="list-style-type: none"> ○ Słaby rozwój małej i średniej przedsiębiorczości ○ Rozdrobnione gospodarstwa rolne ○ Mała specjalizacja produkcji rolnej ○ Słabe zainteresowanie inwestorów ○ Słabej jakości gleby

Infrastruktura techniczna

Mocne strony	Słabe strony
<ul style="list-style-type: none"> ✓ Zwodociągowane wszystkie miejscowości gminne ✓ Dobrze rozwinięta gospodarka odpadami ✓ Dobra infrastruktura telefoniczna ✓ Dobrze rozwinięta sieć energetyczna ✓ Zlokalizowana na terenie gminy stacja przekaźnikowa gazu ziemnego 	<ul style="list-style-type: none"> ○ Słaby stan dróg powiatowych i gminnych ○ Niskie możliwości finansowe powiatu ○ Mała liczba chodników przy drogach powiatowych i gminnych ○ Niedostatecznie rozwiązana gospodarka ściekowa

Infrastruktura społeczna, kulturalna, sportowa i oświatowa

Mocne strony	Słabe strony
<ul style="list-style-type: none"> ✓ Dobra dostępność do usług medycznych (dwie przychodnie zdrowia) ✓ Dobrze zorganizowana i działająca sieć placówek oświatowych ✓ Prężnie działający GOK w Sarnakach ✓ Dobrze rozwinięte czytelnictwo 	<ul style="list-style-type: none"> ○ Brak komisariatu Policji ○ Słaby dostęp do ośrodków kultury mieszkańców wsi spoza Sarnak ○ Brak infrastruktury sportowej ○ Duża liczba korzystających ze świadczeń GOPS

Rynek pracy

Mocne strony	Słabe strony
<ul style="list-style-type: none"> ✓ Wykształcona młodzież 	<ul style="list-style-type: none"> ○ Duża odległość od miast uprzemysłowionych ○ Nie zwiększająca się liczba podmiotów gospodarczych ○ Słaba aktywność bezrobotnych ○ Ukryte bezrobocie

Turystyka

Mocne strony	Słabe strony
<ul style="list-style-type: none"> ✓ Położenie w dolinie Bugu ✓ Bogactwo flory i fauny ✓ Walory przyrodniczo-krajobrazowe ✓ Dobrze rozbudowana baza noclegowa 	<ul style="list-style-type: none"> ○ Niedostateczna promocja walorów przyrodniczo-krajobrazowych ○ Niewystarczająca ilość opracowanych ścieżek pieszych, rowerowych i spływów kajakowych

3.2. Szanse i zagrożenia rozwojowe Gminy

Położenie, środowisko naturalne

Szanse	Zagrożenia
<ul style="list-style-type: none"> ✓ Atrakcyjne położenie gminy ✓ Promocja gminy jako miejsca do wypoczynku 	<ul style="list-style-type: none"> ○ Duża ilość śmieci ○ Degradacja środowiska

Ludność i osadnictwo

Szanse	Zagrożenia
<ul style="list-style-type: none"> ✓ Wzrost aktywności społecznej ✓ Otwarcie granic ✓ Wzrastająca świadomość potrzeby kształcenia się ✓ Tworzenie małych rodzinnych przedsiębiorstw ✓ Dobre położenie gminy pod względem turystycznym 	<ul style="list-style-type: none"> ○ Wyludniająca się wieś ○ Odływ wykształconej młodzieży ○ Zmniejszające się dochody rolników ○ Bezrobocie ○ Powiększająca się różnica między stopą życiową między wsią a miastem

Gospodarka i rolnictwo

Szanse	Zagrożenia
<ul style="list-style-type: none"> ✓ Rozwój przemysłu drzewnego ✓ Rozwój przedsiębiorczości związanej z rolnictwem i agroturystyką ✓ Tworzenie grup producenckich ✓ Programy aktywizacji obszarów wiejskich ✓ Zapotrzebowanie na żywność ekologiczną ✓ Rozwój wstępnego przetwórstwa rolniczego 	<ul style="list-style-type: none"> ○ Brak lokalnych rynków zbytu ○ Trudności w zdobyciu rynków w ośrodkach miejskich ○ Import tanich produktów żywnościowych ○ Wysokie koszty pracy ○ Skomplikowana procedura uzyskania dofinansowania ○ Zachwiania na rynku kredytowym

Infrastruktura techniczna

Szanse	Zagrożenia
<ul style="list-style-type: none"> ✓ Fundusze europejskie ✓ Budowa trasy S-19 ✓ Zwiększenie atrakcyjności inwestycyjnej gminy ✓ Podniesienie stopy życiowej mieszkańców gminy ✓ Zwiększenie czystości wód powierzchniowych i gruntowych ✓ Budowa przeprawy promowej 	<ul style="list-style-type: none"> ○ Zwiększająca się ilość odpadów komunalnych ○ Rosnące koszty związane z utrzymaniem infrastruktury technicznej ○ Zwiększające się koszty usług komunalnych dla ludności

Infrastruktura społeczna, kulturalna, sportowa i oświatowa

Szanse	Zagrożenia
<ul style="list-style-type: none"> ✓ Poprawa dostępności do ośrodków kultury (świetlice wiejskie) ✓ Rozszerzenie działalności GOK Sarnaki na inne wsie ✓ Budowa bazy sportowej 	<ul style="list-style-type: none"> ○ Zmniejszająca się liczba dzieci i młodzieży ○ Zwiększająca się liczba korzystających z pomocy GOPS ○ Brak motywacji oraz przekonania o możliwości wyjścia z ubóstwa

Rynek pracy

Szanse	Zagrożenia
<ul style="list-style-type: none"> ✓ Wykształcona młodzież ✓ Bardzo dobrze działający Powiatowy Urząd Pracy 	<ul style="list-style-type: none"> ○ Zwiększanie się różnic w wynagrodzeniach między wsią a miastem ○ Niechęć do podjęcia jakiegokolwiek pracy

Turystyka

Szanse	Zagrożenia
<ul style="list-style-type: none"> ✓ Możliwość zwiększenia dochodów gminy oraz samych mieszkańców ✓ Możliwość pozyskania dofinansowania na rozwój tej dziedziny ✓ 	<ul style="list-style-type: none"> ○ Niedostateczna promocja walorów przyrodniczo-krajobrazowych ○ Niewystarczająca ilość opracowanych ścieżek pieszych, rowerowych i spływów kajakowych

4. Misja

Misja jest opracowana na podstawie analizy SWOT, jest bardzo zwięzłą formułą zawierającą kierunki działania.

Osiągnięcie zrównoważonego rozwoju Gminy, umożliwiającego podniesienie standardów życia mieszkańców poprzez zapewnienie rozwoju infrastruktury technicznej, społecznej oraz gospodarczej przy zachowaniu wysokich walorów krajobrazowo-przyrodniczo-kulturowych

5. Wizja

Wizja opisuje stan przyszły, do którego będziemy dążyć uwzględniając dobro środowiska i mieszkańców. Opisuje obraz gminy za 10 -15 lat przedstawiając pożądane cechy środowiskowe, gospodarcze, życiowe mieszkańców oraz funkcjonowanie instytucji publicznych.

Gmina Sarnaki w roku 2020 przy wykorzystaniu posiadanych walorów przyrodniczo-krajobrazowych oraz potencjału ekonomicznego i intelektualnego swych mieszkańców, będzie gminą rozwiniętą pod względem infrastruktury, kultury, turystyki, sportu i rolnictwa. Stanie się obszarem gdzie warto mieszkać, pracować, prowadzić działalność, wypoczywać a także rozwijać swój potencjał zawodowy. Stanie się miejscem, z którego nie warto wyjeżdżać, do którego turyści chętnie wracają na ponowny wypoczynek.

6. Strategiczne cele rozwoju Gminy

Jasne sprecyzowanie celów umożliwi koordynację działań osób oraz instytucji, które mają znaczący wpływ na poprawę jakości życia mieszkańców gminy. Strategia zawierająca długofalowe kierunki działań, pozwoli uwierzyć w możliwość przeprowadzenia realnych zmian polepszających byt.

- I. Rozbudowa i modernizacja infrastruktury technicznej i społecznej.**
- II. Wypracowanie pozytywnego wizerunku gminy.**
- III. Stworzenie optymalnych warunków dla rozwoju przedsiębiorczości w sferze usług rzemieślniczych, turystyki, rekreacji oraz w sektorze rolnym.**

7. Cele szczegółowe oraz zadania

Rozbudowa i modernizacja infrastruktury technicznej i społecznej.

- poprawa jakości wód powierzchniowych i gruntowych
- poprawa stanu dróg
- pozyskiwanie energii odnawialnej
- modernizacja budynków użyteczności publicznej
- poprawa gospodarki zaopatrzenia w wodę
- zachowanie wysokich walorów przyrodniczo-krajobrazowych

Zadania

- budowa oczyszczalni ścieków oraz kanalizacji w miejscowościach o zwartej zabudowie
- budowa oczyszczalni przydomowych w miejscowościach o rozproszonej zabudowie
- budowa chodników
- modernizacja i rozbudowa sieci dróg gminnych i powiatowych
- remonty lub budowa ośrodków kultury w poszczególnych miejscowościach gminy
- intensywne wprowadzanie segregacji odpadów u źródła
- przywrócenie posterunku Policji
- wzmocnienie oraz unowocześnienie bazy oświatowej
- budowa ujęcia wody wraz ze stacją uzdatniania
- modernizacja najstarszych odcinków wodociągów
- upowszechnienie nowoczesnych systemów grzewczych, rozbudowa sieci gazowych
- poprawa warunków mieszkaniowych

Wypracowanie pozytywnego wizerunku gminy.

- promocja
- współpraca z innymi podmiotami
- budowa nowoczesnego systemu zarządzania
- poprawa stanu środowiska kulturowego

Zadania

- uczestniczenie w targach promocyjnych
- organizacja festynów i imprez sportowych
- współpraca z mediami
- współpraca z sąsiednimi jednostkami samorządowymi oraz z jednostkami nadrzędnymi
- czynne członkostwo w stowarzyszeniach
- rozwój współpracy z partnerami krajowymi i zagranicznymi
- budowa systemu informatycznego e-usługi
- poprawa dostępności do Internetu dla mieszkańców
- konserwacja i renowacja obiektów dziedzictwa kulturowego i sakralnego
- rozpropagowanie oraz wyeksponowanie wartości obiektów zabytkowych gminy

Stworzenie optymalnych warunków dla rozwoju przedsiębiorczości w sferze usług rzemieślniczych, turystyki, rekreacji oraz w sektorze rolnym.

- zróżnicowanie działalności rolniczej
- rozwój małej przedsiębiorczości
- budowa infrastruktury turystycznej
- utworzenie nowych miejsc pracy

Zadania

- tworzenie nowych gospodarstw agroturystycznych
- wspieranie rozwoju gospodarstw specjalistycznych
- wspieranie gospodarstw ekologicznych
- pomoc w tworzeniu grup producenckich
- pomoc w pozyskiwaniu dotacji na rolnictwo
- aktywizacja bezrobotnych we współpracy z Powiatowym Urzędem Pracy
- wyznaczenie oraz budowa tras rowerowych, pieszych oraz kajakowych
- zalesianie gruntów o małej klasie bonitacyjnej

8. Spójność z dokumentami strategicznymi

Przyjęte w strategii cele strategiczne i zadania do realizacji w latach 2009-2020 wpisują się w priorytety wpisane w dokumentach strategicznych wyższego szczebla: Unii Europejskiej, Polski oraz w dokumentach lokalnych, wyrażonych między innymi w takich opracowaniach jak:

Strategiczne wytyczne Wspólnoty dla spójności na lata 2007 do 2013 zawierające następujące priorytety:

1. Zwiększenie atrakcyjności państw członkowskich, regionów i miast poprzez poprawę dostępności, zapewnienie odpowiedniej jakości i poziomu usług oraz zachowanie stanu środowiska.
2. Wspieranie innowacyjności, przedsiębiorczości oraz rozwoju gospodarki opartej na wiedzy poprzez wykorzystywanie możliwości w dziedzinie badań i innowacji, w tym nowych technologii informatycznych oraz komunikacyjnych.

Narodowy Plan Rozwoju na lata 2007-2013, który zakłada realizację trzech celów strategicznych:

1. Utrzymanie gospodarki na ścieżce wysokiego wzrostu gospodarczego.
2. Wzmocnienie konkurencyjności regionów i przedsiębiorstw oraz wzrost zatrudnienia.
3. Podniesienie spójności społecznej, gospodarczej i przestrzennej.

Strategia Rozwoju Województwa Mazowieckiego do roku 2020, która określa m.in. następujące cele:

1. Budowa społeczeństwa informatycznego i poprawa jakości życia mieszkańców województwa.
2. Zwiększenie konkurencyjności regionu w układzie międzynarodowym.
3. poprawa spójności społecznej, gospodarczej i przestrzennej regionu w warunkach zrównoważonego rozwoju.

Plan Rozwoju Powiatu Łosice, gdzie zapisano priorytety:

1. Poprawa jakości życia mieszkańców
2. Rozwój turystyki i rekreacji
3. Restrukturyzacja rolnictwa
4. Aktywizacja gospodarcza społeczeństwa
5. Ochrona i promocja dóbr środowiskowych i naturalnych

Lokalna Strategia Rozwoju „Tygiel Doliny Bugu” zawierająca cele strategiczne:

1. Wspieranie rozwoju regionu poprzez przedsiębiorczość oraz wykorzystanie lokalnych zasobów.
2. Wspieranie inicjatyw lokalnych oraz podnoszenie świadomości społecznej.

Miejscowy Plan Zagospodarowania Przestrzennego Gminy Sarnaki

9. Wieloletni Plan Inwestycyjny

Wieloletni plan inwestycyjny stanowi ważny instrument wdrażania strategii rozwoju Gminy. Zawiera konkretne inwestycje (zadania), które będą realizowane w określonym czasie oraz precyzuje koszty ich realizacji. Zapisane w WPI zadania wynikają z przyjętych w strategii celów i kierunków działania, a ich realizacja przyczynia się do osiągnięcia zapisanej wizji gminy.

Wieloletni Plan Inwestycyjny jest średniookresowym dokumentem planistycznym, porządkuje zamierzenia inwestycyjne Gminy. Stanowi ważną funkcję w procesie programowania rozwoju, jest podstawą ubiegania się o zewnętrzne środki finansowe oraz ułatwia zarządzanie środkami finansowymi Gminy.

WPI jest integralną częścią Uchwały Budżetowej. Z uwagi na wiele uwarunkowań wewnętrznych (dostępne środki finansowe, opracowania techniczne) oraz zewnętrzne (termin naborów wniosków aplikacyjnych) w Strategii Rozwoju Gminy nie został umieszczony wykaz planowanych zadań do realizacji. Jednakże inwestycje zapisane w WPI muszą spełniać kryteria wyboru opisane poniżej:

Kryteria podstawowe:

- zgodność ze Strategią Gminy Sarnaki oraz ze strategiami wyższego rzędu
- zgodność z planem zagospodarowania przestrzennego Gminy Sarnaki
- wpływać na realizację celów strategicznych
- kompetencyjność z działaniami samorządu gminnego
- możliwości finansowe

Kryteria dodatkowe

- stopień zaawansowania opracowania technicznego
- przestrzenny zasięg oddziaływania
- powiązanie z innymi zadaniami
- korzyści o charakterze gospodarczym
- wpływ realizacji zadania na budżet Gminy

- korzyści ekologiczne i przyrodnicze
- zapis w planie rozwoju danej miejscowości

10. System wdrażania

Strategia jest dokumentem ponadkadencyjnym określającym cele i programy działań na kilka lat oraz wymagającym ciągłej pracy nad podnoszeniem jej jakości. Proces jej wdrażania jest złożonym przedsięwzięciem, wymagającym dobrego przygotowania informacyjnego i stałej komunikacji z otoczeniem.

Wdrażanie Strategii powierza się Wójtowi Gminy.

Funkcję Instytucji Zarządzającej i Koordynującej będzie pełnił specjalnie powołany zespół pracowników. Zakres zadań Instytucji Zarządzającej obejmuje m.in.:

- zapewnienia zgodności realizacji Strategii z poszczególnymi dokumentami programowymi wyższego rzędu, w tym w szczególności w zakresie zamówień publicznych, zasad konkurencji, ochrony środowiska, jak też zagwarantowanie przestrzegania zasad zawierania kontraktów publicznych,
- przygotowywanie dokumentacji projektowo – kosztorysowej dla inwestycji ujętych w WPI,
- składanie wniosków aplikacyjnych o przyznanie dofinansowania ze środków EFRR,
- promocja Startegii,
- zbieranie danych na temat postępów wdrażania oraz przebiegu realizacji projektów opartych na założeniach Strategii,
- przygotowywanie rocznych raportów na temat wdrażania Strategii,
- dokonanie oceny po zakończeniu okresu programowego Strategii.

11. SPOSOBY MONITOROWANIA, OCENY I KOMUNIKACJI SPOŁECZNEJ.

11.1. System monitorowania i oceny Strategii

Monitoring jest to proces systematycznego zbierania i interpretowania danych. Monitoring dostarcza informacji o postępie realizacji i efektywności wdrażania Strategii.

Monitoring prowadzony będzie w zakresie rzeczowym i finansowym.

Monitoring rzeczowy obejmował będzie dane obrazujące postęp we wdrażaniu Strategii oraz umożliwiające ocenę jej wdrażania w odniesieniu do celów ustalonych w Strategii.

Monitoring finansowy obejmował będzie dane finansowe realizacji zadań, będących podstawą do oceny sprawności wydatkowania środków w oparciu o raporty okresowe obrazujące wysokość wkładu finansowego pochodzącego ze środków publicznych.

Zespół bezpośrednio odpowiedzialny za monitoring i ocenę wdrażania strategii będą tworzyć poszczególne Komisje Rady Gminy Sarnaki. W pracach związanych z oceną i monitoringiem mogą brać udział również eksperci oraz przedstawiciele Urzędu Marszałkowskiego i Urzędu Wojewódzkiego. Zespół spotykać będzie się w cyklu rocznym, przedkładając raport na ręce Przewodniczącego Rady Gminy.

Strategia może być poddawana zmianom, które wynikają bezpośrednio ze zmian w Programach Operacyjnych lub z innych przyczyn powodujących niezgodność Strategii z zaistniałą sytuacją.

11.2. Public Relations Strategii

Strategia umieszczona będzie na stronie internetowej Gminy Sarnaki www.sarnaki.pl oraz na stronie Biuletynu Informacji Publicznej: <http://sarnakigw.e-bip.pl>. Strategia dostępna będzie do wglądu w Urzędzie Gminy w Sarnakach ul. Berka Joselewicza 3 pokój 103 lub w sekretariacie.

Przewodniczący Rady Gminy
Wiesław Popławski