

**Uchwała Nr VIII / 69 / 2007
Rady Powiatu Lubańskiego
z dnia 24 maja 2007 roku**

w sprawie *uchwalenia Planu Rozwoju Lokalnego Powiatu Lubańskiego na lata 2007-2013.*

Na podstawie art. 12 pkt 4 ustawy z dnia 5 czerwca 1998 roku o samorządzie powiatowym /tekst jednolity z 2001 r. Dz. U. Nr 142 poz. 1592 ze zmianami/

Rada Powiatu Lubańskiego
uchwala, co następuje:

§1

Uchwala się Plan Rozwoju Lokalnego Powiatu Lubańskiego na lata 2007-2013 w brzmieniu określonym w załączniku do niniejszej uchwały.

§ 2

Wykonanie Uchwały powierza się Zarządowi Powiatu.

§ 3

Uchwała wchodzi w życie z dniem podjęcia.

UZASASNIE
do uchwały Nr VIII/69/2007 Rady Powiatu Lubańskiego
z dnia 24 maja 2007 roku
w sprawie uchwalenia Planu Rozwoju Lokalnego Powiatu Lubańskiego na lata 2007-2013.

W dniu 27 kwietnia 2006 r. Rada Powiatu Lubańskiego podjęła uchwałę Nr LIV/300/2006 w sprawie przystąpienia do opracowania Planu Rozwoju Lokalnego na lata 2007-2013. Jako termin uchwalenia Planu Rozwoju Lokalnego wskazano 31.12.2006 r, który to termin został następnie przedłużony do 31 marca 2007 r.

Na mocy powyższej uchwały Zarząd Powiatu powołał Zespół ds. Stworzenia Planu Rozwoju Lokalnego Powiatu Lubańskiego na lata 2007-2013. Zespół został podzielony na następujące grupy robocze:

1. Grupa robocza ds. środowiska, turystyki, gospodarki.
2. Grupa robocza ds. społecznych.
3. Grupa robocza ds. zadań inwestycyjnych i remontowych na lata 2007-2013.

Materiałem bazowym dla pracy poszczególnych zespołów był projekt Planu Rozwoju Lokalnego na lata 2007-2013, który w sierpniu 2006 r. był skierowany do konsultacji społecznych. Poszczególne grupy pracowały nad uaktualnieniem danych zawartych we wstępnym projekcie oraz wypracowaniu najpilniejszych zadań do realizacji .

W dniu 29 marca 2007 na Sesji Rady Powiatu Lubańskiego miała miejsce prezentacja projektu Planu Rozwoju Lokalnego Powiatu Lubańskiego na lata 2007-2013. Radni oraz komisje Rady Powiatu Lubańskiego złożyli propozycje zmian w przedstawionym projekcie. W celu naniesienia wnioskowanych zmian oraz przedstawienia projektu władzom gmin z terenu powiatu lubańskiego Rada Powiatu zdecydowała o przedłużeniu terminu przyjęcia planu do 24 maja 2007 r.

Opracowanie Planu Rozwoju Lokalnego jest elementem przygotowania powiatu do korzystania z funduszy strukturalnych Unii Europejskiej. W przypadku wnioskowania o dofinansowanie poszczególnych projektów należy wykazać ich zgodność m.in. z lokalnymi i regionalnymi i narodowymi dokumentami strategicznymi i planistycznymi oraz priorytetami poszczególnych programów operacyjnych.

Plan Rozwoju Lokalnego Powiatu Lubańskiego na lata 2007-2013 zawiera szeroki zakres zadań do realizacji w bieżącym okresie programowania, dlatego Powiat Lubański oraz poszczególne jednostki organizacyjne powiatu będą mogły będzie powoływać się na jego zapisy w przypadku ubiegania się o dofinansowanie np. z funduszy strukturalne UE.

Plan Rozwoju Lokalnego po opracowaniu może podlegać aktualizacji. Podstawą w pracach nad dokumentem jest przede wszystkim Strategia Rozwoju Powiatu Lubańskiego, Strategia Rozwoju Obszarów Wiejskich Powiatu Lubańskiego i Wieloletni Plan Inwestycyjny, informacje zdobyte w czasie wdrażania Programu Partnerstwa Lokalnego w Powiecie Lubańskim.

Załącznik nr 1
do Uchwały nr VIII/69/2007
Rady Powiatu Lubańskiego
z dnia 24 maja 2007 roku

**PLAN ROZWOJU LOKALNEGO
POWIATU LUBAŃSKIEGO
NA LATA 2007-2013**

SPIS TREŚCI

Wstęp.....	6
I. Obszar i czas realizacji Planu Rozwoju Lokalnego.....	7
II. Aktualna sytuacja społeczno-gospodarcza na obszarze objętym wdrażaniem planu.....	7
Ogólna charakterystyka powiatu.....	7
Środowisko przyrodnicze powiatu lubańskiego.....	9
2.1. Klimat.....	9
2.2. Rośliny i zwierzęta pod ochroną gatunkową.....	9
2.3. Zasoby wód powierzchniowych.....	10
2.4. Walory i osobliwości przyrodnicze poszczególnych gmin powiatu lubańskiego... 12	
Turystyka.....	14
Infrastruktura turystyczna.....	14
Charakterystyka turystyczna gmin.....	20
Zagospodarowanie przestrzenne.....	22
4.1. Uwarunkowania ochrony środowiska naturalnego.....	22
4.2. Infrastruktura techniczna.....	25
4.3. Informacja o stanie mienia Powiatu Lubańskiego.....	32
.....	40
4.4. Identyfikacja problemów w zakresie zagospodarowania przestrzennego.....	40
5. Gospodarka.....	42
5.1. Struktura gospodarki, zatrudnienie w poszczególnych sektorach	42
5.2. Uprawy	43
5.3. Identyfikacja problemów w sferze gospodarki.....	46
6. Sfera społeczna	43
6.1. Sytuacja demograficzna	43
6.2. Bezrobocie w powiecie lubańskim.....	44
6.3. Oświata i pomoc społeczna w powiecie lubańskim.....	49
6.4. Kultura w powiecie lubańskim.....	52
6.5. Ochrona zdrowia w powiecie lubańskim.....	54
6.7. Określenie grup społecznych wymagających wsparcia.....	57
6.8. Identyfikacja problemów w sferze społecznej.....	58
III. Kierunki rozwoju powiatu i związane z tym zadania polegające na poprawie sytuacji na danym obszarze.....	59
1. Analiza SWOT dla powiatu lubańskiego.....	59
2. Lista zadań wynikających ze strategii rozwoju powiatu.....	62
3. Wizja powiatu lubańskiego.....	63
4. Wybrane zadania mające na celu poprawę sytuacji w danym zakresie.....	64
4.1. Przestrzeganie zasad użytkowania zbiorników wodnych na terenie powiatu lubańskiego w oparciu o ekologiczne aspekty.....	64
4.2. Program rozwoju obszarów wiejskich.....	65
4.3. Realizacja zadań mających na celu poprawę stanu infrastruktury drogowej.....	65
4.4. Plan Działań Na Rzecz Zatrudnienia w Powiecie Lubańskim.....	67
4.5. Kierunki działań na rzecz rozwoju zdrowia i opieki społecznej	72
4.6. Kultura i Turystyka	74

<u>4.7. Realizacja zadań inwestycyjnych i remontowych Powiatu Lubańskiego w latach 2005-2006</u>	<u>76</u>
--	-----------

<u>IV. Plan zadań inwestycyjnych i remontowych Powiatu Lubańskiego do realizacji na lata 2007-2013</u>	<u>82</u>
---	------------------

<u>V. Sytuacja finansowa Powiatu Lubańskiego.....</u>	<u>90</u>
--	------------------

1. Sytuacja finansowa powiatu lubańskiego w latach 2004 - 2016	90
--	----

2.	97
---------	----

Prognoza łącznej kwoty długu na koniec roku 2007 i lata następne wynikająca z zaciągniętych przez powiat lubański zobowiązań.....	97
---	----

<u>VI. System wdrażania.....</u>	<u>106</u>
---	-------------------

.....	106
-------	-----

<u>VII. Sposoby monitorowania, oceny i komunikacji społecznej.....</u>	<u>107</u>
---	-------------------

<u>Spis tabel.....</u>	<u>109</u>
-------------------------------	-------------------

<u>Załącznik nr 1 do Planu Rozwoju Lokalnego Powiatu Lubańskiego na lata 2007-2013. „Potrzeby i plany rozwojowe placówek oświatowych”</u>	<u>112</u>
---	------------

Wstęp.

Plan Rozwoju Lokalnego jest jednym z najważniejszych dokumentów o charakterze strategicznym dla wizji rozwoju jednostki samorządu terytorialnego. Stanowi podstawę ubiegania się o dofinansowanie działań powiatu ze środków zewnętrznych w tym szczególnie funduszy strukturalnych Unii Europejskiej. Niniejszy dokument powstał w celu wskazania silnych i słabych stron Powiatu Lubańskiego jego potrzeb oraz możliwości ich zaspokojenia. Tym niemniej niezależnie od zachowania należytej staranności w przygotowaniu nosi on znamiona prognozy i będzie podlegał w następnych latach modyfikacjom uzależnionym od rozwoju sytuacji gospodarczej i społecznej powiatu oraz całego kraju. Intencją niniejszego dokumentu jest opisanie obecnej sytuacji gospodarczej, społecznej oraz ekologicznej powiatu oraz wytyczenie strategicznych kierunków działań na lata 2007-2013 w zgodzie z trendami wynikającymi z Narodowego Planu Rozwoju opartego o strategiczne plany rozwoju Unii Europejskiej. Wyrażamy

głęboko
zna

METODYKA PRACY

Plan Rozwoju Lokalnego jest wynikiem pracy Starostwa Powiatowego w Lubaniu oraz pozostałych jednostek organizacyjnych powiatu uzupełnionych opiniami samorządów i instytucji lokalnych z terenu powiatu.

Przystępując do pracy wykorzystano zapisy z obowiązujących dokumentów oraz informacje i materiały udostępnione przez wydziały Starostwa Powiatowego w Lubaniu, jednostki organizacyjne powiatu, Urząd Statystyczny i inne wyspecjalizowane jednostki. Ich celem było zdiagnozowanie stopnia rozwoju społeczno-gospodarczego regionu w odniesieniu do możliwości wykorzystania potencjału powiatu. Informacje ze Strategii Rozwoju Powiatu Lubańskiego oraz materiały z Programu Partnerstwa Lokalnego pozwoliły na przeprowadzenie analizy mocnych i słabych stron, a w konsekwencji wskazały możliwe i konieczne obszary aktywności prowadzące do zrównoważonego rozwoju powiatu.

I. Obszar i czas realizacji Planu Rozwoju Lokalnego

Okresy programowania Unii Europejskiej: lata 2004 – 2006 i 2007 – 2013, narzucają ramy czasowe realizacji planu, natomiast określone w ZPORR priorytety, wyznaczają obszary działalności powiatu poddane diagnozie w tym dokumencie. Analizie poddano: sferę społeczną, gospodarczą i zagospodarowanie przestrzenne.

Plan Rozwoju Lokalnego na lata 2007-2013 jest drugim z kolei tego typu dokumentem przygotowanym dla powiatu lubańskiego. Pierwszy przyjęty był w 2005 r. i dotyczył lat 2005-2006.

II. Aktualna sytuacja społeczno-gospodarcza na obszarze objętym wdrażaniem planu

Ogólna charakterystyka powiatu

Powiat lubański znajduje się w południowo-zachodniej części województwa Dolnośląskiego. Na zachodzie powiat graniczy z powiatem zgorzeleckim, na północy z powiatem bolesławieckim, na wschodzie i południu z powiatem lwóweckim. Pozostałą część obszaru na południu zamyka granica z Republiką Czeską.

Powiat Lubański składa się z siedmiu gmin, a mianowicie:

- dwóch gmin miejskich (Lubań, Świeradów-Zdrój),
- dwóch gmin miejsko-wiejskich (Leśna, Olszyna),
- trzech gmin wiejskich (Lubań, Platerówka, Siekierzyn).

Zasadniczy podział terytorialny, w tym i powiatu lubańskiego, wspomagany jest na szczeblu lokalnym przez sołectwa. Ich liczba w poszczególnych gminach powiatu jest zróżnicowana i ściśle zależna od układu wiejskiej sieci osadniczej. W gminach powiatu lubańskiego znajduje się łącznie 48 sołectw.

Sieć osadniczą powiatu lubańskiego tworzyły początkowo trzy miasta oraz 54 wsie. Od 1 stycznia 2005 r. liczba ta uległa zmianie. W powiecie znajdują się obecnie cztery miasta (Lubań, Leśna, Olszyna, Świeradów-Zdrój) i 53 wsie.

Istniejący kształt sieci osadniczej powiatu lubańskiego to wynik wielowiekowego procesu. Obok procesów koncentracji ludności i działalności produkcyjnej, na układ ten miały wpływ także decyzje administracyjne, dotyczące m.in. kreowania nowych i znoszenia schyłkowych miast, inkorporacji terenów wiejskich w obszar miast, a także warunki geograficzno - topograficzne, gospodarcze i społeczne. W XIII wieku miał miejsce bardzo ożywiony proces lokowania miast na

prawie niemieckim. Prawa miejskie otrzymał wówczas m.in.: Lubań (1253 rok). Leśna natomiast prawa takowe uzyskała przed 1329 rokiem i posiadała je do roku 1945. Ponownie miejscowość tę uznano za miasto w 1962 roku. Świeradów-Zdrój uzyskał zaś prawa miejskie w 1945 roku. Olszyna uzyskała status miasta z dniem 1.01.2005 r.

Powiat lubański (wg stanu na 30.06.2006 r.) zamieszkuje ogółem 57.061 mieszkańców. Liczba mieszkańców powiatu stanowi 1,98% liczby mieszkańców Dolnego Śląska. Gęstość zaludnienia to 134 osoby/km².

Powierzchnia powiatu lubańskiego wynosi 42.804 ha. Szczegółowy podział gruntów przedstawia tabela poniżej.

Tabela 1. Powiatowe zestawienie zbiorcze danych dotyczących gruntów objętych ewidencją gruntów i budynków na dzień 1 stycznia 2006 r. Uwaga: Dane wyrównane do powierzchni geodezyjnej powiatu lubańskiego

Wyszczególnienie	Tereny miejskie	Tereny wiejskie	Razem powiat
	ha	ha	ha
Użytki rolne	3366	25416	28782
w tym:			
Grunty orne	1826	16340	18166
Sady	36	165	201
Łąki trwałe	622	4455	5077
Pastwiska trwałe	695	3358	4053
Grunty rolne zabudowane	149	821	970
Grunty pod stawami	4	138	142
Grunty pod rowami	34	139	173
Grunty leśne oraz zadrzewione i zakrzewione	1777	8739	10516
w tym:			
Lasy	1734	8506	10240
Grunty zadrzewione i zakrzewione	43	233	276
Grunty zabudowane i zurbanizowane	1167	1511	2678
w tym:			
Tereny mieszkaniowe	268	25	293
Tereny przemysłowe	58	9	67
Inne tereny zabudowane	156	12	168
Zurbanizowane tereny niezabudowane	87	5	92
Tereny rekreacyjno wypoczynkowe	130	99	229
Tereny komunikacyjne	375	1234	1609
Użytki kopalne	93	127	220
Grunty pod wodami	104	317	421
w tym:			
Grunty pod wodami powierzchniowymi płynącymi	103	303	406
Grunty pod wodami powierzchniowymi stojącymi	1	14	15
Użytki ekologiczne	0	0	0
Nieuzytki	32	150	182
Tereny różne	120	131	251
Powierzchnia ogółem	6566	36264	42830

Środowisko przyrodnicze powiatu lubańskiego

2.1. Klimat

Pod względem klimatycznym rejon powiatu lubańskiego, wykazuje cechy klimatu przejściowego. Średnia roczna temperatura waha się w granicach 7 – 9 °C. Średnia temperatura w okresie wegetacji sięga 15°C.

Okres wegetacji trwa od pierwszej dekady kwietnia do końca września, okres dojrzewanania letniego trwa 50-60 dni.

Suma rocznych opadów waha się w granicach 600 – 750mm z czego 70% przypada na okres wegetacyjny.

2.2. Rośliny i zwierzęta pod ochroną gatunkową

Ochrona gatunkowa roślin:

- Grzyby: szmaciak gałęzisty, sromotnik bezwstydnny, smardz jadalny, sarniak dachówkowaty; wpisane do Polskiej czerwonej księgi roślin: goździeniczek pomarszczony, klejówka plamista, maczużnik bojowy, buławniczka nitkowata,
- Rośliny: paprotki – podrzeń żebrowiec, pióropusznik strusi, widłak goździsty;
- rośliny zielone: arcydzięgiel litwor, arnika górską, buławik, dziewięciosił bezłodygowy, gnidosz rozesłany, listera jajowata, napastrnica purpurowa, orlik pospolity, podkolan biały, rosiczka okrągłolistna, storczyk majowy, storczyk plamisty, storczyk szerokolistny, śniadek baldaszkowaty, wawrzynek wilczelyko, wiciokrzew pomorski,
- Ochrona częściowa: kalina koralowa, konwalia majowa, kopytnik pospolity, kruszyna pospolita, marzanka wonna, paprotka zwyczajna, pierwiosnka lekarska, pierwiosnka wyniosła, porzeczka czarna,
- Drzewa – ochrona całkowita: cis pospolity, jarząb szwedzki, limba,
- Łąki kserotermiczne (ciepłolubne): ciepłolubne murawy i zarośla uległy tak silnej zmianie przez wydobywanie bazaltu, że zostały ich niewielkie fragmenty tylko na nielicznych ocalałych stokach bazaltowych. Zespoły kserotermiczne są w tej chwili najbardziej narażone na zniszczenie na całym Dolnym Śląsku.
- Łąki podmokłe i wilgotne: niewielkie fragmenty zachowanych turzycowisk z klasy Schezuerio– Caricetea i Phragmitetea oraz najwilgotniejszych postaci łąk ze związku Calthion zachowały się również w niewielkiej ilości siedlisk.
- Grądy i Łęgi: należy objąć najcenniejsze, ochroną prawną w formie użytków ekologicznych gdyż są one doskonałymi ostojami ptaków, których różnorodność może dochodzić do 60 gatunków.
-

Ochrona gatunkowa zwierząt:

Kraślouste – ochrona całkowita – minóg strumieniowy.

- Ryby – ochrona całkowita – minóg strumieniowy,
jedyne gatunki chronione: ślíz i strzelba potokowa, na uwagę zasługują – pstrąg potokowy, lipień, brzana, głowacz białopłetwy,

- Płazy i Gady – w Polsce płazy i gady objęte są ochroną prawną, na terenie powiatu lubańskiego zaobserwowano następujące gatunki, płazów – traszka zwyczajna, traszka grzebieniasta, traszka górską, ropucha szara, żaba wodna, żaba trawna, żaba jeziorkowa, żaba moczarowa, kumak nizinny, rzekotka drzewna, grzebiuszka ziemna, gadów – jaszczurka zwinka, jaszczurka żyworodna, zaskroniec zwyczajny, padalec, żmija zygzakowata, gniewosz płamisty.

- Ptaki (awifauna) na terenie powiatu lubańskiego stwierdzono i udokumentowano występowanie wielu gatunków ptaków. Z przeglądu wynika, że występują tu gatunki rzadkie , zagrożone na Śląsku jak i pospolite związane ze środowiskiem leśnym, typowe dla krajobrazu rolniczego oraz związane ze środowiskiem wodno – błotnym.

Gatunki zagrożone w skali świata: derkacz - wpisany na światową listę zwierząt,

Gatunki zagrożone w skali kraju – bocian czarny,

Gatunki zagrożone w skali Śląska: - brodziec samotny, kobuz, pluszcz, srokosz, świerszczak, tracz nurogęś,

Gatunki potencjalnie zagrożone na Śląsku: gąsiorek, muchołówka mała, paszkoł, perkoz rdzawoszyi, pliszka górską, płaskonos, płomykówka, pokrzewka jarzębata, przepiórka, siniak, świergotek łąkowy, turkawka, trzmiełojad, zimorodek,

- Ssaki – nietoperze – należą do grupy najbardziej zagrożonych wymarciem zwierząt na Ziemi. Na terenie powiatu lubańskiego występują m.in: nocek duży, nocek Natterera, nocek Bechsteina, nocek wąsatek, karlik malutki, karlik większy, mroczek późny, mroczek poźlocisty, borowiec wielki, gacek brunatny, mopek.

2.3. Zasoby wód powierzchniowych

Informacje ogólne

W granicach powiatu lubańskiego znajdują się znaczące ciek wodne:

- odcinek Kwisy w rejonie Świeradowa-Zdroju,
- odcinek Kwisy od zbiornika Złotnickiego (km 98,4) do granicy powiatu (60,5 km) o długości 25,4 km,
- Czarny Potok od źródeł (14,1 km) do granicy powiatu (6,0 km) o długości (8,1 km),
- Potok Miłoszowski – lewobrzeżny dopływ IV rzędu, uchodzący w 83,1 km do Kwisy,
- potok Olszówka – prawobrzeżny dopływ IV rzędu, uchodzący w km 74,2 do Kwisy,
- potok Siekierka – lewobrzeżny dopływ IV rzędu, uchodzi w km 70,0 do Kwisy.

Kwisa jest lewobrzeżnym dopływem Bobru o długości 126,8 km. Płyne z Sudetów Zachodnich przez Pogórze Zachodniosudeckie na Nizinę Śląsko-Łużycką. Źródła ma w Górach Izerskich (Izerskie Garby) – jest to południowy wschód od Świeradowa-Zdroju. Uchodzi do Bobru między Szprotawą a Żaganiem na terenie woj. lubuskiego.

W środkowym biegu znajdują się dwa jeziora zaporowe: Złotnickie – o pow. ok. 95 ha i pojemności 10,5 mln m³ i Leśniańskie o pow. 140 ha i pojemności czynnej 15 mln m³.

Stan czystości wód powierzchniowych

Ocena stanu czystości wody rzeki Kwisy i jej dopływów (źródło: Informacja o stanie środowiska w województwie dolnośląskim na terenie powiatu Lubańskiego, Jelenia Góra 2006 r., sporządzona przez Wojewódzki Inspektorat Ochrony Środowiska we Wrocławiu – Delegatura w Jeleniej Górze).

Ocenę stanu czystości wód powierzchniowych WIOŚ sporządził na podstawie monitoringu prowadzonego w 2005 roku.

Ocena jakości wód Kwisy:

Ocena monitoringu wód rzeki Kwisy prowadzonego w 2005r. w przekroju poniżej Świeradowa wykazywała złą jakość sanitarną ze względu na duże zanieczyszczenie bakteriologiczne (percentyl 90 wynosił 43 000 bakterii coli typu kałowego oraz grupy coli w 100 ml wody). Wskaźniki fizyczno – chemiczne (pomijając zasadowość – V klasy, barwę i indeks fenolowy – IV klasy) nie przekraczały wartości granicznych określonych dla wód zadowalającej jakości (III klasy). Wielkości charakterystyczne dla III klasy wykazały wskaźniki, takie jak: BZT₅, ChZT_{Mn} i glin.

W przekroju poniżej ujścia Oldzy (powyżej zbiornika Złotnickiego) w wodzie Kwisy stwierdzono zły stan sanitarny ze względu na duże zanieczyszczenie bakteriami coli typu kałowego (percentyl 90 wynosił 23 000 bakterii coli typu kałowego w 100 ml wody). Wskaźniki fizyczno – chemiczne (pomijając zasadowość na poziomie V klasy, barwę i indeks fenolowy – IV klasy) nie przekraczały wartości granicznych określonych dla wód zadowalającej jakości (III klasy). Wielkości charakterystyczne dla III klasy wykazały wskaźniki, takie jak: BZT₅, ChZT_{Cr} i glin.

W przekroju poniżej Leśnej woda Kwisy wykazywała niezadowalający stan sanitarny, tj. IV klasę (percentyl 90 wynosił 14 430 bakterii coli typu kałowego w 100 ml wody i 22 200 bakterii grupy coli w 100 ml wody). Wskaźniki fizyczno – chemiczne (pomijając zasadowość, barwę i indeks fenolowy na poziomie IV klasy) nie przekraczały wartości granicznych określonych dla wód zadowalającej jakości (III klasy). Wielkości charakterystyczne dla III klasy wykazały wskaźniki, takie jak: BZT₅ i glin.

Woda rzeki Kwisy w przekroju poniżej Lubania charakteryzowała się złą jakością sanitarną ze względu na bardzo duże zanieczyszczenie bakteriami coli typu kałowego oraz bakteriami grupy coli (percentyl 90 wynosił 410 000 bakterii coli typu kałowego oraz 430 000 bakterii grupy coli w 100 ml wody). Wskaźniki fizyczno – chemiczne nie przekraczały wartości granicznych określonych dla wód niezadowalającej jakości wody (IV klasy). Wielkości charakterystyczne dla IV klasy wykazały wskaźniki takie, jak: BZT₅, barwa, zasadowość i wskaźnik fenolowy.

Biorąc pod uwagę parametry charakteryzujące proces eutrofizacji, wartości dopuszczalne średnie roczne, określone w Rozporządzeniu Ministra Środowiska z dnia 23 grudnia 2002r., nie zostały przekroczone w wodzie rz. Kwisy badanej w 2005 roku.

Ocena jakości wód dopływów Kwisy:

- Potok Miłoszowski – jest lewobrzeżnym dopływem Kwisy uchodzącym do niej w km 83,1. Ocena wyników badań w przekroju ujścia wykazała zły stan sanitarny ze względu na duże zanieczyszczenie bakteriami coli typu kałowego oraz bakteriami grupy coli (percentyl 90 wynosił 88 000 bakterii coli typu kałowego w 100 ml wody). Wskaźniki fizyczno – chemiczne (pomijając zasadowość, barwę i indeks fenolowy na poziomie IV klasy) nie przekraczały wartości granicznych określonych dla wód zadowalającej jakości (III klasy). Wielkości charakterystyczne dla III klasy wykazały wskaźniki takie, jak: BZT₅ i glin,

- potok Olszówka – jest prawobrzeżnym dopływem Kwisy uchodzącym do niej w km 74,2. Ocena wyników badań w przekroju ujścia wykazała zły stan sanitarny ze względu na duże zanieczyszczenie bakteriami coli typu kałowego (percentyl 90 wynosił 23 000 bakterii coli typu kałowego w 100 ml wody). Wskaźniki fizyczno – chemiczne (pomijając barwę i indeks fenolowy na poziomie IV klasy) nie przekraczały wartości granicznych określonych dla wód zadowalającej jakości (III klasy). Wielkości charakterystyczne dla III klasy wykazały wskaźniki takie, jak: BZT₅, azotyny, azot ogólny, zasadowość i mangan,

- potok Siekierka – jest lewobrzeżnym dopływem Kwisy uchodzącym do niej w km 70,0 na terenie miasta Lubań. Ocena wyników badań w przekroju ujścia wykazała złą jakość sanitarną ze względu na bardzo duże zanieczyszczenie bakteriami coli typu kałowego oraz bakteriami grupy coli (percentyl 90 wynosił 139 300 bakterii coli typu kałowego w 100 ml wody i 144 300 bakterii grupy coli w 100 ml wody). Wskaźniki fizyczno – chemiczne (pomijając barwę i indeks fenolowy na poziomie IV klasy) nie przekraczały wartości granicznych określonych dla wód zadowalającej jakości (III klasy). Wielkości charakterystyczne dla III klasy wykazały wskaźniki takie, jak: BZT₅, ChZT_{Mn}, azotany, azotyny, azot ogólny, zasadowość i glin.

Biorąc pod uwagę parametry charakteryzujące proces eutrofizacji , wartości średnie roczne, określone w Rozporządzeniu Ministra Środowiska z dnia 23 grudnia 2002r., przekroczone zostały w wodzie Olszówki i Siekierki w odniesieniu do azotanów.

WNIOSKI:

Stan czystości wód Kwisy i jej dopływów , wg monitoringu przeprowadzonego przez WiOŚ w Jeleniej Górze w 2005r. , nie był zadowalający. Wskaźnikami, które najczęściej przekraczały normy były rejestrowane duże ilości bakterii coli typu kałowego oraz grupy coli. Największe zanieczyszczenia wykazywały wody rzeki Siekierki w przekroju ujścia do Kwisy na terenie Lubania oraz Kwisy poniżej Lubania.

Wody podziemne

-

Wody podziemne występujące na terenie powiatu lubańskiego, stanowiące źródło zaopatrzenia w wodę do picia, kontrolowane są w ramach monitoringów: krajowego, regionalnego oraz lokalnego. Ocenę jakości wód podziemnych wykonano w oparciu o wyniki badań prowadzonych w roku 2005 w sieci obsługiwanej przez Państwowy Instytut Geologiczny na zlecenie Głównego Inspektoratu Ochrony Środowiska w Warszawie i 2006r. w sieci Wojewódzkiego Inspektoratu Ochrony Środowiska we Wrocławiu.

W 2005r. monitoring wód podziemnych na terenie powiatu lubańskiego obejmował 1 punkt pomiarowy zlokalizowany w Nowej Karczmie, gm. Siekierzyn (PIG), a w 2006 r. W 2 punktach: w Pisarzowicach i Leśnej (WIOŚ).

Ocena wyników monitoringu wykazała, że woda podziemna badana w 2005 roku w Nowej Karczmie charakteryzowała się dobrą jakością na poziomie II klasy. Woda podziemna badana w 2006 roku w Pisarzowicach i Leśnej zaklasyfikowana została do wód klasy III, zadowalającej jakości.

2.4. Walory i osobliwości przyrodnicze poszczególnych gmin powiatu lubańskiego

Pomniki przyrody są najczęściej spotykaną formą indywidualnej ochrony przyrody ożywionej i nieożywionej. Przeważnie są to pojedyncze stare drzewa, aleje, zabytkowe głazy, źródła i inne unikatowe obiekty.

Teren powiatu Lubańskiego obejmuje:

- grupowe pomniki przyrody – 3 stanowiska,
- pojedyncze pomniki przyrody – 84 stanowiska,
- pomnik przyrody nieożywionej – 3 stanowiska,

Wśród drzew na szczególną uwagę zasługuje – cis pospolity, zlokalizowany w Henrykowie Lubańskim, który jest uznawany za najstarsze drzewo w Polsce i liczy sobie ponad 1200 lat, objęty ochroną konserwatorską od prawie 200 lat.

Godny uwagi jest również pomnik przyrody nieożywionej, jest nim odsłonięcie geologiczne – skały bazaltowe na terenie miasta Lubania.

Użytki ekologiczne

Użytki ekologiczne stanowią stosunkowo łatwą do wprowadzenia a istotną z praktycznego punktu widzenia formą ochrony przyrody.

Na obszarze powiatu Lubańskiego ochroną prawną zostały objęte następujące użytki ekologiczne :

- „Dolina Gozdnicy” o powierzchni 11,51 ha o bogatej roślinności leśnej i łąkowej wraz z fauną zwierząt kręgowych i bezkręgowych w pięknym krajobrazie doliny rzecznej (Uchwała Rady Miasta Lubania z dnia 30 marca 2005 r.)
- „Jezioro Formoza” o powierzchni 3,38 ha, stanowi miejsce występowania i rozrodu płazów bezogonowych: kumaka nizinnego, ropuchy szarej, rzekotki drzewnej, grzebiuszki ziemnej, żaby trawnej, żaby moczarowej, żaby wodnej, żaby jeziorkowej, jaszczurki żyworodnej i zaskrońca zwyczajnego.

Ponadto proponowane są następujące użytki ekologiczne, które powinny zostać objęte ochroną prawną:

Na terenie **Miasta Lubania** objęte ochroną w ramach proponowanych użytków ekologicznych są: Mały Las Lubański, Łąka Storczyków, Las Konwaliowy, Kamieniołom Nowy Uniegoszcz, " Za transformatorem " – fragment dobrze zachowanych zbiorowisk seminaturalnych.

Na terenie **Gminy Lubania** stwierdzono 10 ekosystemów leśnych, torfowiskowych oraz o charakterze mieszanym, godnych opieki i ochrony konserwatorskiej : Uroczysko Złoty Stok, Stare Glinianki, Grąd w Uniegoszczu, Buczyna na Bukowej Górze, Jesiony w Mściszowie, Łęgi Czarnego Potoku, Głębocko, Glinianki w Nawojowie, Las Konwaliowy, Kamieniołom Nowy Uniegoszcz, oba proponowane powyżej użytki ekologiczne opisane zostały także dla miasta z uwagi na położenie na granicy jednostek krajobrazowych ich utworzenie i wykorzystanie może być istotne zarówno dla miasta jak i dla gminy,

Gminę Leśna wyróżnia pięć obszarów zasługujących na ochronę z uwagi na występowanie chronionych gatunków roślin jak i na unikalne w walory geobotaniczne: " Wulkany "- lokalna nazwa wzgórza " Ciasnota ", Dolina Bruśnika i wąwóz Raczej, Wąwóz Kwisy i Czocho, Wąwóz Kwisy w Złotnikach Lubańskich, Łąki ze storczykami koło Pobiednej,

Gmina Olszyna wytypowała cztery obszary zasługujące na ochronę: Lasy w Dolinie Wilki, Las nad Basenem, Łąki na północ od Olszyny, Lasy nad jeziorem Złotnickim i Leśniańskim,

Gmina Siekierzyn charakteryzuje się dwoma użytkami ekologicznymi są nimi: Olszynka koło Mikułowej, Lasek koło Ponikowa,

Natomiast na terenie **Miasta Świeradów – Zdrój** nie wytypowano terenów , które ze względu na ich skład florystyczny należałoby objąć ochroną konserwatorską wskazane jest natomiast

utrzymanie dotychczas istniejących fragmentów leśnych zwłaszcza na Zajęczniku, w dolinie Świeradówki oraz w dolinie Czarnego Potoku gdzie znajdują się starsze drzewostany,

Podobnie **Gmina Platerówka** nie podała takich terenów, lecz należy rozważyć poddanie pod ochronę prawną obszaru : Wierzchołka Czubatki oraz Góry Liściastej.

Turystyka

Infrastruktura turystyczna

Obszar powiatu lubańskiego obfituje w dobra turystyczne na które składają się walory stanowiące elementy atmosfery, litosfery, hydrosfery, szaty roślinnej i świata zwierzęcego. Dotyczy to głównie urozmaiconej rzeźby terenu, temperatur umożliwiających uprawianie sportów zimowych zimą, a latem sprzyjających rozwojowi turystyki pobytowej, krajoznawczej i kwalifikowanej (pieszej, wodnej i rowerowej). Obok typowych dóbr naturalnych na obszarze powiatu lubańskiego występują liczne zabytki architektury sakralnej i świeckiej, zbiory muzealne, wytwory sztuki współczesnej (główne ośrodki to Lubań i Świeradów-Zdrój) oraz wielkie budowle wodne (dwie zapory wodne na rzece Kwisie z początku XX wieku). Góry i Przedgórze Izerskie to doskonałe tereny do uprawiania narciarstwa zjazdowego i biegowego. Rzeką Kwisa stwarza możliwość uprawiania turystyki wodnej (kajakarstwa górskiego, wioślarstwa, żeglarstwa) oraz spędzania czasu na kąpielach słonecznych i wędkowaniu.

Pod względem turystycznej i wypoczynkowej bazy noclegowej powiat lubański jest dobrze przygotowany na przyjęcie turystów. W ofercie pobytowej znajduje się ok. 100 obiektów noclegowych i są to hotele, motele, pensjonaty, domy wycieczkowe i ośrodki wypoczynkowe, gospodarstwa agroturystyczne, pokoje gościnne i pola namiotowe, bursa szkolna i schronisko górskie. Wykorzystanie miejsc noclegowych (na przykładzie wybranych obiektów, dla których dane są dostępne w Głównym Urzędzie Statystycznym przedstawia tabela. ¹

Tabela 2. Obiekty noclegowe turystyki na terenie powiatu lubańskiego w latach 1999 - 2005

Wyszczególnienie	Obiekty ogółem	Miejsca noclegowe		Korzystający z noclegów	
		Ogółem	w tym całoroczne	Ogółem	w tym turyści zagraniczni
1994/1995	35	2266	1366	31269	3784
1999	62	3289	2634	41086	4311
2000	39	3031	2473	49945	6468
2001	53	2941	2356	53675	16361
2002	38	1970	1714	42543	9514
2003	38	2296	1857	42790	11551
2004	36	2401	1929	45170	14878
2005	38	2406	1951	46908	14975

¹ Niepełne dane ze względu na nie przesyłanie do GUS-u raportów przez wszystkie podmioty turystyczne z powiatu

Źródło: Urząd Statystyczny w Jeleniej Górze

W latach 1999 - 2005 nastąpił rozwój bazy noclegowej w powiecie.

Coraz częściej z oferty pobytowej korzystają cudzoziemcy. W 1999 r. udział turystów zagranicznych w ogólnej liczbie korzystających z noclegów w powiecie wynosił 10,5 %. W 2000 r. cudzoziemcy stanowili 12,9 % a w 2005 już ok. 32%.

W 2005 r. liczba udzielonych noclegów w powiecie lubańskim wynosiła 257 692, w tym turystom zagranicznym udzielono 143575 noclegów. Stopień wykorzystania miejsc noclegowych w 2005 r. wynosił 34,9 %, w tym w Lubaniu 41,4%, w Świeradowie Zdroju 35,7 %, w Leśnej 29,3 % i w Olszynie 34,3%.

W ofercie pobytowej powiatu lubańskiego w roku 2006 znalazło się 100 obiektów noclegowych, a mianowicie hotele, motele, pensjonaty, domy wycieczkowe i ośrodki wypoczynkowe, gospodarstwa agroturystyczne, pokoje gościnne. Ogółem we wszystkich obiektach przygotowano ponad 3,5 tys. miejsc noclegowych dla turystów.

Struktura rodzajowa obiektów noclegowych w powiecie lubańskim jest następująca:

- 10 hoteli
- 2 motele
- 5 pensjonatów,
- 21 gospodarstw agroturystycznych
- 14 pokoi gościnnych
- 19 ośrodków i domów wypoczynkowych, wczasowych
- 29 pozostałych obiektów

Wśród wymienionych podmiotów znajdują się też istotne dla turystyki górskiej w regionie (ale leżące poza granicami administracyjnymi powiatu) 3 schroniska turystyczne (149 miejsc) tj. schronisko „Nas Stogu Izerskim” , „Halny” w Kamieniu i „Chatka Górzystów” na Hali Szrenickiej.

Zgodnie z przedstawionym wykresem, gminą typowo turystyczną jest miasto Świeradów-Zdrój, które ma najpełniejszą ofertę noclegową i gastronomiczną na terenie powiatu. Wg Urzędu Statystycznego w Jeleniej Górze w Świeradowie funkcjonuje wyniosła 27 (w rzeczywistości więcej) obiektów noclegowych, które dysponują 1638 miejscami noclegowymi. W 2005 r. w Świeradowie udzielono 202291 noclegów w tym 137827 obcokrajowcom.

Drugie miejsce jeśli chodzi o liczbę noclegów zajmuje Miasto i Gmina Leśna, a trzecie Miasto i Gmina Olszyna. Pod względem liczby lokali gastronomicznych drugie miejsce Miasto Lubań oraz Miasto i Gmina Leśna mają podobną ofertę.

Mimo podejmowanych działań na rzecz rozwoju terenów wiejskich gminy Platerówka, Lubań i Siekierzyn nie posiadają ciekawej oferty pobytowej dla turysty.

Tendencje dla Polski (w aspekcie liczby przyjazdów turystów) nie są pozytywne. Przyczyny tego problemu nie są czymś nowym i tylko poprzez ich analizowanie można próbować zdiagnozować panującą sytuację i myśleć poważnie o planowaniu programów w pierwszym rzędzie naprawczych, a następnie rozwojowych.

Najważniejszymi problemami są przede wszystkim:

- słaba dostępność komunikacyjna obszarów atrakcyjnych turystycznie,
- problematyczny stan nawierzchni dróg,
- brak kompleksów wypoczynkowych z bogatym pakietem usług,
- słabe oznakowanie turystyczne dróg,

Wykres 1. Liczba obiektów noclegowych i gastronomicznych z podziałem na gminy. stan na 2006 r.

- brak lub słabo rozwinięta infrastruktura towarzysząca turystyce,
- niski standard wielu obiektów turystycznych,
- niewielka atrakcyjność usług dodatkowych świadczonych turystom w trakcie pobytu,
- mała liczba imprez o znaczeniu krajowym i międzynarodowym,
- słabo rozwinięty system informacji turystycznej.

Te problemy dotyczą także powiatu lubańskiego, gdzie najlepszą sytuację mają turyści zmotoryzowani, posiadający własne samochody lub zorganizowane grupy z wynajętym autokarem. Problem dojazdu do wybranego obiektu lub atrakcji przestaje wtedy istnieć lub ma mniejsze znaczenie.

Uprawianie turystyki czynnej wiąże się z przemieszczaniem się turystów indywidualnych i grup turystycznych w przestrzeni geograficznej, stąd podano poniżej wykaz i przebieg ważniejszych szlaków turystycznych istniejących na terenie powiatu lubańskiego wykorzystywanych przez turystów:

1. W Świeradowie-Zdroju ma początek Główny Szlak Sudecki im. dr M. Orłowicza, który jest oznakowany na **czerwono** i liczy 437,7 km. Szlak przebiega następnie przez Karkonosze, Rudawy Janowickie, Góry Sowie, otacza górami Kotlinę Kłodzką i kończy się w Paczkowie.
2. Kolejny szlak jest oznakowany na **niebiesko** i liczy 362,3 km. To najdłuższy szlak sudecki. Rozpoczyna się w Szklarskiej Porębie Dolnej, biegnie dalej na zachód Wysokim Grzbieciem Gór Izerskich do Świeradowa-Zdroju i przybiera następnie kierunek wschodni. Kończy się aż w Karłowie w Górach Stołowych.
3. Gminy Leśna, Gryfów i Lubomierz przecina **żółty** szlak biegnący z Zawidowa do schroniska „Strzecha Akademicka” w Karkonoszach. Odcinek tego szlaku od Leśnej do Gryfowa posiada wybitne walory widokowe, przebiega bowiem nad Kwisą i w jej przelomie pomiędzy Wzniesieniami Radoniowskimi a Przedgórzem Izerskim nad jeziorami Leśniańskim i Złotnickim.
4. W Gryfowie rozpoczyna się szlak **niebieski**, który przechodzi następnie przez gminy Olszyna, Lubań, Siekierczyn i kończy się w Zawidowie. Odcinek znajdujący się na terenie gminy Lubań ma około 6 km długości i prowadzi od Pisarzowic do Lubania, następnie podnóżem Harcerskiej Górki i lasami biegnie ku granicy na północ od Jałowca.
5. Z Lubania na południe biegnie szlak **zielony**. Przebiega on przez gminy Lubań i Leśna, dalej przez Smrek na Stóg Izerski, do Świeradowa-Zdroju, Gryfowa i przez północną część gminy Lubomierz kieruje się do Lwówka Śląskiego. Długość szlaku na odcinku gminy Lubań

wynosi około 3,5 km i przebiega przez tereny leśne (prowadzi przez Kamienną Górę do Lubańskiego Lasu).

6. W Czerniawie-Zdroju bierze początek szlak **czerwony**, który biegnie następnie przez Pobiedną, Unięcice, Wolimierz, Giebułtów do Złotnik Lubańskich, a następnie wzdłuż jeziora Złotnickiego przez Karłowice dociera do Biedrzychowic.

7. Na terenie Parku na Kamiennej Górze w Lubaniu zostały oznakowane i opisane dwie ścieżki dydaktyczne:

a) *pieszo - rowerowa „Szlakiem wygasłych wulkanów”*

Ścieżka dydaktyczna "Szlakiem wygasłych wulkanów" wyznacza trzy trasy. Trasa nr 1 liczy 4 km, z tego po Parku na Kamiennej Górze - 1,3 km. Jej przebieg jest następujący: zaczyna się przy dworcu PKP, następnie biegnie wzdłuż ulicy Dworcowej, 7 Dywizji. Na skrzyżowaniu skręca w ulicę Dąbrowskiego, za pizzerią wchodzi na teren parku i dalej wzdłuż wschodniej ściany kamieniołomu, okrąża staw ze zmiennym poziomem wody i dochodzi do południowego stoku w pobliżu najwyższego wzniesienia Kamiennej Góry. Następnie okrąża cmentarz Armii Radzieckiej i za hotelem, na skrzyżowaniu skręca w kierunku Leśniczówki i prowadzi w kierunku Przylasku i Leśnej.

Trasa nr 2 liczy 7 km - zaczyna się w Parku na Kamiennej Górze, za hotelem skręca w kierunku Leśniczówki, mijają poligon, a następnie wchodzi na teren Łużyckich Kopalni Bazaltu. Mijają wyrobisko i biegnie wzdłuż wschodniej ściany kopalni, następnie wchodzi na teren zakładu. Dalej ulicą Stawową, Leśną i Kościuszki dochodzi do Kościoła Ewangelicko - Augsburskiego i skręca w ulicę Izerską.

Trasa nr 3 ma długość 4 km. Ma swój początek na ulicy Izerskiej, przechodzi w ulicę Przemysłową i ulicą Robotniczą prowadzi wzdłuż rzeki Kwisy. Przechodzi przez kładkę na rzece i dalej ulicą Warszawską i Jeleniogórską. Za "Lubańską Bawełną" skręca w lewo, biegnie ulicą Boczną i wchodzi na teren Kopalni Uniegoszcz.

Ścieżkę wyznacza 15 stanowisk obserwacyjnych oraz tablice informacyjne.

b) *pieszo - rowerowa „Szlakiem pomników przyrody ożywionej” –*

jest ona uzupełnieniem ścieżki "Szlakiem wygasłych wulkanów". Opisuje 16 pomników przyrody ożywionej.

Z każdym rokiem rośnie oferta dla rowerzystów. Trasy rowerowe naszego regionu są o różnym stopniu trudności. Na Pogórzu bieżą łagodnie, ale w Górach Izerskich trzeba pokonać nawet 500 m różnicy wzniesień. Do ważniejszych istniejących i projektowanych na rok 2005 szlaków należą „Liczyrzepa” ER-2, „Szlak Pogórza Izerskiego ER-7, „Szlak Średniowiecznych Miast” ER-4 (Drezno-Wrocław), „Dolina Kwisy”.

Związek Gmin Kwisa opracował i wydał w 2004 r.. przewodnik turystyczny pn. „Wędrówki po dolinie rzeki Kwisy” Jest to przewodnik turystyczny zawierający m.in. opis szlaków turystycznych, szlaków rowerowych, szlaku kajakowego. Poniżej przedstawiono robocze zestawienie szlaków opracowane na podst. tej publikacji a przebiegających przez teren powiatu lubańskiego.

Tabela 2 Szlaki piesze i rowerowe na podstawie przewodnika „Wędrówki po dolinie rzeki Kwisy”

Nazwa	Rodzaj i kolor	Przybliżona długość na terenie		Poszczególne odcinki w granicach powiatu lubańskiego	Kontynuacja	Miejscowości	Uwagi
		Związku Gmin Kwisa	Powiatu lubańskiego				
GLÓWNY SZLAK SUDECKI: Świeradów-Zdrój – Stóg Izerski – Izerskie Garby	Pieszy czerwony	16 km	1,5 km	Ze Świeradowa-Zdroju w granicach powiatu	Ciągnie się do Szklarskiej Poręby	- Świeradów Zdrój ² - Szklarska Poręba	
Świeradów-Zdrój - Rybnica	Pieszy niebieski	12 km	0,7 km	W granicach miasta Świeradów-Zdrój	Łączy się ze szlakiem międzynarodowym E3	- Świeradów Zdrój	Pokrywa się ze szlakiem rowerowym międzynarodowym ER2.
Świeradów-Zdrój-Hala Izerska -Szklarska Poręba	Pieszy niebieski	12 km	1,5 km	Ze Świeradowa-Zdroju do granicy powiatu.	Ciągnie się do Szklarskiej Poręby	- Świeradów Zdrój	
Pobiedna-Rębiszów	Pieszy niebieski	17 km	3,75 km	Pobiedna – Skiba Stara	Ciągnie się do Lwówka Śl.	- Pobiedna - Skiba Stara	Łączy kilka szlaków.
Jelenia Góra – przełom Kwisy – Zawidów	Pieszy żółty	46 km	30 km	Grabiszycy Górne – Karłowice	Zawidów – Jelenia Góra	-Grabiszycy – Murowaniec – Leśna - Czocha – Złotniki Lubańskie – Złoty Potok – Karłowice	Przebiega brzegiem jezior Leśniańskiego i Złotnickiego.
Leśna – Tama Złotnicka	Pieszy niebieski	11,9 km	11,9 km	Leśna – Tama Złotnicka	-----		Przebiega brzegiem Jeziora Leśniańskiego.
Biedrzychowice Czerniawa Zdrój	Pieszy czerwony	23,2 km	13 km	Biedrzychowice – Augustów – Wolimierz – Czerniawa Zdrój	-----	- Biedrzychowice – Karłowice –Tama Złotnicka – Złotniki Lubańskie – Augustów – Giebułtów – Giebułtówek – Wolimierz – Nowa Skiba – Unięcie – Pobiedna – Czerniawa Zdrój	
Gryfów Śl. - Zawidów	Pieszy niebieski	36 km	33 km	Rudzica –Nowa Świdnica	Nowa Świdnica – Gryfów Rudzica – Zawidów	Rudzica – Siekierzyn – Wesołówka – Lubań – Olszyna – Nowa Świdnica	
Lubań – Stóg Izerski – Świeradów Zdrój – Mirsk – Gryfów Śl. – Lwówek Śl.	Pieszy zielony	42 km	42 km	Lubań – Smrek (góra) – Świeradów Zdrój – Czerniawa Zdrój	Mirsk – Śliwówek – Śliwówek – Gryfów Śl.-Lwówek Śl.	- Lubań – Smolnik – Leśna – Świecie – Pobiedna – Stóg Izerski – Czerniawa Zdrój – Świeradów Zdrój	

Nazwa	Rodzaj i kolor	Przybliżona długość na terenie		Poszczególne odcinki w granicach powiatu lubańskiego	Kontynuacja	Miejscowości	Uwagi
		Związku Gmin Kwisa	Powiatu lubańskiego				
Razem szlaki piesze						137 KM	
Szlaki rowerowe							
Owodnica Izersko – Kamienicka	Rowerowy Niebieski	84 km	3 km	W mieście Świeradów Zdrój	Mirsk – Mirsk	- Świeradów Zdrój	Pokrywa się z innymi szlakami w mieście.
Dolina Kwisy	Rowerowy czerwony	73 km	38 km	Słowiany – Czerniawa Zdrój	Słowiany – Nowogrodziec Osiecznica – Małomice	- Słowiany – Nawojów Śląski – Lubań – Jałowiec – Kościelniki – Szyszkowa – Pobiedna – Czerniawa Zdrój	Przebiega wzdłuż Kwisy i dalszy fragment pokrywa się z ER4 szlakiem międzynarodowy .
Lubański Las	Rowerowy niebieski	39 km	39 km	Lubań – Lubań	-----	- Lubań – Włosień – Rudzica – Wesołówka	Fragment pokrywa się z szlakiem międzynarodowym ER7.
Szlakiem Krzyży Pokutnych	Rowerowy niebieski	23 km	13 km	Słowiany – Mściszów	Słowiany – Nowogrodziec Mściszów – Gościszów Ocice – Mierzwin Zabłocie – Nowogrodziec	Słowiany – Nawojów Śl – Radostów Dolny – Mściszów	
Razem szlaki rowerowe					120 KM		

Charakterystyka turystyczna gmin

Powiat lubański, to atrakcyjny turystycznie teren. Do przyjmowania gości z kraju i zagranicy szczególnie dobrze przygotowany jest Świeradów-Zdrój. Poza tym duża ilość turystów odwiedza Miasto i Gminę Leśna, a także Lubań. Poniżej przedstawiono krótkie charakterystyki gmin powiatu lubańskiego.

Gmina Lubań jest największą z gmin powiatu lubańskiego. Ma charakter rolniczy, ale prezentuje liczne przyrodnicze i historyczne atrakcje. I tak warto zobaczyć:

- w Nowojowie Łużyckim wyrobisko kwarcytów, gdzie występuje chroniona rosziczka okrągłolistna i grodzisko z XIII wieku, kościół parafialny p.w. św. Mikołaja i ponad 1000-letni cis, które znajdują się w Henrykowie, pałac i park w Jałowcu, kościół Podwyższenia Krzyża Świętego Kościelniku, kościół pw. św. Jerzego w Mściszowie, dwór i pałac w Pisarzowicach, kościół pw. Trzech Króli w Radostowie i z XIV wieku w Pisarzowicach.

Na terenie gminy kończy się ścieżka dydaktyczna pieszo – rowerowa „Szlakiem Wygasłych Wulkanów”. Ścieżka jest jedną z atrakcyjniejszych metod nauczania o budowie wewnętrznej trzeciorzędowych pokryw bazaltowych i kominów wulkanicznych.

Przez Gminę wiejską Lubań przebiegają dwa oznakowane szlaki turystyczne. Szlak niebieski jest fragmentem szlaku Sulików – Siekierzyn – Lubań – Gryfów Śląski. Odcinek znajdujący się na terenie gminy ma około 6 km długości i prowadzi od Pisarzowic do Lubania, następnie podnóżem Harcerskiej Góry lasami biegnie ku granicy na północ od Jałowca. Drugi ze szlaków – zielony bierze początek i prowadzi przez Kamienną Górę do Lubańskiego Lasu, gdzie wkracza na teren gminy wiejskiej Lubań, długość szlaku na terenie gminy wynosi około 3,5 km i prowadzony jest przez tereny leśne.

Przez teren gminy wiejskiej Lubań przebiega również szlak euroregionalny „Dolina Kwisy” przeznaczony dla rowerzystów. Jest to szlak wyznaczony wzdłuż rzeki Kwisy i prowadzi między innymi przez Kościelnik, Uniegoszcz, Radogoszcz oraz Nawojów Śląski.

W 2003 roku Gmina wiejska Lubań podpisała wstępną deklarację współuczestniczenia przy opracowaniu i oznakowaniu szlaku wytyczonego przez miasto Bolesławiec pn. „Szlak Śląsko – Łużycki”. Szlak ma przebiegać przez Nawojów Łużycki i Radostów Średni.

Na terenie gminy nie ma rozbudowanej sieci gastronomiczno – noclegowej, wpływa to negatywnie na rozwój turystyki. Aktualnie na terenie gminy istnieją dwa gospodarstwa agroturystyczne w Nawojowie Łużyckim 30 i Jałowcu oraz zajazd „EUREKA”, w których jest baza noclegowa i gastronomiczna. Ponadto funkcjonują trzy placówki gastronomiczne: jest to bar „U Stańczyka” w Radogoszczy oraz bar „Karolinka” w Kościelniku. W Mściszowie w sezonie letnim czynna jest smażalnia ryb „Nad wodą”.

Przez gminę i miejscowość **Olszyna** przebiega droga krajowa Zgorzelec-Jelenia Góra, która jest trasą międzynarodową. Olszyna znana jest z tradycji przemysłu meblarskiego oraz organizowanych od kilku lat krajowych i międzynarodowych zawodów motocrossowych.

Atrakcje turystyczną stanowią: kościoły w Olszynie i Biedrzychowicach, założenia pałacowo-parkowe w Olszynie Średniej i Olszynie Dolnej, pałac w Biedrzychowicach z XVI w., potężny gład polodowcowy w Krzewiu Wielkim, zaporą Żłotnicka, Zamek Rajska. W gminie można uprawiać turystykę rowerową, pieszą i wodną. Istnieją szlaki turystyczne: niebieski (Gryfów – Olszyna – Lubań), czerwony (Czerwiawa Zdrój – Jezioro Żłotnickie – Biedrzychowice) i żółty (Lubomierz – Gryfów – Leśna). Na terenie gminy istnieją parki przy ruinach zamku „Rajska” w Zapuszczy, przy pałacach w Olszynie Dolnej, Biedrzychowicach i Olszynie Średniej, które można zaliczyć do obszarów rekreacyjnych. Cechą charakterystyczną gminy jest budownictwo wiejskie z połowy XIX w. i początku XX w. o konstrukcji szachulcowo – przysłupowej.

Platerówka to jedna z najmniejszych gmin w Polsce - w czterech wsiach na terenie 47 km² mieszka nieco ponad 1700 osób. Nazwa siedziby gminy pochodzi od nazwy Batalionu Kobiecego im. Emilii Plater, który osiedlił się na tym terenie po wojnie. Gmina ma charakter rolniczo-leśny. Dużą część terenu porastają lasy wchodzące w skład Wielkiego Lasu Lubańskiego. Na terenie gminy znajduje się kilka ciekawych obiektów. Warto zobaczyć m.in. wczesnogotycki kościół pw. Niepokalanego Serca NMP w Platerówce i ruiny założenia parkowo-palacowego we Włosieniu, a także Izbę Pamięci Samodzielnego Batalionu Kobiecego im. Emilii Plater w Szkole Podstawowej w Platerówce, odsłonięcie bazaltu pn. Czubatka.

Na terenie gminy Platerówka brak jest bazy turystyczno-noclegowej. Turyści mogą jednak skorzystać z noclegu w internacie ZSP we Włosieniu, który dysponuje 20 miejscami noclegowymi (jest także możliwość przyjęcia większych grup w salach szkolnych). Po wcześniejszym uzgodnieniu możliwe jest zapewnienie wyżywienia. Ruch turystyczny w sezonie letnim związany jest z przebiegającym przez teren gminy międzynarodowym szlakiem rowerowym Görlitz – Świeradów-Zdrój.

Bardzo interesujący jest **Lubań** „Miasto siedmiu wież”, z których najpiękniejsza jest wieża Bracka. W nowych stylizowanych kamieniczkach znajdują się liczne sklepiki oraz otwarte do późna restauracje i puby. Przez cały rok w mieście organizowane są liczne imprezy sportowe, rekreacyjne i kulturalne. Latem muzyką rozbrzmiewa amfiteatr w parku na Kamiennej Górze.

W Lubaniu warto zobaczyć m.in.: wieżę Kramarską, wieżę Trynitarską, Dom Solny, bazaltowe fortyfikacje, Dom pod Okrętem, renesansowy Ratusz, w którym mieści się Muzeum Regionalne oraz przywróconą do świetności starówkę. Centrum Lubania na nowo staje się atrakcyjnym miejscem dla turystów oraz podróżnych, dla których Lubań jest tylko miejscem krótkiej przerwy w podróży dla turystów.

W Lubaniu można uprawiać przede wszystkim turystykę pieszą i rowerową. Szlaki turystyczne i rowerowe są oznakowane i przebiegają: z Zawidowa do Lubania i dalej do Gryfowa (szlak niebieski) oraz w Lubaniu sprzed dworca kolejowego do Leśnej, Pobiednej i przejścia granicznego na Stogu Izerskim (szlak zielony). W parku na Kamiennej Górze zostały wytyczone i oznakowane dydaktyczne ścieżki pieszo – rowerowe pn. „Szlakiem wygasłych wulkanów”. W roku 2001 w ramach modernizacji drogi wojewódzkiej nr 393 został wyłożony kostką brukową odcinek 714 m szlaku rowerowego.

Z kierunkiem turystyki przyjazdowej ściśle związany jest czas pobytu w Lubaniu. Ze względu na lokalizację miasta i jego bliskie odległości do granic państwa oraz pasm Sudetów Zachodnich Lubań staje się miastem stanowiącym bazę wypadową dla osób wyjeżdżających w atrakcyjne okolice. Stanowi również miejsce jednodniowego pobytu wraz z noclegiem dla osób podróżujących w kierunku Niemiec i Czech. Nadal jednak w mieście przeważa tzw. turystyka biznesowa i dlatego czas pobytu w sezonie zimowym 2003/04 nie przekraczał 3 dni.

Ponadto w Lubaniu przebiegają szlaki turystyczne, znajdują się liczne zabytki oraz pomniki przyrody ożywionej i nieożywionej, które skłaniają do uprawiania turystyki pieszo – rowerowej.

W sezonie wiosenno – letnim ruch turystyczny w Lubaniu wzrasta, co wynika z faktu obserwowanego rosnącego zainteresowania turystów miastem i okolicami. Coraz większą popularnością cieszy się uprawianie turystyki pieszo – rowerowej.

Miasto Świeradów-Zdrój to niezwykle kolorowa mieszanka dla spragnionych wrażeń turystów. O charakterze tej miejscowości decydują przede wszystkim uzdrowiskowe tradycje. Uzdrowisko „Świeradów-Czerniawa” specjalizuje się w leczeniu schorzeń reumatologicznych, kardiologicznych, neurologicznych i chorób kobiecych.

Poza tym Świeradów-Zdrój to przepięknie położona góraska miejscowość, prężny ośrodek sportów zimowych i centrum kulturalne powiatu. Dużym minusem są nieczynne od pewnego czasu wyciągi narciarskie (znajdują się w prywatnych rękach). Dzięki obecności mieszkających tu artystów, animatorów kultury, Świeradów-Zdrój rozbrzmiewa dźwiękami muzyki dawnej i współczesnej, a na każdym kroku można podziwiać prace tutejszych malarzy i rzeźbiarzy.

Warto zobaczyć: „Czarci Młyn”, neogotycki kościół św. Józefa, rezydencję „Marzenie”, Halę Spacerową i Galerię „MaDo” oraz schronisko na Stogu Izerskim.

Turyści odwiedzający gminę nastawiają się głównie na realizację turystyki leczniczej, wypoczynkowej i biznesowej.

Gmina posiada doskonale warunki do uprawiania turystyki pieszej, rowerowej, narciarstwa zjazdowego, narciarstwa biegowego, snowboardu i innych sportów zimowych, turystyki konnej, wędkarstwa.

Gmina Siekierzyn - dominującą rolę w życiu społecznym i gospodarczym gminy odgrywają miejscowości Siekierzyn i Zaręba. Tu zlokalizowane są praktyki lekarskie i gabinety stomatologiczne, świadczące podstawowe usługi medyczne, domy kultury z bibliotekami, bank, placówki pocztowe oraz oświatowo-wychowawcze itp.

Możliwość wypoczynku i uprawiania sportu zapewniają boiska sportowe znajdujące się w każdej wsi, dobrze utrzymany stadion w Siekierzynie oraz znane w całej okolicy pięknie położone, naturalne kąpielisko z brodzikiem dla dzieci w Siekierzynie. Przez teren gminy biegnie niebieski szlak turystyczny z Zawidowa do Gryfowa Śląskiego. Warto też zobaczyć: w Rudzicy - kościół św. Katarzyny, krzyż pokutny, zabytkowy cmentarz, założenia pałacowo-parkowe w Zarębie, aleja lipowa w Siekierzynie, szpaler kasztanowców w Wyrębie, stawy siekierzyńskie.

W gminie Siekierzyn może być uprawiana turystyka piesza i rowerowa, zwłaszcza na odcinku niebieskiego szlaku turystycznego z Zawidowa przez teren gminy (Rudzica, Siekierzyn, Wesołówka) do Lubania i dalej do Gryfowa.

Gmina prowadzi promocję posiadanych walorów turystycznych w ramach wydawnictw i publikacji Związku gmin „Kwisa” oraz przy okazji działań promocyjnych prowadzonych przez powiat. Gmina posiada własną stronę internetową www.siekierzyn.of.pl.

Obszar **gminy Leśna** należy do jednego z atrakcyjniejszych obszarów turystycznych województwa dolnośląskiego. Ten specyficzny i wyjątkowy charakter gmina zawdzięcza przede wszystkim swojemu naturalnemu położeniu, które pozwala na bezpośredni dostęp do lasów, gór oraz wody.

Turystyczny charakter nadają gminie dwa zbiorniki wodne: Jezioro Leśniańskie i Złotnickie, utworzone na skutek spiętrzenia wód po wybudowaniu dwóch zapór przeciwpowodziowych w przełomowej dolinie rzeki Kwisy. Obie zapory do dziś stanowią niezwykłą atrakcję dla wszystkich turystów, a okalające je tereny są wymarzone miejscem do letniego wypoczynku, w tym uprawiania sportów wodnych i wędkowanie. Poza tym warto zobaczyć: zamek Czocha, zabytkowe kościoły w Leśnej, Świeciu, Stankowicach i w Złotnikach, założenia pałacowo-parkowe w Pobiednej, Szyszkowej, Grabiszycach i Kościelnikach, założenia urbanistyczne Złotnik Lubańskich, sztolnie w Leśnej, zabytkowe cmentarze w Pobiednej, Świeciu i Wolimierzu.

Rozwój turystyki wspomagany jest przez rozwój bazy noclegowej - gmina oferuje na dzień dzisiejszy około 270 miejsc noclegowych w ośrodkach wypoczynkowych i gospodarstwach agroturystycznych.

W gminie Leśna średni czas pobytu w sezonie zimowym 2003/2004 wynosił od 3 do 4 dni. Ta informacja odnosi się do ośrodków wypoczynkowych i hotelu zlokalizowanych w gminie, a które funkcjonują cały rok. Natomiast w odniesieniu do gospodarstw agroturystycznych w ogóle nie można mówić o sezonie zimowym, gdyż funkcjonują one tylko w sezonie letnim.

Zagospodarowanie przestrzenne

4.1. Uwarunkowania ochrony środowiska naturalnego

Charakterystyka źródeł zanieczyszczeń wód powierzchniowych

Głównymi źródłami zanieczyszczeń wód powierzchniowych są:

- ścieki bytowo-gospodarcze – powstające w związku z bytowaniem ludzi,

- ścieki przemysłowe – powstające w wyniku działalności prowadzonej przez podmioty gospodarcze.

Stan gospodarki ściekowej w gminach powiatu lubańskiego przedstawia się następująco:

1. **Gmina miejsko-wiejska Leśna** (1 miasto i 18 wsi – 10 839 mieszkańców).

Ścieki z miasta Leśna oczyszczane są w mechaniczno-biologicznej oczyszczalni (z usuwaniem związków biogenych), o przepustowości 3340 m³/d. Dopływa do niej 1200 m³/d ścieków, z czego większość stanowią ścieki przemysłowe z Zakładów Przemysłu Jedwabniczego „DOLWIS” w Leśnej. Oczyszczone ścieki wprowadzane są do rzeki Kwisy, w pobliżu ujścia potoku Miłoszowskiego;

2. **Gmina miejska Lubań** (22 720 mieszkańców).

Okolo 90 % ścieków bytowo – gospodarczych i przemysłowych powstających na terenie miasta oczyszczanych jest w mechaniczno–biologicznej oczyszczalni ścieków w Lubaniu. W kwietniu 2006r. zostało zrealizowane przedsięwzięcie pn."Przebudowa i rozbudowa oczyszczalni ścieków dla miasta Lubań i Gminy Siekierczyn". Decyzją nr 23/2006 z dnia 26.04.2006r. Powiatowego Inspektora Nadzoru Budowlanego w/w oczyszczalnia została dopuszczona do użytkowania. Decyzją Starosty Lubańskiego z dnia 30 czerwca 2006r. RŚ. 6223 – 5/2006 zostało udzielone pozwolenie wodnoprawne na szczególne korzystanie z wód w zakresie wprowadzania oczyszczonych ścieków komunalnych ze zmodernizowanej oczyszczalni w Lubaniu o RLM = 40 083 do rzeki Kwisy w km 68 + 967 jego biegu w ilości: $Q_{\text{śrd}} = 6\ 500\ \text{m}^3/\text{d}$, $Q_{\text{maxd}} = 7\ 852\ \text{m}^3/\text{d}$, $Q_{\text{maxh}} = 505\ \text{m}^3/\text{h}$. Jest to oczyszczalnia nowoczesna, mechaniczno–biologiczna z osadem czynnym, z biologiczną defosfatacją oraz nityfikacją i denityfikacją.

Przedsięwzięcie realizowane było przy współudziale środków unijnych, tj. PHARE CBC 2002 Polska Niemcy, Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej oraz Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej. Dzięki przebudowie i rozbudowie oczyszczalni uzyskano efekt ekologiczny w postaci jakości ścieków na odpływie do odbiornika, tj. rzeki Kwisy odpowiadającej normom polskim i unijnym (Dyrektywa Rady Wspólnot Europejskich z dnia 21 maja 1991r. dotycząca oczyszczania ścieków miejskich). Rozbudowa i modernizacja oczyszczalni oraz zastosowana nowoczesna technologia oczyszczania ścieków, zapewniająca wysoki stopień usuwania ze ścieków ładunków zanieczyszczeń przyczynią się niewątpliwie do poprawy stanu czystości rzeki Kwisy i Siekierki (ścieki z gminy Siekierczyn).

3. **Gmina miejsko - wiejska Olszyna** (9 wsi 9834 mieszkańców).

Urząd Miejski w Olszynie w lipcu 2006r. zrealizował zadanie związane z modernizacją i rozbudową istniejącej oczyszczalni ścieków zgodnie z decyzją pozwolenia na budowę nr 45/2003 znak: AB-7351/01-6/246/2003 z dnia 23.04.2003r. wg projektu budowlanego opracowanego przez Przedsiębiorstwo Inżynierii Środowiska ESKO w Zielonej Górze. Realizacja zadania była prowadzona w ramach kontraktu nr 01 / PHARE / 2005 na budowę kanalizacji i oczyszczalni ścieków w miejscowości Olszyna – etap II przez wybrane w drodze przetargu publicznego Przedsiębiorstwo Usługowo – Produkcyjne SANBUD, ul. Karpacka 12, 62-800 Kalisz.

Źródłem finansowania przedmiotowej inwestycji były środki własne, fundusz PHARE w wysokości 75% kosztów kwalifikowanych oraz środki Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej (pożyczka i dotacja). W ramach rozbudowy i modernizacji oczyszczalni ścieków – II etap wybudowano, między innymi , blok biologiczny I i II, osadnik wtórny , budynek socjalno – techniczny (z pompownią ścieków surowych, kratopiaskownikiem ze zlewnią ścieków dwożonych, agregatorownią , pomieszczeniami socjalnymi), komorę pomiarową oraz rurociągi międzyobiektywne oraz dokonano przebudowę wylotu ścieków oczyszczonych wraz z kanałem odpływowym do odbiornika. Wybudowana oczyszczalnia ścieków realizuje procesy oczyszczania w drodze: mechanicznej (sitopiaskownik), biologicznej (komora osadu czynnego i osadnik

wtórny), chemicznej (symultaniczne strącanie fosforu przy pomocy koagulantu, tj. roztworu soli żelaza trójwartościowego).

Komunalna oczyszczalnia ścieków w Olszynie spełnia wymogi ochrony środowiska, a technologia oczyszczania ścieków gwarantuje ich jakość na odpływie zgodną z obowiązującymi przepisami i udzielonym pozwoleniem wodnoprawnym.

Decyzją Starosty Lubańskiego z dnia 29.12.2006r. nr RŚ. 6223 – 16/2006 zostało udzielone pozwolenie wodnoprawne na szczególne korzystanie z wód w zakresie wprowadzania ścieków komunalnych do odbiornika, tj. potoku Olszówka w km 6+200 jego biegu w ilości: $Q_{\text{srd}} = 1017 \text{ m}^3/\text{d}$, $Q_{\text{maxd}} = 1373 \text{ m}^3/\text{d}$, $Q_{\text{max h}} = 143 \text{ m}^3/\text{h}$ oczyszczonych w zmodernizowanej mechaniczno – biologicznej oczyszczalni ścieków w Olszynie.

Wysokosprawna mechaniczno – biologiczna oczyszczalnia ścieków z podwyższonym usuwaniem związków biogennych docelowo będzie służyć do oczyszczania ścieków bytowo – gospodarczych z miejscowości: Olszyna, Olszyna Dolna, Biedrzychowice, Karłowice, Krzewie Małe, Nowa Świdnica – gm. Olszyna oraz Ubocza i Rzaśin – gm. Gryfów.

4. **Gmina wiejska Platerówka** (4 wsi 1730 mieszkańców):

- brak oczyszczalni.

5. **Gmina wiejska Siekierzyn** (6 wsi, 4 520 mieszkańców).

Prowadzi zdecydowane działania zmierzające do uporządkowania gospodarki ściekowej w oparciu o system kanalizacji sanitarnej grawitacyjno–pompowej sprowadzający ścieki z całej miejscowości Zaręba (w tym z Zakładu Karnego) oraz z ok. 40% terenu Siekierzyna na oczyszczalnię komunalną w Lubaniu. Obecnie ponad 50% mieszkańców gminy objętych jest siecią kanalizacji sanitarnej.

6. **Gmina miejska Świeradów-Zdrój** (4 663 mieszkańców).

Ok 30 % ścieków bytowych, pochodzących z terenów skanalizowanych na terenie Świeradowa Zdroju oraz ścieki bytowe z 9 obiektów Uzdrowiska są oczyszczane w komunalnej oczyszczalni typu BOS-200.

Ścieki bytowe pochodzące z większości gospodarstw domowych są podczyszczane w lokalnych osadnikach, a następnie odprowadzane są do kanalizacji ogólnospławnej, gruntu lub cieków wodnych przepływających przez teren miasta.

Ścieki pozabiegowe z 4 obiektów Uzdrowiska są odprowadzane kanalizacją ogólnospławną bezpośrednio do wód powierzchniowych.

Na terenie Czerniawy brak jest sieci kanalizacji sanitarnej zakończonej oczyszczalnią ścieków, ścieki bytowe z gospodarstw domowych oraz z Domu Zdrojowego po podczyszczeniu w lokalnych osadnikach odprowadzane są do rzek.

Aktualnie trwa budowa nowej mechaniczno – biologicznej oczyszczalni ścieków (z usuwaniem substancji biogennych) o przepustowości $Q = 1329 \text{ m}^3/\text{d}$, położonej przy ul. Wiejskiej. Przewidywany termin zakończenia inwestycji – kwiecień 2007r. Obecnie eksploatowana oczyszczalnia BOS-200 przy ul. Grunwaldzkiej po zakończeniu inwestycji ma być wyłączona z eksploatacji.

7. **Gmina wiejska Lubań** (13 wsi).

Na terenie gminy działają dwie mechaniczno – biologiczne oczyszczalnie osiedlowe o przepustowości $50 \text{ m}^3/\text{dobę}$, a mianowicie w Pisarzowicach oraz w Kościelniku Dolnym, z których oczyszczone ścieki odprowadzane są do dopływów Kwisy. Ścieki z budynków zlokalizowanych na pozostałym terenie gminy, często niedostatecznie oczyszczone w osadnikach przydomowych, odprowadzane są do dopływów Kwisy bądź do ziemi.

Ochrona wód powierzchniowych.

Zadaniami w zakresie ochrony wód powierzchniowych powiatu lubańskiego jest obniżenie ilości wprowadzanych zanieczyszczeń do tzw. „odbiorników naturalnych”. W tym celu podejmowane są działania mające za zadanie uporządkowanie gospodarki ściekowej. Realizuje się to poprzez sukcesywne kanalizowanie ulic miasta Leśna, a także poszczególnych miejscowości takich jak: Smolnik, Miłoszów (gmina Leśna) oraz Siekierzyn. W najbliższych latach planowana jest budowa oczyszczalni ścieków komunalnych w m. Pobiedna z uwzględnieniem wsi Wolimierz, gm. Leśna i osiedla Czerniawa, należącego do miasta Świeradów – Zdrój o przepustowości $Q_{\max d} = 480 \text{ m}^3/\text{d}$.

W gminie Olszyna w lipcu 2003 r. zakończono I-szy etap rozbudowy oczyszczalni, który polegał na zmianie technologii części biologicznej oraz budowie osadnika wtórnego i nowej części osadowej. Zastosowana technologia zapewnia wysoki stopień oczyszczania ścieków i usuwania związków biogenych – co potwierdziła kontrola Inspektoratu Ochrony Środowiska. W lipcu 2006 r. zakończono II-go etap modernizacji i rozbudowy oczyszczalni (do $1017 \text{ m}^3/\text{d}$).

Gmina Platerówka wraz z gminą Sulików planuje rozwiązać problem gospodarki ściekowej poprzez budowę wspólnej kanalizacji i skierowanie ścieków do oczyszczalni w gminie Sulików w miejscowości Mała Wieś Dolna.

W 2006r. gmina miejska Świeradów – Zdrój rozpoczęła przedsięwzięcie pn. budowa mechaniczno-biologicznej oczyszczalni ścieków typu ECOLO – CHIEF o przepustowości $Q_{\text{sr d}} = 1329 \text{ m}^3/\text{d}$ oraz kanalizacji sanitarnej wzdłuż ulic Grunwaldzkiej i Wiejskiej w m. Świeradów – Zdrój. Zakończenie inwestycji planowane jest na kwiecień 2007r.

Wszystkie podjęte działania niewątpliwie przyczynią się do poprawy stanu czystości rzeki Kwisy i jej dopływów.

2.

7.

8.

9.

10.

4.2. Infrastruktura techniczna

Sieć dróg na terenie powiatu

Sieć dróg na terenie powiatu lubańskiego posiada zróżnicowane znaczenie i parametry techniczne. Na sieć drogową składają m.in.:

- droga krajowa nr 30 Zgorzelec – Lubań - Jelenia Góra, która na długości 24 km przebiega przez powiat lubański,
- drogi wojewódzkie, których długość na terenie powiatu lubańskiego wynosi 92 km droga nr 296 Żagań - Węliniec – Lubań, droga nr 357 Osiek - Lubań – Osiecznica, droga nr 393

- Lubań – Leśna, droga nr 358 Włosień – Leśna – Świeradów-Zdrój oraz przebiegające przez Świeradów-Zdrój drogi nr 361 i 362
- drogi powiatowe, których długość na terenie powiatu wynosi 186 km. Duże znaczenie komunikacyjne dla powiatu mają drogi powiatowe nr:
 - o 2467D Leśna – Miłoszów przy której zlokalizowane jest przejście graniczne z Republiką Czeską,
 - o 2466D Leśna – Złoty Potok stanowiąca łącznik między drogami wojewódzkimi nr 393 i 360
 - o 2273D Bolesławiec – Lubań, 2423D Wieża – Mirsk, 2390 Lasów – Sławnikowice - Nowa Karczma, 2446 Giebułtów – Wolimierz – Pobiedna - Świeradów-Zdrój, 233D Lubań – Nawojów Łużycki, 2462D Olszyna – Ubocze, 2463D Kościelniki Śr.-Stankowice – droga woj. nr 360, 2478D Złoty Potok – Zacisze, 2486D Platerówka-Zawidów – łączy dwa powiaty (lubański z: Bolesławieckim, Zgorzeleckim, Lwóweckim).

Drogi powiatowe stanowią bardzo ważną sieć komunikacyjną rozprawdzającą ruch do ważnych węzłów administracyjnych, gospodarczych i turystycznych. Zachodzi pilna potrzeba odbudowy technicznej i rozbudowy sieci dróg powiatowych .

Gospodarka wodno - ściekowa

Tabela 3 Stan i potrzeby realizacji sieci wodociągowej na obszarze powiatu .

Gospodarka wodna	Powiat lubański
Liczba miejscowości posiadających wodociąg	22
Liczba miejscowości wymagających budowy sieci wodociągowej	30

Tabela 4 Stopień realizacji gospodarki ściekowej powiatu.

Gospodarka ściekowa	Powiat lubański
Liczba miejscowości posiadających kanalizację	6
Liczba miejscowości wymagających budowy sieci kanalizacyjnej	46
Liczba istniejących oczyszczalni ścieków typu mechaniczno-biologicznego.	11

Tabela 5. Wodociągi i kanalizacja. Stan na 31.12.2005 r.

wyszczególnienie	Sieć w km		Połączenia prowadzące do budynków mieszkalnych		Zużycie wody z wodociągów w gospodarstwach domowych		Ścieki odprowadzane w dam ³
	Wodociągowa rozdzielcza	kanalizacyjna	wodociągowe	kanalizacyjne	w dam ³	Na 1 mieszkańca w m ³	
M Lubań	42	44	1846	1859	822,8	36,9	1058
M Świeradów	27	34	416	192	137,2	30,1	137

Zdrój							
MiG Leśna	23	15		374	210,3	19,5	276
w tym miasto	15	15	624	374	173,5	36,7	276
			476				
G Lubań	44	-	584	-	91,8	14,1	-
M Olszyna	27	11	799	558	136,4	20,1	156
w tym miasto	16	11	654	558	109,3	23,2	156
G Platerówka	29	-	431	-	52,6	30,3	-
G Siekierzyn	57	31	998	663	98,0	21,8	118
Powiat Lubański	249	135	5698	3646	1549,1	27,1	1745

Gospodarka wodno-ściekowa na terenie powiatu lubańskiego nie jest w wystarczającym stopniu rozwinięta, co ilustrują powyższe tabele. Obecnie celem priorytetowym jest podniesienie stopnia skanalizowania poszczególnych miejscowości i wybudowanie kolektorów przesyłowych w celu odprowadzania ścieków do oczyszczalni.

Gospodarka odpadami

Powiat lubański posiada uporządkowaną gospodarkę składowania odpadów na bazie Centrum Utylizacji Odpadów Gmin Łużyckich w Lubaniu. Instalacja ta służy zagospodarowaniu odpadów poprzez ich segregację, fizyczne i biochemiczne przetwarzanie, tj. kompostowanie i deponowanie na kwaterze składowej oraz czasowe magazynowanie. Dobowa ilość odpadów przyjmowana do CUOGŁ wynosi średnio 46 Mg. Składowisko będzie wyłącznym obiektem zaspokajającym potrzeby powiatu w zakresie składowania odpadów.

Ponadto na terenie powiatu istnieje składowisko odpadów komunalnych w Olszynie, oddane do eksploatacji w 1991 roku i obsługujące teren gminy Olszyna. Ponieważ składowisko nie było przystosowane do wymogów ochrony środowiska (nie posiada odgazowania, wagi, kompaktora, sieci piezometrów, dwuwarstwowego uszczelnienia kwatery), zarządzający składowiskiem, tj. Przedsiębiorstwo Usług Komunalnych Sp. z o.o. w Olszynie został zobowiązany do jego zamknięcia w terminie do 31 grudnia 2005 roku. Od tego momentu trwa rekultywacja składowiska.

Jej warunki zostały określone w sporządzonej przez Przedsiębiorstwo "proGEO" we Wrocławiu dokumentacji określającej techniczne warunki zamknięcia i rekultywacji składowiska oraz w decyzji Starosty Lubańskiego z dnia 12 września 2005 roku, wyrażającej zgodę na zamknięcie składowiska. W tej decyzji określono m.in. następujące terminy wykonania prac rekultywacyjnych:

- dopełnienie składowiska (wykonanie warstwy wyrównującej) wraz z ukształtowaniem bryły składowiska – do 31.12.2008 r.
- budowa warstwy okrywy rekultywacyjnej (odgazowującej, uszczelniającej i drenażowej) wraz ze studniami – do 31.04.2009 r.
- wykonanie warstwy glebowej wraz z wysianiem traw i nasadzeniami roślinności – do 30.11.2009 r.

Ponadto właściciel terenu, czyli Gmina Olszyna została zobowiązana do prowadzenia monitoringu zamkniętego składowiska w okresie 30 lat od uzyskania decyzji o zamknięciu.

Odpady z terenu gminy Olszyna przekazywane są do CUOGŁ w Lubaniu.

Na terenie powiatu znajdują się dwa nieczynne i zrehabilitowane składowiska odpadów komunalnych w Kościelnikach Górnych (gm. Leśna) oraz we Włosieniu (gm. Platerówka). W trakcie rekultywacji znajduje się wyłączone z użytkowania w 2000 roku składowisko w Nawojowie Łużyckim. Teren składowiska został wstępnie zabezpieczony poprzez niwelację powierzchni,

pokrycie warstwą ziemi, zamknięcie wjazdu i postawienie tablic ostrzegawczych. Całkowite zakończenie rekultywacji w kierunku zieleni nieurządzonej planowane jest w 2007 roku.

Dziki wysypiska śmieci zostały zlokalizowane na terenie gminy Leśna w miejscowościach Stankowice, Grabiszycy i Kościelniki. W gminie wiejskiej Lubań dziki wysypiska znajdują się w miejscowościach Piszczowice, Henryków, Radostów Średni, Mściszów, Radogoszcz i Radostów Górny. W gminie Platerówka zlokalizowano pięć takich miejsc. Gminy starają się na bieżąco likwidować takie miejsca, jednakże jest to proces trudny i nie w pełni skuteczny, uwarunkowany zmianą świadomości mieszkańców oraz kosztami związanymi z uporządkowaniem takich miejsc.

W 2004 roku zakończono rekultywację zakładowego składowiska odpadów mas formierskich i odpadów pochłoniczych w Kościelniku Średnim, należącym do Fabryki Baworowo S.A. w Leśnej. Bryłę składowiska ukształtowano zgodnie z morfologią terenu, dokonano zasadzeń trawami oraz sadzonkami grabu, olchy, dębu, sosny i brzozy. Utrzymano sieć lokalnego monitoringu wód podziemnych.

Na terenie miasta Lubania od 2000 roku prowadzona jest selektywna zbiórka odpadów w oparciu o CUOGL w Lubaniu, wyposażone w linię do sortowania selektywnych odpadów. Planowana jest też budowa linii sortowniczej odpadów zmieszanych, co powinno zwiększyć ilość odpadów odzyskanych.

W 2005 roku z selektywnej zbiórki odpadów pozyskano:

- opakowania szklane – 130,65 Mg
- opakowania z papieru i tektury – 77,45 Mg
- opakowania z tworzyw sztucznych – 28,11 Mg
- odpady nadające się do kompostowania – 77,53 Mg
- odpady wielkogabarytowe – 54,21 Mg
- zużyte opony – 3,06 Mg
- złom żelazny – 1,81 Mg

łącznie 372,48 Mg odpadów.

Udział odpadów zbieranych selektywnie w przyjętych odpadach ogółem wyniósł:

- 2001 rok – 1,7 %
- 2002 rok – 3,1 %
- 2003 rok – 2,4 %
- 2004 rok – 3,0 %
- 2005 rok – 3,6 %

(dane uzyskane z ZGiUK w Lubaniu).

Ponadto z dniem 27.07.2006 roku na terenie CUOGL w Lubaniu rozpoczął działanie Punkt Dobrowolnego Gromadzenia Odpadów.

Do PDGO przyjmowane są nieodpłatnie odpady z gospodarstw domowych, takie jak: odpady biodegradowalne, papier i tektura, tworzywa sztuczne, opakowania szklane, baterie.

Jednocześnie rozpoczęto zbiórkę zużytego sprzętu elektrycznego i elektronicznego, pochodzącego z gospodarstw domowych.

Elektroenergetyka

Powiat lubański posiada korzystne warunki zasilania w energię elektryczną. Cały obszar powiatu lubańskiego posiada zasilanie prądem elektrycznym. Sieć i dostawa energii elektrycznej znajduje się pod zarządem ENERGIAPro Koncern Energetyczny – Rejonu Energetycznego w Lubaniu.

W latach 1999 – 2001 wykonano ponadto 12.555 mb linii kablowych 20 kV i 6130 mb linii napowietrznych 20 kV. Realizacja w poszczególnych latach przedstawia się następująco:

- 1999 r. - 1.417 m linii napowietrznej, 5.762 m linii kablowej,
 - w 2000 r. - 1.504 m linii napowietrznej, 4.345 m linii kablowej;
 - w 2001 r. - 3.209 m linii napowietrznej, 2.448 m linii kablowej.
- Wybudowano 2 stacje transformatorowe w miejscowości Lubań i Uniegoszcz.

W latach 2002-2005 wykonano 4405 mb linii kablowych 20 kV. Realizacja w poszczególnych latach wyglądała następująco:

- 2002 r. – 818 m linii kablowej,
- 2004 r. - 3389 m linii kablowej,
- 2005 r. – 198 m linii kablowej.

Przeciętna liczba odbiorców energii elektrycznej w 2004 r. wynosiła 19.809. Zużycie energii w przeliczeniu na 1 mieszkańca wynosiło 596,7 kWh, a w przeliczeniu na 1 odbiorcę 1731,1 kWh.

Gazownictwo

Na terenie powiatu lubańskiego 4 gminy zaopatrywane są obecnie w gaz ziemny wysokometanowy z gazociągu magistralnego. Są to: miasto Lubań, miasto Świeradów-Zdrój, miasto i gmina Leśna i miasto i gmina Olszyna.

W latach 1999 – 2001 nastąpił rozwój układu gazowych sieci rozdzielczych. W miejscowościach tych przybyło dodatkowo 166 indywidualnych odbiorców wewnętrznej instalacji gazowej oraz 554 odbiorców gazu wykonało centralne ogrzewanie gazowe w swoich gospodarstwach domowych. W latach 2002-2005 przybyło kolejnych 118 indywidualnych odbiorców wewnętrznej instalacji gazowej i centralnego ogrzewania gazowego. Pozwala to na systematyczną likwidację jednego ze źródeł zanieczyszczenia powietrza jakim jest węgiel spalany w tradycyjnych paleniskach.

W roku 1997 długość sieci gazowniczej na terenie powiatu wynosiła 58 km, w tym w Lubaniu 41,5 km, w Leśnej 13 km i w Świeradowie-Zdroju 15,5 km. W 2001 roku długość instalacji sieciowych na terenie powiatu przekraczała 84,6 km, a na koniec 2004 r. 122,6 km. Liczba połączeń prowadzących do budynków mieszkalnych wynosiła 1394 szt., a liczba odbiorców gazu z sieci to 9,3 tys. osób.

Sieci i urządzenia gazownicze podlegają zarządowi Zakładu Gazowniczego w Zgorzelcu.

Ciepłownictwo

Gospodarka cieplna na terenie gmin powiatu lubańskiego ma w dużym stopniu zdecentralizowany charakter, oparta jest bowiem głównie o kotłownie lokalne oraz paleniska indywidualne. Ze względu na szczególne uciążliwości dla powietrza atmosferycznego tzw. emisji niskiej z lokalnych źródeł ciepła oraz zmniejszania uciążliwości związanej z produkcją energii cieplnej, należy dążyć do jak największego wykorzystywania paliw „czystych”. W miastach należy tworzyć zintegrowane układy ciepłownicze w oparciu o źródła ciepła o większej mocy.

Na terenie miasta Lubania źródłem ciepła systemu zdalaczynnego zaopatrzenia w energię są duże kotłownie przy ul. Torowej i na Osiedlu Piast, należące do Przedsiębiorstwa Energetyki Ciepłej „Lubań” Sp. z o.o. System ciepłowniczy był w ostatnich latach modernizowany i unowocześniany (m. in. nowoczesne węzły cieplne, rury preizolowane i in.). Całość węzłów jest opomiarowana.

W 2005 roku dokonano wymiany instalacji odpylania kotła WR-5 w kotłowni PIAST.

Poza centralnym systemem w niektórych budynkach istnieją lokalne kotłownie opalane gazem, eksploatowane przez zarządcę systemu centralnego, tj. PEC Lubań.

Ilość odbiorców energii cieplnej na koniec 2006 roku wynosiła 105 podmiotów (w 1999 roku 76, w 2001 – 87, w 2004 – 96) i planuje się dalszy wzrost ilości przyłączy. W 2001 roku

wykonano przyłącza m. in. do kina „Wawel”, Miejskiego Domu Kultury, a w 2002 do Kompleksu Edukacyjnego na Osiedlu Piast, przyłącza dla Urzędu Miasta Lubania, PSS „Społem”. Aktualnie realizowane są przyłącza do działek indywidualnych (m. in. przy ul. Wrocławskiej, Rynek-Tret).

Przedsiębiorstwo Energetyki Ciepłej Sp. z o. o. w Lubaniu przedstawiła informacje o następujących najbliższych zamierzeniach inwestycyjnych:

- budowa przyłączy ciepłowniczych do modernizowanych budynków w Lubaniu – ok. 2.000 mb. (do 2010 r.);
- budowa węzłów ciepłowniczych dla modernizowanych budynków w Lubaniu – ok. 15 szt. (do 2010 r.).

Ponadto w przypadku zaistnienia sprzyjających warunków, tzn. zwiększenia zapotrzebowania na energię ciepłą z sieci w okresie letnim oraz stabilizacji uwarunkowań prawnych w energetyce, PEC Lubań rozważa rozpoczęcie skojarzonej produkcji energii elektrycznej i ciepłej.

Na terenie miasta Świeradów-Zdrój podejmowano wiele inwestycji służących poprawie stanu powietrza atmosferycznego, polegających na eliminacji źródeł energii opalanych węglem kamiennym i wprowadzaniu paliw ekologicznych (lekki olej opałowy, gaz).

W latach 1992-1997 Uzdrowisko „Świeradów-Czerniawa” wykonało modernizację 15 kotłowni węglowych – przejście na paliwo gazowe. Uzdrowisko „Świeradów-Czerniawa” zrezygnowało z prowadzenia własnych kuchni, wobec czego ostatnie źródła spalania węgla zostały zlikwidowane.

Spółdzielnia Mieszkaniowa „Gryf” w Gryfowie Śląskim zrealizowała na terenie miasta Świeradów-Zdrój w 2000 roku inwestycję polegającą na budowie trzech kotłowni indywidualnych opalanych olejem opałowym, co pozwoliło zlikwidować uciążliwości kotłowni węglowej przy ulicy Korczaka 5 w Świeradowie-Zdroju.

Zakład Gospodarki Mieszkaniowej w Świeradowie-Zdroju wykonał w latach 1996-2000 modernizację w 17 kotłowniach budynków, będących w administracji ZGM, a dotychczas opalanych koksem, na paliwo gazowe z sieci, o łącznej mocy 3,247 MW. W grudniu 2003 roku oddano do użytku zmodernizowaną kotłownię opalaną paliwem gazowym z sieci. Zakład uczestniczy w kosztach wewnętrznych instalacji gazowych, jak i również wspomaga starania lokatorów i właścicieli mieszkań, którzy indywidualnie zmieniają sposób ogrzewania swoich mieszkań, tj. instalują systemy gazowe. Do końca 2004 roku wykonano ok. 30 takich instalacji. Problemem natomiast pozostaje sposób ogrzewania w budynkach o złym stanie technicznym, gdzie zły stan przewodów kominowych nie pozwala na zmianę systemów grzewczych.

Na terenie miasta Leśna w latach 1998-2000 wyłączono z eksploatacji dwie kotłownie węglowe, należące do ZPJ „DOLWIS” w Leśnej, a pracujące na potrzeby własne zakładu (technologia oraz c.o.) jak również i miasta Leśna, w zakresie c.o. i c.w.u. Zastąpiono je kotłownią opalaną gazem ziemnym GZ-50. Po wypowiedzeniu umów na dostawy ciepła dla odbiorców zewnętrznych, w 2000 roku uzupełniono kotłownię gazową o 1 generator pary typu SEOG-304-1 o mocy 3 MW z palnikiem gazowo-olejowym (olej jako zasilanie rezerwowe) pracującym na potrzeby grzewcze (c.o. i c.w.u. dla zakładu). Odbiorcy zewnętrzni uruchomili własne kotłownie gazowe. W latach 1999-2000 wykonano kotłownie lokalne opalane gazem dla budynków mieszkalnych wspólnot mieszkaniowych przy ul. Świerczewskiego 1, 3 i 3 a, w Domu Kultury oraz w Szkole Podstawowej w Smolniku. W tym okresie wydano też 46 pozwoleń na budowę instalacji gazowych wewnętrznych dla odbiorców indywidualnych. Zakłada się dalszą rozbudowę (nie określając bliższych terminów) istniejącej sieci rozdzielczej miasta Leśna, zapewniając dostawę gazu dla Smolnika oraz doprowadzenie gazu i budowę sieci gazowej dla wsi Kościelnik.

W 2000 roku oddano do użytku również nową kotłownię na paliwo gazowe, w której zainstalowano dwa kotły wodne VISSMANN typu Paromat-Simplex o znamionowej mocy

4.3. Informacja o stanie mienia Powiatu Lubańskiego³

Dane dotyczące przysługujących Powiatowi praw własności nieruchomości.

Majątek powiatu stanowi własność następujących nieruchomości:

- 1. Lubań ul. Dąbrowskiego Nr 29 c** - nieruchomość zabudowana budynkiem magazynowym, działka 115/9 , obr V AM 5 o pow. 2917m².
Podstawa nabycia - Akt notarialny - umowa darowizny Gminy Miejskiej Lubań Rep A nr 2389/1999 z sierpnia 1999 roku . Wartość nieruchomości z **PT : 31.200,00zł.**
Wartość wg rzeczoznawcy z dnia 7.X. 1998r 52.000,00.
Nieruchomość oddana w trwały zarząd dla Powiatowego Zarządu Dróg.
- 2. Lubań ul. Przemysłowa 4** w udziale wynoszącym 75,04% działka nr 17/1 AM 10 ,obr III, o powierzchni ogółem 397m².Nieruchomość zabudowana budynkiem administracyjnym.
Podstawa nabycia - Decyzja Wojewody Dolnośląskiego Nr NGK .V 7722/p 10/5/00 z 31 marca 2000 roku..
Wartość tego udziału w nieruchomości : **44.432,00zł.**
Oddana w trwały zarząd Powiatowemu Centrum Pomocy Rodzinie.
- 3.Lubań ul. Mickiewicza 2** obręb V mapa 5 działka 130/2 o powierzchni 11.054 m² zabudowana:
 - budynkiem administracyjnym - (siedzibą Starostwa)
 - zespołem 5-ciu garaży i budowlami : ogrodzenie i drogi kołowe**wartość nieruchomości : 2.581.115,23 zł.**

³ Sporządzona na dzień 15.02.2007

Podstawa nabycia: Decyzja Wojewody Dolnośląskiego NGK.V.7723/P/10/1/01 z dnia 30 maja 2001 roku.

4. Lubań ul. Leśna 8 - obręb IV mapa nr 9, działka nr 2/16 o pow. 10.588m² Nieruchomość administrowana przez Zespołu Szkół Zawodowych Nr 2 Wartość księgowa nieruchomości: **209.838,00 zł**

Podstawa nabycia: 1) Akt notarialny A nr 2968/2001 kupna (budynków i prawa wieczystego użytkowania gruntu za cenę 250.000,00 zł) z dnia 17.VII . 2001r.

2) Decyzja Wojewody Dolnośląskiego NGK. V 7722/P/10-1/01 z dnia 30 listopada 2001r o przekazaniu prawa własności tej działki

Oddana w trwały zarząd Zespołowi Szkół Zawodowych nr 2 w Lubaniu ul. Leśna 8

5. Lubań ul. Kopernika 1 - obręb III mapa 1 , działka nr 2 o pow. 7.174 m²

Nieruchomość zabudowana budynkiem internatu Specjalnego Ośrodka Szkolno

Wychowawczego wraz z budowlami towarzyszącymi o łącznej wartości **442.893,19 zł.**

Podstawa nabycia: Decyzja Wojewody Dolnośląskiego RR.V.K. 7723/P10- 4/02 z dnia 21 czerwca 2002 roku.

6. Lubań ul. Kopernika 35 obręb I , mapa nr 14, dz. nr 66 o pow. 2.389 m²

zabudowana budynkiem szkolnym Specjalnego Ośrodka Szkolno-Wychowawczego.

Wartość nieruchomości **335.735,02 zł.**

Podstawa nabycia : Decyzja Wojewody Dolnośląskiego RR.V.K 7723/P/10-3/02 z dnia 21 czerwca 2002 roku.

Oddana w trwały zarząd Specjalnemu Ośrodkowi Szkolno-Wychowawczemu.

7. Świeradów Zdrój ul. Marii Curie Skłodowskiej nr 4 obręb 4 mapa 10 działka nr 61/10 o pow. 8.689 m² nieruchomość Domu Wczasów Dziecięcych.

Ogólna wartość nieruchomości **595.626,00 zł.**

Podstawa nabycia : Decyzja Wojewody Dolnośląskiego RR.V.K 7723/P/10-1/02 z dnia 27 czerwca 2002 r.

Oddana w trwały zarząd : Dom Wczasów Dziecięcych.

8.Lubań ul. Bankowa 7 AM 2 obr. III o pow. 0,25 ha nieruchomość zabudowana budynkiem internatu i budynkiem gospodarczym oraz budowlami obejmującymi nawierzchnię utwardzoną.

Wartość księgowa nieruchomości: **124.278,89 zł.**

Podstawa nabycia : Decyzja Wojewody Dolnośląskiego RR.V.K 7723/P/10-10/02 z dnia 16.12.2002r. Nieruchomość oddana w trwały zarząd dla Bursy Szkolnej.

9.Lubań ul. Kombatantów 2 AM 6 obr. V dz. nr 3/1 o ogólnej pow. 0,2594 ha w udziale 62% zabudowana budynkiem administracyjnym, drogą wewnętrzną i ogrodzeniem.

Ogólna wartość udziału wynosi: **269. 488,26 zł.**

w tym : budynki i budowle 224. 456,42 zł, grunt 45.031,84 zł.

Podstawa nabycia : decyzja Wojewody Dolnośląskiego RR.V.K.7723/P/1-2/03 z dnia 06 02. 2003r.

Decyzją Zarządu Powiatu pozostały udział w dz. nr 3/1 został przekazany w trwały zarząd Powiatowemu Centrum Edukacji.

10.Lubań Al. Kombatantów 2a AM 6 obr.V dz 3/2 o pow.0,1993 ha zabudowana budynkiem mieszkalno-gospodarczym ,oraz dz. nr4 o pow.0,0677 ha

Ogólna wartość księgowa nieruchomości: **80.166,09 zł**

Udział w wysokości 35,35% w dz. nr 3/4 i 4

Nieruchomość stanowi mienie Powiatu Lubańskiego. Wygaszony trwały zarząd dla PCPR- decyzja Zarządu Powiatu z dnia 19.12.2006 r. nr GN.7002/39/06

11.Lubań ul. A. Krajowej 9 AM 18 obr. II dz. nr 79 o powierzchni 0,3013 ha zabudowana budynkiem domu kultury , garażem i ogrodzeniem.

Ogólna wartość księgowa nieruchomości wynosi: **178.489,34 zł.**

Podstawa nabycia: decyzja Wojewody Dolnośląskiego RR.V.K.P/10-5/02 z dnia 11.07.2002r. Nieruchomość w trwałym zarządzie Młodzieżowego Domu Kultury w Lubaniu

- 12. Lubań ul. Kopernika nr 31**, AM 14 dz. nr 64 o pow. 3,7011 ha (po podziale 64/1 i 64/2) zabudowana dwoma budynkami szkoły, budynkiem administracyjnym, salą gimnastyczną, kotłownią, stacją transformatorową oraz budowlami. Nieruchomość w trwałym zarządzie Zespołu Szkół KZL
- 13. Lubań ul. Spółdzielcza nr 2** AM 4 obręb III działka nr 17 o powierzchni 0,1282 ha zabudowana budynkiem warsztatów szkolnych.
Wartość całkowita działki wg operatu rzeczoznawcy: **193.240,00 zł**.
Podstawa nabycia: Decyzja Wojewody Dolnośląskiego RR.V.K 7723/p/10/8/03 z dnia 10.10.2003r.
Wygaszony trwały zarząd dla KZL, nieruchomość przejęta na mienie powiatu.
Przeznaczona do sprzedaży.
- 14. Włosień nr 104 am 3 działka 849/2,849/4** o pow. 3,46 ha zabudowane budynkiem szkoły, budynek warsztatów i innymi budowlami.
Podstawa prawna nabycia Decyzja Wojewody Dolnośląskiego RR.V.K.7723/P/10-9/03 z dnia 20.05.2004 w trwałym zarządzie Zespołu Szkół Gimnazjalnych i Ponadgimnazjalnych we Włosieniu.
- 15. Smolnik 22 am 1 działki 71/1, 27/2**, o powierzchni 3.4941 ha zabudowane : główny dom mieszkalny, administracyjny oraz gospodarcze.
Podstawa nabycia : decyzja Wojewody Dolnośląskiego nr RR.V.K.7723/P/10-6/03 z dnia 8 grudnia 2003 r w trwałym zarządzie Ośrodka Szkolno-Wychowawczego w Smolniku.
- 16. Lubań ul. Lwówecka 10 obr 3 am 6 dz 38** o powierzchni 0,2198 ha zabudowana budynkiem administracyjnym, w trwałym zarządzie Powiatowego Urzędu Pracy
Podstawa nabycia : Decyzja Wojewody Dolnośląskiego nr RR.V.K.7723.P.10-1/04 z dnia 24.03.2004 r.
- 17. Lubań ul. Kombatantów 11 obr 5 am 7 działka 1** o powierzchni 0.3572 ha, zabudowana budynkiem administracyjnym, w trwałym zarządzie Państwowej Szkoły Muzycznej.
Podstawa prawna : Decyzja Wojewody Dolnośląskiego nr RR.V.K.7722.P/10-1/04 z dnia 12.05.2004 r.
- 19. Na mienie powiatu składają się spowiatyzowane drogi na podstawie Decyzji Wojewody** w roku 2004/2005, które zostały przekazane w trwały zarząd Powiatowego Zarządu Dróg
Ogólna wartość szacunkowa wynosi: **6.628 245,00 zł**

II. Dane dotyczące prawa Powiatu do wieczystego użytkowania gruntów i udziały w spółkach.

- 1. Lubań działka nr 4/1, 4/2 am 15 obręb II ul. Łokietka 2 o powierzchni 24.948 m² własność** Gminy Miejskie j Lubań.
Powiatowi Lubańskiemu przysługuje prawo wieczystego użytkowania gruntu, gdzie zakończono inwestycję "Budowa Kompleksu Edukacyjnego na Osiedlu Piastów III" w dniu 30 sierpnia 2004 r.
Podstawa nabycia - Decyzja Wojewody Dolnośląskiego z dnia 7 września 2000r znak NGK.V.7722/ P/10/1/00 .
Wartość prawa użytkowania wieczystego gruntu **102.448,00 zł**.
Wartość nieruchomości : **21.303.005,73 zł**
Decyzją Zarządu Powiatu Lubańskiego nieruchomość oddana w trwały zarząd: Zespół Szkół Ponadgimnazjalnych im. Adama Mickiewicza w Lubaniu
- 2.m. Lubań obr II am 15 dz 1/64, 1/74,1/86 o pow. 0.2550 ha własność Gminy Miejskiej Lubań.**
Działki w/w przeznaczone są pod drogi i chodniki, Powiatowi Lubańskiemu przysługuje prawo wieczystego użytkowania gruntu oraz prawo własności do zabudowań znajdujących się na tym gruncie.
Podstawa nabycia : Akt notarialny z dnia 26.11.2004 Rep.A.Nr 9012/2004 r - umowa darowizny.
Wartość szacunkowa : **48.545,00 zł**.

Decyzją Zarządu Powiatu Lubańskiego nieruchomości oddana w trwały zarząd : Zespół Szkół Ponadgimnazjalnych im. Adama Mickiewicza w Lubaniu

3. m. Lubań obr II am 15 dz 1/84 o pow. 0.0005 ha własność Gminy Miejskiej Lubań zabudowana jest stacją transformatorową. Powiatowi Lubańskiemu przysługuje prawo wieczystego użytkowania gruntu oraz prawo własności do zabudowań znajdujących się na tym gruncie.

4.. Udziały w spółkach

Uchwałą Nr XVII/85/2003 Rady Powiatu Lubańskiego z dn.04.10.03r. Powiat utworzył Niepubliczny Zakład Opieki Zdrowotnej "Łużyckie Centrum Medyczne" w Lubaniu Spółka z O.O. z kapitałem zakładowym o wartości 50.000zł podzielonym na 100 udziałów po 500 zł. W dniu 23 lipca Akt Notarialny Rep A nr 5944/2004 podwyższono kapitał Spółki o kwotę 2.8446.500,00 zł poprzez ustanowienie 5.693 nowych udziałów o wartości 500zł każdy, które w całości pokrył Powiat Lubański wkładem niepieniężnym , w postaci aportu rzeczowego Akt Notarialny Rep .A nr 5953/2004.

III. Dane o zmianach w stanie mienia powiatowego

1. Lubań ul. Gajowa lokal mieszkalny o pow. 51.44 m

Podstawa nabycia : umowa sprzedaży Akt not. Rep. A. Nr 2933/05 z dnia 30 maja 2005 r. od Anny i Roberta Szatkowskich.

Wartość nieruchomości wg operatu szacunkowego 71400,00 zł

Sprzedany na rzecz najemcy za kwotę **21420,00 zł.**

2. Lubań ul. Kopernika obr I am 14 dz 64/3-

Podstawa nabycia :decyzja Wojewody Dolnośląskiego RR.V.K.7723/P/10/7/03

Wygaszenie trwałego zarządu dla Zespołu Szkół Zawodowych im. Kombatantów Ziemi

Decyzja Zarządu Powiatu Lubańskiego nr7002/4/05 z dnia 03.10..2005.

Sprzedana w przetargu – wartość osiągnięta w przetargu **141703,00 zł.**

. sprzedano dla PEC Lubań w przetargu ruchomości :

4. Węzły ciepłe położone w Lubaniu

ul. Kopernika 1- węzeł cieplny o mocy 128 KW

ul Kopernika 31- węzeł cieplny o mocy 402 KW

ul. Kopernika 35- węzeł cieplny o mocy 115 KW

Sieć cieplna (przyłącze) ul. Kopernika 1

Sieć cieplna (przyłącze) ul. Kopernika 35

Ogólna wartość wg operatu szacunkowego **38.300,00 zł**

Wartość osiągnięta w przetargu 38690,00 zł

5.Lubań Al. Kombatantów 2a AM 6 obr.V dz 3/2 o pow.0,1993 ha zabudowana budynkiem mieszkalno-gospodarczym oraz dz. nr 4 o pow.0,0677 ha

Ogólna wartość księgową nieruchomości: **80.166,09 zł**

udział w wysokości 35,35%

Nieruchomość stanowi mienie Powiatu Lubańskiego .

Decyzja nr GN. 7002/39/06 z dnia 16.12.2006 Zarządu Powiatu Lubańskiego o wygaszeniu trwałego zarządu dla jednostki organizacyjnej PCPR

IV. Dane o dochodach uzyskanych z tytułu wykonywania prawa własności i innych praw majątkowych oraz z wykonywania posiadania

1. Na dochody uzyskane z tytułu prawa własności i innych praw majątkowych składają się raty ze sprzedaży nieruchomości :

1).Lubań Pl Okrzei- MEDYK 20200,00 zł

2). Lubań ul. Kombatantów 2a- Diecezja Wrocław : 1925,00 zł

4). raty ze sprzedaży " Twój Lekarz" 15300,00 zł

5). Zb. Jastrzębski : 6000,00 zł

- 6). B. Kawecka- Kowalik : 2450,00 zł
 7). Z. M. Karwińscy : 10200,00 zł
 8) Suszyński – 1200,00

.....
razem : 57275,00 zł

9. odsetki **24363,00zł**

2. dochody z innych praw majątkowych.

1).z tytułu najmu **19855,00 zł**

2).z tytułu trwałego zarządu **2.054,00 zł**

3.dochody ze sprzedaży

1). sprzedano dla PEC Lubań w przetargu ruchomości :

Węzły ciepłe położone w Lubaniu

ul. Kopernika 1- węzeł cieplny o mocy 128 KW

ul Kopernika 31- węzeł cieplny o mocy 402 KW

ul. Kopernika 35- węzeł cieplny o mocy 115 KW

Sieć cieplna (przyłącze) ul. Kopernika 1

Sieć cieplna (przyłącze) ul. Kopernika 35

Ogólna wartość wg operatu szacunkowego **38.300,00 zł**

Wartość osiągnięta w przetargu 38690,00 zł

2) Wykup lokalu w przychodni **SANITAS – Leśna ul. Sienkiewicza 52**

Splata zadłużenia za wykupienie nieruchomości w wysokości **102222,00zł**

3). Sprzedaż lokalu Lubań ul.Gajowa 1 na rzecz najemcy- Jaśkiel Janina – **21420,00 zł**

4) Sprzedaż nieruchomości Lubań ul.Fabryczna - wartość osiągnięta w przetargu wynosi
141703,00 zł

.....
Łączne dochody z mienia powiatu : 407582,00 zł

V. Inne dane i informacje o zdarzeniach mających wpływ na stan mienia powiatu.

1.Lubań ul. Spółdzielcza nr 2 AM 4 obręb III działka nr 17 o powierzchni 0,1282 ha zabudowana budynkiem warsztatów szkolnych.

Wartość całkowita działki wg. operatu rzeczoznawcy: **193.240,00 zł.**

Podstawa nabycia: Decyzja Wojewody Dolnośląskiego RR.V.K 7723/p/10/8/03 z dnia 10.10.2003r.

Podstawowa funkcja w planie zagospodarowania- teren rekreacji przydomowej.

Przeprowadzone w 2005 r. przetargi i rokowania na sprzedaż, nie doszły do skutku z uwagi na brak potencjalnych nabywców.

W związku z tym dnia 07.03.2006 r wystąpiono do Burmistrz Miasta Lubań o wprowadzenie zmian w nowo opracowywanym planie zagospodarowania „Starego Miasta” , które pozwolą na racjonalne zagospodarowanie nieruchomości .

2. Lubań ul. Kopernika obr I am 14 dz 64/3-

Podstawa nabycia :decyzja Wojewody Dolnośląskiego RR.V.K.7723/P/10/7/03

Wygaszenie trwałego zarządu dla Zespołu Szkół Zawodowych im. Kombatantów Ziemi
 Decyzja Zarządu Powiatu Lubańskiego nr7002/4/05 z dnia 03.10..2005.

Sprzedana w przetargu – wartość osiągnięta w przetargu **141703,00 zł.**

3. Lubań ul. Gajowa lokal mieszkalny o pow. 51.44 m

Podstawa nabycia : umowa sprzedaży Akt not. Rep. A. Nr 2933/05 z dnia 30 maja 2005 r. od Anny i Roberta Szatkowskich.

Wartość nieruchomości wg operatu szacunkowego 71400,00 zł

Lokal sprzedany na rzecz najemcy za kwotę **21420,00 zł.**

4. Smolnik 22 am 1 działka 27/21 o powierzchni 0.0259 ha zabudowana budynkiem gospodarczym przeznaczona do sprzedaży.

Podstawa nabycia : decyzja Wojewody Dolnośląskiego nr RR.V.K.7723/P/10-6/03 z dnia 8 grudnia 2003 r. Wygaszony trwały zarząd dla Ośrodka Szkolno-Wychowawczego w Smolniku.

Wartość nieruchomości wg operatu szacunkowego 7.650,00 zł

Przetarg ogłoszony na dzień 14 lipca 2006 r nie odbył się z uwagi na brak potencjalnych nabywców,

Przetarg ogłoszony na dzień 29 września 2006 r. nie odbył się z uwagi na brak potencjalnych nabywców. Przetarg ogłoszony na dzień 15.12.2006 r nie odbył się z uwagi na brak potencjalnych nabywców

nabywców

W 2007 r planuje się rokowania .

5. Smolnik dz 24/2- działka rolna pow. 0,49 ha

Wygaszony trwały zarząd dla Ośrodka Szkolno-Wychowawczego w Smolniku.

Decyzja Zarządu Powiatu nr 7002/4/2005 z dnia 18.10.2005 w sprawie wygaszenia trwałego zarządu.

Nieruchomość przeznaczona do sprzedaży.

Wartość wg operatu szacunkowego – 3410,00 zł

Zaplanowany na dzień a 14 lipca 2006 r przetarg nie odbył się z uwagi na brak ofert.

Kolejny przetarg ogłoszony na dzień 29 września 2006r. nie odbył się z uwagi na brak potencjalnych nabywców. Planuje się kolejny przetarg w dniu 12.04.2007 r. .

6.Włosień dz 523 o pow. 0,17 ha – z dniem 31 sierpnia 2005 r. wygaszono trwały zarząd dla

Zespołu Szkół Gimnazjalnych i Ponadgimnazjalnych we Włosieniu – Decyzja Zarządu Powiatu z dnia 09.08.2005 r. nr 7002/15/05

Wartość szacunkowa wg operatu rzeczoznawcy wynosi **4.540 zł.** Nieruchomość w studium uwarunkowań gminy Platerówka może być przeznaczona na tereny zabudowy zagrodowej o niskiej intensywności z dopuszczeniem usług i produkcji nieuciążliwej.

Nieruchomość przewidziana do sprzedaży.

W stosunku do nieruchomości prowadzone są procedury związane z uregulowaniem stanu prawnego.

7.Lubań Al. Kombatantów 2a AM 6 obr.V dz 3/2 o pow.0,1993 ha zabudowana budynkiem mieszkalno-gospodarczym oraz dz. nr 4 o pow.0,0677 ha

Ogólna wartość księgowa nieruchomości: 80.166,09 zł

udział w wysokości 35,35%

Decyzja z dnia 19.12.2006 nr GN.7002/39/06 Zarządu Powiatu Lubańskiego wygaszony trwały zarząd dla PCPR.

Nieruchomość stanowi mienie Powiatu Lubańskiego.

Analiza stanu zagospodarowania nieruchomości z zasobu Skarbu Państwa sporządzona na dzień 31.12.2006 r.

Zasób nieruchomości Skarbu Państwa według art.21 Ustawy o gospodarce nieruchomościami /Dz. U. z 2000r Nr 46 ze zmianami / stanowią nieruchomości, które w dniu wejścia w życie Ustawy były własnością Skarbu Państwa i nie znajdowały się w użytkowaniu

wieczystym lub trwałym zarządzie oraz nie były obciążone prawem użytkowania, a także nieruchomości, które po dniu wejścia w życie Ustawy :
 -Zostały nabyte - w drodze umowy na własność lub użytkowanie wieczyste Skarbu Państwa.

- Zostały nabyte w drodze wywłaszczenia na rzecz Skarbu Państw
- Stały się własnością Skarbu Państwa w drodze zamiany lub darowizny, albo co do których Skarb Państwa uzyskał w tym trybie prawo użytkowania wieczystego.
- Stanowiły własność Skarbu Państwa i w stosunku do których wygasło po tym dniu prawo użytkowania wieczystego, trwałego zarządu lub użytkowania.
- Pozostały po zlikwidowanych lub sprywatyzowanych państwowych osobach prawnych oraz zlikwidowanych jednostek organizacyjnych.
- Stały się własnością Skarbu Państwa wskutek zrzeczenia się.
- Zostały przejęte lub nabyte na własność Skarbu Państwa na podstawie innych tytułów prawnych.

Wg stanu na dzień 10.08.2006 r. powierzchnia gruntów figurujących w ewidencji jako grunty stanowiące własność Skarbu Państwa na terenie powiatu lubańskiego wynosi 1899 ha w tym :

- 2.nieruchomości w trwałym zarządzie jednostek organizacyjnych - 259 ha
- 3.nieruchomości przekazane w użytkowanie wieczyste - 738 ha
- 4.nieruchomości Skarbu Państwa o nieuregulowanym stanie prawnym /do komunalizacji, podlegające zwrotowi w trybie ustawy o ubezpieczeniu społecznym rolników, rowy, drogi stanowiące zasób nieruchomości Skarbu Państwa -495 ha
- 5.pozostałe /Generalna Dyrekcja Dróg Krajowych i Autostrad ,Dolnośląska Dyrekcja Okręgowa Kolei Państwowych/ - 407 ha

R a z e m : 1899 ha

Na terenie powiatu lubańskiego znajdują się grunty wchodzące w skład zasobu , którym gospodaruje Starosta Lubański (sprzedaż, dzierżawa, przekazywanie w użytkowanie , użytkowanie wieczyste).

Ogółem w zasobie Skarbu Państwa zaewidencjonowano na dzień 31 grudnia 2006 r. nieruchomości o łącznej powierzchni 126,5819 ha gruntów ;

- miasto Lubań - 28,6309 ha
- gmina Lubań - 41,6790 ha
- gmina Siekierczyn - 1,5266 ha
- gmina Leśna - 41,2629 ha
- miasto Leśna - 5,6299 ha
- gmina Olszyna - 4,2095 ha
- gmina Świeradów Zdrój - 0,78 91ha
- gmina Platerówka - 2,8540 ha

Na terenie powiatu znajdują się również nieruchomości zabudowane stanowiące własność Skarbu Państwa :

1. Miasto Lubań, ul. Górna 8

Budynek przejęty po upadłej Fabryce Tektury w Jałowcu w bardzo złym stanie technicznym .
ogółem 8 lokali w tym : 2 lokale wyłączone z użytkowania z powodu zagrożenia katastrofą budowlaną, **2 lokale sprzedane:** Prorok Leokadia-udział 16,8%, Gawroniuk Grzegorz- udział 3,7%, Skarb Państwa – udział 79,5%. W miesiącu sierpień – wrzesień 2006 zostanie wykonany remont balkonu.

2. Miasto Lubań ul. Parkowa 19 - udział 1/7 w częściach wspólnych budynku i w gruncie 1 lokal mieszkalny, uzyskana zgoda na zbycie, zbycie nastąpi dnia 23.02.2007r.

3. Miasto Lubań ul. Stawowa 19

1 lokal mieszkalny współużytkowanie wieczyste gruntu w 37%

4. Miasto Lubań ul. Torowa i Pl. Śląski

/ wygaszenie trwałego zarządu Okręgowemu Zarządowi Zakładów Karnych we Wrocławiu/ 1 lokal mieszkalny - udział Skarbu Państwa 1,09%

5. Miasto Lubań ul. Główna 43- nieruchomość po Rolniczej Spółdzielni Produkcyjnej, Udział Skarbu Państwa 100% , 2 lokale mieszkalne

6. Miasto Leśna ul. Baworowo 59

budynek parterowy , 1 lokal mieszkalny

w m-cu wrzesień-październik 2006 r do budynku zostanie wykonane przyłącze wodociągowe i kanalizacyjne.

7. Gmina Leśna - Pobiedna ul. Dworcowa 24

8 lokali mieszkalnych w tym: 1 lokal wyłączony z powodu ,bardzo złego stanu.

Budynek przejęty po upadłych Zakładach Przemysłu Bawełnianego .

8. Gmina Leśna - Pobiedna ul. Hetmańska 69

budynek po byłej strażnicy /wygaszenie trwałego zarządu Łużyckiemu Oddziałowi Straży Granicznej w Lubaniu / zaadaptowany na stały pobyt ludzi Stowarzyszenie MONAR Dom Matki z Dzieckiem MARKOT.

9. Lubań ul. Zgorzelecka 43-nieruchomość przekazana do zasobu nieruchomości Skarbu Państwa decyzją nr 22 Ministra Skarbu Państwa z dnia 18 grudnia 2006 r.(spadek po Dariuszu Tomaszewiczu w postaci nieruchomości zabudowanej w Lubaniu ul. Zgorzelecka 43, obr III am 1 dz 61/2 o pow. 1365m², , dla której Sąd Rejonowy w Lubaniu prowadzi KW 15913)

4.4. Identyfikacja problemów w zakresie zagospodarowania przestrzennego

W czasie warsztatów Wdrażania Modelu Partnerstwa Lokalnego w powiecie lubańskim uczestnicy warsztatów opracowali diagnozę problemów potrzeb, aktywów i okazji w różnych sferach rozwoju powiatu. Poniżej wybrane informacje dotyczące Infrastruktury technicznej w tym zakresie.

Tabela 6 Materiał wypracowany w czasie Warsztatów Partnerstwa Lokalnego

CZYNNIK	PROBLEMY	POTRZEBY	AKTYWA	OKIENKA OKAZJI	CO TRZEBA WIEDZIEĆ
INFRASTRUKTURA	<ul style="list-style-type: none"> - słaba sieć wodociągowa, kanalizacyjna i gazowa, - zanieczyszczenia stałe, dzikie wysypiska, - brak oczyszczalni ścieków, - stara nie remontowana substancja mieszkaniowa, - brak mieszkań, - zły stan techniczny dróg - bariery architektoniczne, - brak opieki nad ludźmi starszymi i niepełnosprawnymi 	<ul style="list-style-type: none"> - utworzenie Centrum Wspierania Przedsiębiorczości Lokalnej, - rozbudowa i modernizacja sieci wodociągowej i kanalizacyjnej, - modernizacja i rozbudowa oczyszczalni ścieków, - otwarcie przejścia samochodowego w Miłoszowie, - rozbudowa i modernizacja dróg - przygotowanie terenów pod inwestycje, - oferta handlowo-hotelasko-turystyczno-gastronomiczna dostosowana do potrzeb gości, - poszerzenie terenów gminy Świeradów-Zdrój o tereny leśne i ujęcie wody w gminie Mirsk, - odpowiednia oferta kulturalna, - współpraca z powiatami ościennymi, - usunięcie barier architektonicznych, - rozbudowa bazy rekreacyjno-sportowej i lepsze jej wykorzystanie, - utworzenie dziennego i stałego miejsca pobytu dla ludzi starszych i niepełnosprawnych. 	<ul style="list-style-type: none"> - Centrum Utylizacji Odpadów , - pokłady zdrowej wody (studnie głębinowe), - surowce na budowę dróg, - dobre oświetlenie powiatu, - gazociąg wysokiego ciśnienia, - światłowody = łączność, - sieć szkół dostosowana do potrzeb rynku, - tereny turystyczno-uzdrowiskowe, - zbiorniki wodne – wody termalne, - strefa ekonomiczna 	<ul style="list-style-type: none"> - tereny przygraniczne, - projekty międzynarodowe, - kierunki kształcenia zgodne z potrzebami rynku (gastronomia, handel), - fundusze strukturalne i unijne, - granty, dotacje, subwencje, - strefa ekonomiczna, - instytucje wspierające przyływ informacji (GCIZA, PCE, IT, telewizja lokalna, media) 	<ol style="list-style-type: none"> 1) Jaki jest stan inwentaryzacji infrastruktury. 2) Rozpoznanie oczekiwań mieszkańców. 3) Czy w poszczególnych gminach są osoby przygotowane do tworzenia, zarządzania i realizacji projektów, 4) Czy gminy stwarzają warunki pozwalające i zachęcające inwestorów do współpracy i inwestycji. 5) Jakie są potrzeby inwestycyjne i plany miast i gmin co do rozbudowy i poprawy infrastruktury. 6) Liczba osób odwiedzających nasz powiat z kraju i zagranicy.

5. Gospodarka

5.1. Struktura gospodarki, zatrudnienie w poszczególnych sektorach

Tabela 7 Podmioty gospodarki narodowej zarejestrowane w rejestrze REGON - stan na 31.12.2005 r. (bez osób prowadzących indywidualne gospodarstwa rolne)

wyszczególnienie	ogółem	sektor		ogółem osoby fizyczne prowadzące działalność gospodarczą
		publiczny	prywatny	
Lubań - miasto	2263	94	2169	1708
Świeradów-Zdrój	558	17	541	414
Leśna	597	18	579	486
Lubań – gmina wiejska	352	6	346	294
Olszyna	622	18	604	509
Platerówka	78	11	67	57
Siekierczyn	256	8	248	207
Powiat Lubański	4726	172	4554	3675

Tabela 8. Podmioty gospodarki narodowej zarejestrowane w rejestrze REGON * wg wybranych sekcji - stan na 31.12.2005 r. (bez osób prowadzących indywidualne gospodarstwa rolne)

wyszczególnienie	ogółem	w tym							
		rolnictwo, łowiectwo i leśnictwo	przemysł	budownictwo	handel i naprawy	hotele i restauracje	łączność transport , gospodarka magazynowa i	pośrednictwo finansowe	obsługa nieruchomości i firm
Lubań - miasto	2263	27	184	252	799	62	141	80	374
Świeradów-Zdrój	558	42	184	252	799	62	141	80	374
Leśna	597	26	63	58	216	16	44	14	72
Lubań – gmina wiejska	352	16	56	46	109	9	33	14	30
Olszyna	622	13	160	55	173	20	41	12	78
Platerówka	78	9	5	7	22	1	6	1	6
Siekierczyn	256	12	26	26	85	10	20	14	32
Powiat Lubański	4726	145	520	505	1534	193	336	145	659

Tabela 9. Podmioty gospodarki narodowej zarejestrowane w rejestrze REGON * wg liczby pracujących - stan na 31.12.2005 r. (bez osób prowadzących indywidualne gospodarstwa rolne)

wyszczególnienie	ogółem	podmioty o liczbie pracujących		
		9 i mniej	10 - 49	50 i więcej
Lubań - miasto	2263	2143	65	25

Świeradów-Zdrój	558		15	5
		538		
Leśna	597	565	26	6
Lubań – gmina wiejska	352	339	12	1
Olszyna	622	595	21	6
Platerówka	78	73	5	0
Siekierczyn	256	245	8	3
Powiat Lubański	4726	4498	182	46

Dane : Opracowanie Urzędu Statystycznego we Wrocławiu „ Województwo Dolnośląskie Podregiony Powiaty Gminy 2005

Tabela 10. Podmioty gospodarki narodowej zarejestrowane w systemie REGON ** na 1 000 ludności – stan na 31.12.2005 (bez osób prowadzących indywidualne gospodarstwa rolne)

wyszczególnienie	ogółem
Lubań - miasto	102
Świeradów Zdrój	122
Leśna	56
Lubań – gmina wiejska	54
Olszyna	91
Platerówka	45
Siekierczyn	57
Powiat Lubański	83
Województwo Dolnośląskie	105

Cechy charakterystyczne dla podmiotów działających na terenie powiatu :

- 96 % podmiotów występuje w sektorze prywatnym,
- najczęściej (32 %) podmiotów występuje w sekcji Handel i naprawy, kolejne są obsługa nieruchomości i firm (14%), przemysł (11%), budownictwo (11%), transport , gospodarka magazynowa i łączność (7%), hotele i restauracje 4%, rolnictwo, łowiectwo i leśnictwo (3%), pośrednictwo finansowe (3%),
- 95 % podmiotów występuje w grupie podmiotów o liczbie pracujących do 9 osób,
- Wskaźnik przedsiębiorczości mierzony liczbą podmiotów na 10 000 ludności, wynosi dla powiatu 83 (w województwie dolnośląskim – 1 05), najwyższy jest w Świeradowie – 122 najniższy w Platerówce – 45,
- Przeciętna liczba pracujących wynosi na jeden podmiot 2,95 .

5.2. Uprawy

Użytkowanie gruntów w powiecie lubańskim przedstawia się następująco:

Grunty ogółem – 42830 ha, w tym :

Użytki rolne – 28782 ha, (67,20 %)

w tym:

- grunty orne – 18166 ha, (42,42 %)
- sady – 201 ha, (0,47 %)
- łąki trwałe – 5077 ha,(11,86 %)
- pastwiska trwałe – 4053 ha, (9,46 %)
- grunty rolne zabudowane – 970 ha, (2,26 %)

-

5.3. Identyfikacja problemów w sferze gospodarki

W czasie warsztatów Wdrażania Modelu Partnerstwa Lokalnego w powiecie lubańskim uczestnicy warsztatów opracowali diagnozę problemów potrzeb, aktywów i okazji w różnych sferach rozwoju powiatu. Poniżej wybrane informacje dotyczące środowiska gospodarczego i dostępu do kapitału w tym zakresie.

Tabela 12 Materiał wypracowany w czasie Warsztatów Partnerstwa Lokalnego

CZYNNIK	PROBLEMY	POTRZEBY	AKTYWA	OKIENKA OKAZJI	CO TRZEBA WIEDZIEĆ
ŚRODOWISKO GOSPODARCZE	<ul style="list-style-type: none"> -brak ośrodka i instytucji wspierającej w zakresie pozyskiwania środków z programów unijnych- pomoc przy wypełnianiu wniosków, informacja o aktualnie funkcjonujących funduszach strukturalnych, - brak lokalnej aktywności i współpracy pomiędzy przedsiębiorcami a innymi jednostkami środowiska gospodarczego - zbyt wysokie, jak na ziemię lubańską, podatki lokalne, - brak atmosfery tworzenia miejsc pracy: złe nastawienie urzędników do petenta, brak ośrodka wspierania przedsiębiorczości, szczególnie małej, - brak patriotyzmu lokalnego, - brak dostępu do wykwalifikowanej kadry pracowniczej, -czas pracy urzędów, - brak kontaktu z władzami 	<ul style="list-style-type: none"> - ściągnięcie kapitału inwestycyjnego, -promowanie własnej kadry specjalistów na terenie Polski i UE, -poprawa struktury komunikacyjnej (fatalny stan dróg), -zintensyfikowanie dostępu ludności do mediów (gaz, woda, ścieki), -poprawa estetyki, czystość ziemi lubańskiej, -stworzenie przedsiębiorstwa użyteczności publicznej zatrudniającego bezrobotnych z terenu powiatu lubańskiego, -potrzeba zaszczepienia urzędników „szczepionką” entuzjastycznego nastawienia do środowiska gospodarczego, -zachęty podatkowe do tworzenia miejsc pracy, -trójstronna współpraca: biznes-władze-organizacje pozarządowe, - porządna restauracja i hotel. 	<ul style="list-style-type: none"> - przedsiębiorstwa jeszcze istniejące, -młodzież – entuzjastyczna i optymistyczna, -położenie geograficzne – bliskość granicy z UE, -kruszcze, złoża mineralne, -atrakcje przyrodnicze, walory krajobrazowe, - zapal i determinacja naszej grupy, - obiekty zdrowotne, - strefa ekonomiczna, 	<ul style="list-style-type: none"> -Program lokalnego ożywienia gospodarczego, -zakład utylizacji odpadów, -produkcja roślin energetycznych, -przedsiębiorstwa ekologiczne, -punkt informacji turystycznej, turystyka uzdrowskowa, -dostosowanie profili szkół do potrzeb rynku lokalnego, -umocnienie lobbingu, -wzajemna promocja i wsparcie, -bezrobocie okazja do działania, - wejście do UE, - stworzenie miejskiego kąpieliska odkrytego, -agroturystyka, - baza hotelowo-mieszkaniowa dla strefy ekonomicznej, -promocja rolnictwa, -zintegrowanie imprez masowych, - stworzenie ośrodków młodzieżowych. 	<ol style="list-style-type: none"> 1) Podmioty oraz rodzaje działalności „bankrutujące” w pierwszym roku działalności.. 2) Plan zagospodarowania. 3) Dostęp do mediów. 4) Uzbrojenie terenu, plany. 5) Jakie plany mają władze lokalne w zakresie rozwoju przedsiębiorczości lokalnej.

CZYNNIK	PROBLEMY	POTRZEBY	AKTYWA	OKIENKA OKAZJI	CO TRZEBA WIEDZIEĆ
DOSTĘP DO KAPITAŁU	<ul style="list-style-type: none"> -biurokracja obsługujących przedsiębiorców, -brak środków własnych, -brak informacji dotyczących źródeł finansowania, -brak kontroli firm udzielających kredytów, -wysokie koszty obsługi bankowej, -brak możliwości uzyskania kredytów w przypadku zaległości w firmie, -wysokie oprocentowanie, -wysoki koszt obsługi kart kredytowych, -mały dostęp do bankomatów w powiecie, -godziny urzędowania banków, - trudność uzyskania dofinansowania z Funduszu Pracy. 	<ul style="list-style-type: none"> -czas pracy banków dostosowany do potrzeb klientów, -możliwość stworzenia sieci bankomatów podstawowych banków np. PKO, -stworzenie wspólnego forum władz i biznesu, -organizacja szkoleń odnośnie dostępu do kapitału na terenie naszego powiatu, -stworzenie dodatkowych miejsc pracy, -zwiększenie środków na utworzenie nowych miejsc pracy, na aktywne formy przeciwdziałania bezrobociu, - racjonalna polityka promująca przedsiębiorców lokalnych 	<ul style="list-style-type: none"> -dobra sieć banków, -dobre położenie geograficzne, -uruchomienie środków SAPARD i unijnych, -zainteresowanie w pozyskaniu środków, -przynależność do EUROREGIONU NYSA, -dobre zaplecze uzdrowskowo-turystyczne, -stabilne stopy procentowe (do negocjowania), -instytucje wspierające pozyskiwanie środków unijnych – pisanie projektów, -swój człowiek w sejmie RP, - prywatne zaplecze infrastruktury leczniczo-hotelarskiej 	<ul style="list-style-type: none"> -wejście do Unii Europejskiej, -położenie geograficzne, -nasz człowiek w parlamencie, -promowanie przedsiębiorców, -zespoły uzdrowisk, -zasoby naturalne i ich wykorzystanie, -instytucje świadczące szkolenia (PCE, GICZ), -następne warsztaty 	<ul style="list-style-type: none"> - Analiza rynku gospodarczego regionu – ilość i branża zakładów pracy, przedsiębiorstw, struktura zatrudnienia.. -Konsekwencje prowadzenia działalności gospodarczej. -Znajomość prognoz dotyczących stóp procentowych na najbliższy okres czasu. -Jak napisać biznes plan i kto może w tym pomóc (odpłatnie i nieodpłatnie). -Jakie są fundusze, z których można skorzystać przy prowadzeniu działalności gospodarczej. -Lokalne ulgi i preferencje dotyczące strefy ekonomicznej. -Jakie inne instytucje, fundacje mogą udzielić wsparcia finansowego poza bankami. -Jakie są założenia rozwoju gospodarczego powiatu i powiatów ościennych.

6. Sfera społeczna

6.1. Sytuacja demograficzna

Struktura demograficzna i jej zmiany są istotnym czynnikiem rozwoju społeczno-gospodarczego danego obszaru. Zmiany stanu demograficznego powiatu lubańskiego obrazują tabele poniżej.

W okresie od powstania powiatu (tj. od końca 1998 r.) do końca roku 2004 ogólna liczba ludności w powiecie lubańskim zmniejszyła się o 3014 osób. Spadek zaludnienia dotyczył wszystkich gmin poza gminą wiejską Lubań.

Największą pod względem zaludnienia wśród gmin powiatu lubańskiego jest gmina miejska Lubań najmniejsza zaś gmina Platerówka.

Stopa przyrostu naturalnego na terenie powiatu lubańskiego jest zmienna, ale ogólna tendencja jest negatywna.

Jeśli chodzi o zmiany w strukturze wiekowej ludności powiatu, to udział ludności w wieku produkcyjnym zwiększył się z 58% w 1995 r. do 63,78% na koniec 2004 r. Wiąże się to z jednoczesnym dużym spadkiem liczby młodych mieszkańców w wieku przedprodukcyjnym i niewielkim spadkiem liczby osób w wieku poprodukcyjnym.

Tabela 13. Rozwój ludnościowy powiatu lubańskiego w latach 1999-2005

	Liczba ludności ogółem	Liczba mieszkańców na 1 km ²	Liczba kobiet na 100 mężczyzn
31.12.1995	60394	141,1	107
31.12.1998	60331	140,9	107
31.12.1999	60093	140,4	107
31.12.2000	59832	139,8	107
31.12.2001	59761	139	108
31.12.2002	57811	135	107,6
31.12.2003	57572	134	107
31.12.2004	57317	134	108
31.12.2005	57188	134	107,5

Tabela 14. Liczba ludności w poszczególnych gminach powiatu lubańskiego:

Wyszczególnienie	31.12.1995	31.12.1998	31.12.2000	31.12.2001 *	31.12.2002 r.	31.12.2004	31.12.2005
Lubań (M)	24441	24339	24082	23951	22720	22392	22267
Świeradów-Zdrój	4971	5034	4924	4840	4663	4577	4575
Leśna	11128	11130	11041	11139	10839	10779	10749
Lubań (W)	6326	6415	6436	6519	6505	6501	6487
Olszyna	7088	6985	6916	6993	6834	6812	6865
Platerówka	1744	1754	1756	1745	1730	1739	1740
Siekierczyn	4696	4674	4677	4574	4520	4517	4505
Powiat razem	60394	60331	59832	59761	57811	57317	57188

Tabela 15. Liczba małżeństw, urodzeń, zgonów, przyrost naturalny w powiecie lubańskim

lata	Liczba zawartych małżeństw	Liczba urodzeń	Liczba zgonów	Przyrost naturalny w liczbach bezwzględnych	Liczba zawartych małżeństw	Liczba urodzeń	Liczba zgonów	Przyrost naturalny ⁴
	W liczbach bezwzględnych				Na 1000 ludności			
1995	323	761	654	107	5,35	12,62	10,84	1,78
1998	320	613	611	2	5,3	10,16	10,12	0,03
1999	329	605	673	-68	5,42	9,97	11,10	-1,12
2000	333	556	585	-29	5,51	9,20	9,68	-0,48
2001	266	554	637	-83	4,41	9,19	10,56	-1,38
2002	249	522	564	-42	4,3	8,9	9,7	-0,7
2004	235	543	588	-45	4,1	9,5	10,2	-0,8
2005	285	518	635	-117	4,9	9,0	11,0	-2,0

Zródło: Biuletyny Statystyczne Województwa Dolnośląskiego

Tabela 16. Ludność w wieku produkcyjnym i nieprodukcyjnym

Stan na dzień:	Wiek przedprodukcyjny	Wiek produkcyjny	Wiek poprodukcyjny	Ludność w wieku nieprodukcyjnym na 100 osób w wieku produkcyjnym
31.12.1995	16775	34865	8754	73
31.12.1998	15461	35881	8989	68
31.12.1999	14936	36207	8950	66
31.12.2000	14333	36503	8996	64
30.06.2001	14054	36734	8964	63
31.12.2002	12173	35942	8696	58
31.12.2004	12174	36557	8586	57
31.12.2005	11843	36821	8524	55

Zródło: Bank Danych Regionalnych GUS.

6.2. Bezrobocie w powiecie lubańskim⁵

Diagnoza

Wysoki poziom bezrobocia należy do najważniejszych problemów społeczno – ekonomicznym w powiecie.

Bezrobocie powoduje generowanie kosztów ekonomicznych wynikających z :

- ulg i zwolnień fiskalnych,
 - szarej strefy,
 - luki podatkowo – ubezpieczeniowej,
 - kosztów pomocy społecznej dla bezrobotnych i ich rodzin,
 - kosztów wcześniejszych emerytur i świadczeń dla osób zwalnianych z zakładów pracy,
 - kosztów Funduszu Pracy przeznaczanych na wypłatę zasiłków dla bezrobotnych oraz wspieranie aktywności zawodowej bezrobotnych
- oraz powoduje negatywne skutki społeczno – psychologiczne takie jak :

⁴ różnica między liczbą urodzeń żywych i liczbą zgonów w danym okresie na 1000 mieszkańców.

⁵ dane własne Powiatowego Urzędu Pracy w Lubaniu

- pogorszenie standardu życia,
- zagrożenie egzystencji,
- zagrożenie w sferze psychicznej,
- zakłócenia w życiu rodzinnym,
- zjawiska patologii społecznej,
- napięcia i konflikty społeczne.

Obok skutków negatywnych bezrobocia pojawiają się również aspekty pozytywne :

- stosowanie w przedsiębiorstwach nowoczesnych technologii,
- racjonalizacja zatrudnienia,
- procesy restrukturyzacyjne,
- wzrost pozytywnych postaw wobec pracy,
- wzrost przedsiębiorczości.

Tabela 17. Poziom bezrobocia wg gmin⁶

	2001	2002	2003	2004	2005	2006	2006-2005	2006-2001
Lubań miasto	2 655	2 480	2 338	2 200	1 969	1 581	-388	-1 074
Lubań gmina	908	820	826	792	708	705	-3	-203
Leśna	1 452	1 365	1 367	1 306	1 266	1 114	-152	-338
Olszyna	862	719	685	668	613	487	-126	-375
Platerówka	188	155	162	141	132	105	-27	-83
Siekierczyn	546	506	489	506	446	387	-59	-159
Świeradów	534	554	504	487	445	374	-71	-160
POWIAT	7 145	6 599	6 371	6 100	5 579	4 753	-826	-2 392

Tabela 18. Wskaźnik liczby bezrobotnych w liczbie mieszkańców w wieku produkcyjnym

	2003	2004	2005	2006
Lubań miasto	14,9	14,0	12,6	10,2
Lubań gmina	20,5	19,6	16,6	16,2
Leśna	19,9	19,0	18,1	15,8
Olszyna	15,7	15,4	13,7	10,8
Platerówka	15,9	13,9	12,5	9,7
Siekierczyn	17,7	18,3	15,2	13,0
Świeradów	16,3	15,8	14,3	12,1
POWIAT	16,8	16,1	14,5	12,3

⁶ Miernikiem poziomu bezrobocia w gminie może być wskaźnik liczby bezrobotnych w liczbie mieszkańców w wieku produkcyjnym* (od 18 do 60 roku życia kobiety, do 65 roku życia mężczyźni)

Tabela 19. Bezrobocie wg wybranych kategorii

KATEGORIA		RAZEM		KOBIECY		MĘŻCZYŹNI	
WIEK	DO 24 LAT	877	18.5	479	18.1	398	18.9
	25 - 34	1 289	27.1	804	30.3	485	23.1
	35 - 44	914	19.2	558	21.1	356	16.9
	45 - 54	1 335	28.1	696	26.3	639	30.4
	55 - 59	308	6.5	112	4.2	196	9.3
	60 - 64	30	0.6	0	0.0	30	1.4
OGÓŁEM BEZROBOTNI		4 753	100.0	2 649	100.0	2 104	100.0
WYKSZTAŁCENIE	WYŻSZE	153	3.2	96	3.6	57	2.7
	POLICEALNE I ŚREDNIE ZAWODOWE	1 166	24.5	749	28.3	417	19.8
	ŚREDNIE OGÓLNE	231	4.9	167	6.3	64	3.0
	ZASADNICZE ZAWODOWE	1 448	30.5	776	29.3	672	32.0
	GIMNAZJALNE I PONIZEJ	1 755	36.9	861	32.5	894	42.5
OGÓŁEM BEZROBOTNI		4 753	100.0	2 649	100.0	2 104	100.0
STAŻ PRACY	BEZ STAŻU	864	18.2	504	19.0	360	17.1
	DO 1 ROKU	432	9.1	265	10.0	167	7.9
	OD 1 DO 5	1 004	21.1	566	21.4	438	20.8
	OD 5 DO 10	673	14.2	384	14.5	289	13.8
	OD 10 DO 20	1 036	21.7	602	22.7	434	20.6
	OD 20 DO 30	664	14.0	313	11.8	351	16.7
	30 LAT I WIĘCEJ	80	1.7	15	0.6	65	3.1
OGÓŁEM BEZROBOTNI		4 753	100.0	2 649	100.0	2 104	100.0

Tabela 20. Bezrobotni wg okresu pozostawania w rejestrach bezrobotnych

	RAZEM		OSOBY DO 25 ROKU ŻYCIA		OSOBY POWYŻEJ 50 ROKU ŻYCIA		DŁUGOTRWALE BEZROBOTNI	
	OSOBY	% UDZIAŁ	OSOBY	% UDZIAŁ	OSOBY	% UDZIAŁ	OSOBY	% UDZIAŁ
DO 1 MIESIĄCA	451	9,5	124	14,1	63	6,2	158	5,2
OD 1 DO 3	953	20,1	290	33,1	112	11,1	358	11,7
OD 3 DO 6	617	13,0	147	16,8	77	7,6	230	7,5
OD 6 DO 12	771	16,2	144	16,4	146	14,5	359	11,7
OD 12 DO 24	700	14,7	117	13,3	155	15,4	700	22,9
POWYŻEJ 24	1 261	26,5	55	6,3	457	45,2	1 253	41,0
OGÓŁEM BEZROBOTNI	4 753	100,0	877	100,0	1 010	100,0	3 058	100,0

Główne problemy w zakresie bezrobocia i rynku pracy

- Wysokie bezrobocie wśród młodzieży,
- Wysoki poziom bezrobocia długotrwałego ,
- Wysokie bezrobocie wśród ludzi po 50 roku życia,
- Brak zainteresowania pracodawców zatrudnianiem osób niepełnosprawnych,
- Niskie kwalifikacje bezrobotnych oraz nieprzystosowanie kwalifikacji zawodowych do potrzeb rynku pracy,

- Brak doświadczenia zawodowego dużej grupy bezrobotnych oraz posiadanie doświadczenia zawodowego w zawodach nie występujących na rynku pracy,
- Niski poziom atrakcyjności finansowej oferowanych ofert pracy,
- Brak umiejętności określenia własnych predyspozycji zawodowych,
- Niski poziom aktywności zawodowej i mobilności na rynku pracy,
- Nerozwinięte usługi EURES.

Główne problemy w zakresie bezrobocia i rynku pracy

- Wysokie bezrobocie wśród młodzieży,
- Wysoki poziom bezrobocia długotrwałego ,
- Wysokie bezrobocie wśród ludzi po 50 roku życia,
- Brak zainteresowania pracodawców zatrudnianiem osób niepełnosprawnych,
- Niskie kwalifikacje bezrobotnych oraz nieprzystosowanie kwalifikacji zawodowych do potrzeb rynku pracy,
- Brak doświadczenia zawodowego dużej grupy bezrobotnych oraz posiadanie doświadczenia zawodowego w zawodach nie występujących na rynku pracy,
- Niski poziom atrakcyjności finansowej oferowanych ofert pracy,
- Brak umiejętności określenia własnych predyspozycji zawodowych,
- Niski poziom aktywności zawodowej i mobilności na rynku pracy,
- Nerozwinięte usługi EURES.

Tabela 21. Działania podejmowane na rzecz aktywizacji zawodowej bezrobotnych***

rok	1999	2000	2001	2002	2003	2004	2005	2006	razem
Liczba osób podejmujących zatrudnienie	2 366	2 558	2 386	2 691	2 736	2 682	2 736	2 846	21 101

W celu zwiększenia szans osób bezrobotnych na podjęcie zatrudnienia w latach 1999 – 2006 aktywność zawodowa bezrobotnych wspierana była w formie :

- szkoleń dla 1 503 osób
- zatrudnienia subsydiowanego dla 2 544 osób
- pożyczek i bezzwrotnych środków na rozpoczęcie działalności gospodarczej dla 183 osób
- pożyczek i bezzwrotnych środków na utworzenie miejsc pracy dla pracodawców na 124 miejsca pracy
- staże dla 1916 osób
- przygotowanie zawodowe dla 560 osób
- poradnictwo zawodowe dla 8 497 osób
- zajęcia w ramach Klubu pracy dla 1 320 osób.

•

•

6.3. Oświata i pomoc społeczna w powiecie lubańskim

Na terenie powiatu lubańskiego funkcjonuje 38 szkół.

Tabela 22 . Rozmieszczenie i liczby szkół na terenie powiatu lubańskiego.

Gmina	Szkoła podstawowa	Gimnazjum	Szkoła ponadgimnazjalna
Miasto Lubań	4+ 1 specj.	3+1 specj.	3 + 1 specj.
Miasto Świeradów-Zdrój	2	1	
Miasto i Gmina Leśna	4	1+1 specj.	1 specj.
Gmina Lubań	4	1	
Gmina Olszyna	4	1	1
Gmina Siekierczyn	1	1	
Gmina Platerówka	1	1	1
Ogółem:	21	11	6

Działalność dydaktyczno – wychowawczą szkół wspomagają takie placówki jak:

- Specjalny Ośrodek Szkolno - Wychowawczy w Lubaniu,
- Młodzieżowy Ośrodek Socjoterapii w Smolniku
- Dom Wczasów Dziecięcych w Świeradowie-Zdroju,
- Poradnia Psychologiczno-Pedagogiczna w Lubaniu.
- Młodzieżowy Dom Kultury w Lubaniu
- Państwowa Szkoła Muzyczna I stopnia w Lubaniu
- Powiatowe Centrum Edukacyjne w Lubaniu.

Absolwenci gimnazjów mogą kontynuować naukę w 5 Zespołach Szkół Ponadgimnazjalnych na terenie powiatu: dla 4 z nich organem prowadzącym jest powiat lubański.

Możliwości kształcenia w szkołach ponadgimnazjalnych są następujące:

Nazwa szkoły, adres	Liczba uczniów	Liczba oddziałów
1. Zespół Szkół Ponadgimnazjalnych im. A. Mickiewicza 59-800 Lubań ul. Łokietka 2 , tel. (075) 6465116	846	28
- Liceum Ogólnokształcące	593	19
- Liceum Profilowane (profile: ekonomiczno-administracyjny, kształtowanie środowiska, zarządzanie informacją)	127	5
- Technikum Ekonomiczne (zawód: technik ekonomista)	126	4
2. Zespół Szkół Ponadgimnazjalnych Nr 2 59-800 Lubań, ul. Leśna 8 tel. (075) 7222678	317	11
- Technikum (zawód: technik elektronik, technik elektryk)	203	7
- Zasadnicza Szkoła Zawodowa (zawód: elektryk)	114	4
3. Zespół Szkół Ponadgimnazjalnych im. Kombatantów Ziemi Lubuskiej 59-800 Lubań, ul. Kopernika 31 tel. (075) 722 25 30	764	25
- Liceum Ogólnokształcące	196	6
- Liceum Profilowane (profile : zarządzanie informacją, socjalny)	250	8
- Technikum (w zawodach : technik żywienia i gospodarstwa domowego, technik hotelarstwa)	155	5
- Technikum Uzupełniające (zawód: technik handlowiec)	16	1
- Zasadnicza Szkoła Zawodowa (zawody: sprzedawca, kucharz małej gastronomii, mechanik pojazdów samochodowych, elektromechanik pojazdów samochodowych, piekarz, ślusarz, fryzjer, cukiernik, operator obrabiarek skrawających, stolarz, drukarz, monter instalacji i urządzeń sanitarnych, blacharz samochodowy, elektromechanik, murarz, krawiec)	147	5
4. Zespół Szkół Gimnazjalnych i Ponadgimnazjalnych we Włosieniu 59-816 Platerówka, tel. (075) 7221629	196	7
- Technikum (zawód technik mechanik)	105	4
- Zasadnicza Szkoła Zawodowa (zawód mechanik pojazdów samochodowych)	91	3

Każdy z zespołów szkół ma swoją specyfikę:

- Zespół Szkół Ponadgimnazjalnych im. Adama Mickiewicza jest szkoła z najstarszymi tradycjami w kształceniu młodzieży. Od 2002 roku mieści się w najnowocześniejszym

obiekcie edukacyjnym w powiecie. 94 % absolwentów Liceum Ogólnokształcącego kontynuuje naukę na studiach wyższych w kraju i za granicą. Szkoła szczyty się laureatami wielu olimpiad przedmiotowych.

- Zespół Szkół Ponadgimnazjalnych im. Kombatantów Ziemi Lubańskiej jest szkołą o wielu kierunkach i wysokim poziomie kształcenia zawodowego. Systematycznie poszerza swoją ofertę edukacyjną dostosowując ją do potrzeb rynku pracy i oczekiwań młodzieży. Szkoła posiada certyfikaty "Szkoły z klasą", „Szkoły przyjaznej uczniom” i „Super szkoły”.
- Zespół Szkół Ponadgimnazjalnych nr 2 kształci techników elektryków i elektroników oraz w zawodzie elektryk. Szkoła jest ośrodkiem egzaminacyjnym - na zlecenie Okręgowej Komisji Egzaminacyjnej we Wrocławiu - przeprowadza zewnętrznie egzaminy potwierdzające kwalifikacje zawodowe w zawodach, w których kształci.
- Zespół Szkół Gimnazjalnych i Ponadgimnazjalnych we Włosieniu jest kompleksem edukacyjnym, w skład którego wchodzi : gimnazjum, szkoła zawodowa, technikum oraz technikum dla dorosłych. Szkoła kształci techników i mechaników pojazdów samochodowych, posiada własny ośrodek szkolenia kierowców umożliwiając uczniom szkoły zdobycie prawa jazdy. Tutaj również zlokalizowany jest ośrodek egzaminacyjny OKE dla mechaników pojazdów samochodowych

Na terenie powiatu działa Zespół Szkół Ponadgimnazjalnych im. Marii Konopnickiej w Biedrzychowicach. Jest to szkoła o zasięgu regionalnym prowadzona przez samorząd województwa dolnośląskiego kształcąca techników technologów żywności i oraz żywienia i gospodarstwa domowego.

Szkolnictwo na terenie powiatu obejmuje również szkoły niepubliczne (jest ich 5) kształcące osoby dorosłe w systemie wieczorowym i zaocznym.

Tabela 23. Rozmieszczenie i liczba placówek podlegających ustawie o pomocy społecznej podległych Powiatowi Lubańskiemu

Miejscowość	Rodzaj placówki	Liczba
Lubań	Powiatowe Centrum Pomocy Rodzinie	1
Lubań	Placówka wsparcia dziennego – świetlica dla Młodzieży	1
Lubań	Ośrodek Interwencji Kryzysowej	1
Lubań	Ognisko Wychowawcze dla Dziewcząt - Placówka niepubliczna prowadząca dom dziecka	1

Powiat Lubański od roku 2004 w ramach: Priorytetu 2 – Wzmocnienie rozwoju zasobów ludzkich w regionach, Działania 2.2 – Wyrównywanie szans edukacyjnych poprzez programy stypendialne uczestniczy w realizacji projektów stypendialnych obecnie realizowany projekt nosi nazwę „stypendium szansą na życiowy sukces”

Powiatowe Centrum Edukacyjne, placówka wspierająca doskonalenie zawodowe nauczycieli uczestniczy w realizacji 3 projektów w ramach Programów Inicjatyw Wspólnotowych INTERREG IIIA :

- Dolnośląsko – Saksońska Akademia Edukacyjna,
- Pogranicze bez granic – mała Ojczyzna młodych Polaków i Niemców,
- - Edukacyjna Platforma Polsko - Niemieckiego Pogranicza oraz w ramach Sektorowego Programu Operacyjnego Rozwój Zasobów Ludzkich: „Niepełnosprawny klient w dolnośląskim urzędzie”

W najbliższych latach Powiat Lubański podejmie szereg działań zmierzających do pozyskania środków unijnych na:

- 1) dostosowanie oferty edukacyjnej szkół, dla których jest organem prowadzącym,
- 2) stworzenie uczniom i wychowankom szerokich możliwości korzystania z zajęć pozalekcyjnych,
- 3) doposażenie bazy dydaktycznej szkół i placówek oświatowych,
- 4) modernizację obiektów oświatowych.

Plany i potrzeby poszczególnych jednostek oświatowych powiatu w tym zakresie przedstawia załącznik nr 1 do niniejszego Planu Rozwoju Lokalnego Powiatu Lubańskiego.

6.4. Kultura w powiecie lubańskim

Powiat lubański zamieszkała po II wojnie światowej ludność napływowa, głównie z terenów byłego Związku Radzieckiego i Rumunii. Kultuwalni rodzinni tradycje w wielu wsiach sprzyja fakt, że zasiedlili je mieszkańcy, którzy także przed przesiedleniem zamieszkiwali wspólnie.

Ważną rolę w kontynuowaniu tradycji odgrywają chóry i zespoły folklorystyczne. Na terenie powiatu działają dwa: „Cisowianki” z Henrykowa i "Marysieńki" z Radostowa. Członkinie obu zespołów z powodzeniem uczestniczą w imprezach folklorystycznych w kraju i za granicą. Ich dorobek jest i nadal będzie prezentowany w regionalnej prasie i telewizji. Mieszkańcy powiatu mają okazję zapoznać się z tradycyjnym repertuarem uczestnicząc w różnego rodzaju wydarzeniach liturgicznych i folklorystycznych.

Na terenie powiatu działa kilka stowarzyszeń kulturalnych; planowana jest ich integracja i szersze propagowanie działalności w lokalnych mediach.

Wśród licznych obiektów zabytkowych szczególne miejsce zajmuje Zamek Czocho atrakcyjnie zlokalizowany nad jeziorem -jego ranga jako ośrodka wypoczynkowo- konferencyjnego w regionie systematycznie rośnie, co ma odzwierciedlenie w liczbie zwiedzających, która corocznie się zwiększa.

Na terenie powiatu znajdują się liczne obiekty reprezentujące typowe dla zabudowy górnołużyckiej budownictwo przysłupowe. Przeprowadzana została ich inwentaryzacja, a powiat podjął międzynarodową współpracę mającą na celu zachowanie dziedzictwa tej kultury i podkreślenie tożsamości regionu. Działania te powinny podnieść atrakcyjność turystyczną powiatu.

Główną rolę w rozwijaniu kultury pełnią domy kultury, szkoły i muzea, biblioteki miejskie, gminne oraz Biblioteka Pedagogiczna w Lubaniu. W Bibliotece Pedagogicznej w Lubaniu znajdują się nie tylko zbiory specjalistyczne, ale również z zakresu kultury, sztuki, literatury. Biblioteka Pedagogiczna realizuje programy z dziedziny kultury. Z jej zbiorów korzystają nie tylko nauczyciele, ale uczniowie i studenci z terenu całego powiatu.

Wiele z podanych placówek ma obiekty wymagające modernizacji i wyposażenia w nowoczesny sprzęt. Szczegółowe dane nt. temat znajdują się w corocznych raportach Wydziału Infrastruktury Społecznej Starostwa Powiatowego w Lubaniu.

Tabela 24. Rozmieszczenie placówek kulturalnych w poszczególnych gminach powiatu.

Gmina	Rodzaje placówek	Liczba
Miasto Lubań	Miejski Dom Kultury	1

6.5. Ochrona zdrowia w powiecie lubańskim

Na terenie powiatu lubańskiego działają następujące niepubliczne placówki służby zdrowia:

1. NZOZ Łużyckie Centrum Medyczne Sp. z o.o. – Lubań
2. NZOZ Praktyka Lekarza Rodzinnego „NOVA” – Lubań
3. Praktyka Lekarska R. Komendziński, D. Pawłowski NZOZ – Lubań
4. NZOZ „VITA” Praktyka Lekarska Kazimierz Kawecki – Lubań
5. NZOZ „MEDYK” S.c. B. Grzesiak, K. Kowalik, A. Wydra, H. Zatońska – Lubań
6. Praktyka Lekarska „TWÓJ LEKARZ” s.c. NZOZ B. Siuda, J. Sz wajor, I. Nestorowicz, B. Obacz – Lubań
7. Indywidualna Specjalistyczna Praktyka Lekarska, Stanisław Świerad – Lubań
8. Indywidualna Specjalistyczna Praktyka Lekarska Dermatolog. – Weneryczna Bożena Kawecka – Kowalik – Lubań
9. Zakład Opieki Zdrowotnej Aresztu Śledczego
10. Niepubliczny Zakład Opieki Zdrowotnej „PROTETYKA” – Lubań
11. Przychodnia Przychodnia Rehabilitacyjna przy Spółdzielni Inwalidów „LUBAMET” – Lubań
12. NZOZ „DENTAMED” – Lubań
13. NZOZ „SANA” – Lubań
14. Międzynarodowe Centrum Dializ – Lubań
15. NZOZ Laboratorium Analityczne – Olszyna
16. SPZOZ Gminny Ośrodek Zdrowia – Olszyna
17. SP Gminny Ośrodek Zdrowia – Platerówka
18. NZOZ „MEDITON” s.c. D. Rozbicka, J. Kliszczyk – Leśna
19. NZOZ „SANITAS” Elżb. Kupczak, Izabela Bolczyk – Leśna
20. Praktyka Lekarska Rodzinnego Maria Szmigiel NZOZ – Zaręba
21. Praktyka Lekarska Rodzinnego Piotr Szmigiel NZOZ – Siekierzyn
22. Zakład Opieki Zdrowotnej Zakładu Karnego – Zaręba
23. NZOZ „ESKULAP” St. Kamiński – Pisarzowice
24. Pogotowie Ratunkowe – Jelenia Góra
25. NZOZ Centrum Rehabilit. Reumatolog. – „GOPLANA” – Świeradów Zdrój
26. NZOZ Zdrój sp. z o.o. – Świeradów Zdrój
27. Prywatne Laboratorium Analityczne – Świeradów Zdrój
28. NZOZ Szpital Uzdrowiskowy dla dzieci – Świeradów Zdrój
29. NZOZ Uzdrowisko Świeradów Zdrój – Świeradów Zdrój
30. Specjalistyczny Gabinet Lekarski Dr Nauk Medycznych Jakub Kwiatkowski- Świeradów Zdrój
31. Gabinet Psychostymulacji Terapii mowy – Agnieszka Całko – Świeradów Zdrój
32. Prywatna Praktyka Lekarska Bohdan Mirosław Łasisz – Świeradów Zdrój
33. Prywatna Praktyka Lekarska – Dr. Med. Jakub Kwiatkowski – Świeradów Zdrój
34. „JO – MED.” Aziz Joya - Świeradów Zdrój
35. Prywatna Praktyka Lekarska Zdzisław Wysocki – Świeradów Zdrój
36. Prywatny Gabinet Lekarski Adam Stasiak – Świeradów Zdrój
37. NZOZ „HALANDIL” Przemysław Romanowski
38. Centrum Rehabilitacji NZOZ „IZER-MED.” – Klinika Młodości – Świeradów Zdrój
39. Indywidualna Praktyka Stomatologiczna – Piwko Maria – Świeradów Zdrój
40. Prywatna Praktyka Lekarska – Celina Glinkowska

Charakterystyka Niepublicznego Zakładu Opieki Zdrowotnej Łużyckie Centrum Medyczne w Lubaniu Sp. z o.o. oraz rejonu dla którego świadczy usługi medyczne⁷

Niepubliczny Zakład Opieki Zdrowotnej Łużyckie Centrum Medyczne w Lubaniu Sp. z o.o. utworzony został Uchwałą Nr XVII/85/2003 Rady Powiatu Lubańskiego z dnia 04 października 2003 przez Powiat Lubański. Od 01 stycznia 2004r udziela świadczeń zdrowotnych w zakresie opieki stacjonarnej i ambulatoryjnej, w zakresie podstawowej i specjalistycznej opieki lekarskiej oraz pomocy doraźnej dla powiatu Lubańskiego liczącego ok. 60 tysięcy mieszkańców. Jednostka udziela również usług medycznych dla mieszkańców powiatów ościennych.

NZOZ Łużyckie Centrum Medyczne w Lubaniu Sp. z o.o. wykonuje świadczenia medyczne z zakresu:

1. opieki stacjonarnej na oddziałach:
 - Oddział Chorób Wewnętrznych
 - Oddział Pediatriczny
 - Oddział Neonatologiczny
 - Oddział Chirurgii Ogólnej
 - Oddział Chirurgii Urazowo – Ortopedycznej
 - Oddział Anestezjologii i Intensywnej Terapii
 - Oddział Ginekologiczno – Położniczy
 - Oddział Otolaryngologiczny
2. opieki długoterminowej w Zakładzie Pielęgnacyjno – Opiekuńczym;
3. specjalistycznej opieki ambulatoryjnej w następujących poradniach:
 - Poradnia Chirurgii Ogólnej
 - Poradnia Zdrowia Psychicznego
 - Poradnia Neurologiczna
 - Poradnia Ginekologiczno - Położnicza
 - Poradnia Chirurgii Urazowo - Ortopedycznej
 - Poradnia Otolaryngologiczna
 - Poradnia Terapii Uzależnienia i Współuzależnienia od Alkoholu
 - Poradnia Foniatryczna
 - Poradnia Rehabilitacyjna
 - Poradnia Stomatologiczna
 - Poradnia Ortodontyczna
 - Poradnia Logopedyczna

Poradnie: ortodontyczna, stomatologiczna, ginekologiczno – położnicza, zdrowia psychicznego oraz terapii uzależnienia i współuzależnienia przyjmowały pacjentów bez skierowania od lekarza pierwszego kontaktu.

4. Podstawowej Opieki Zdrowotnej;
5. Diagnostyki.

Badania diagnostyczne wykonywane były przez:

- a) dział diagnostyki obrazowej i endoskopowej
- b) pracownia diagnostyki laboratoryjnej

Badania diagnostyczne wykonywane były pacjentom ze skierowaniem od lekarza rodzinnego, hospitalizowanym oraz odpłatnie na życzenie pacjenta.

⁷ Źródło „Raport o stanie miasta Lubania za 2005 r.”

Świadczenia zdrowotne udzielone przez N ZOZ Łużyckie Centrum Medyczne w Lubaniu Sp. z o.o. w 2005r.

NZOZ Łużyckie Centrum Medyczne w Lubaniu Sp. z o.o. posiada 8 oddziałów szpitalnych oraz Zakład Pielęgnacyjno – Opiekuńczy, na których świadczone są całodobowe świadczenia medyczne. W 2005r. Spółka udzieliła świadczeń zdrowotnych 8256 pacjentom, przyjęto 496 noworodków oraz 31 wcześniaków.

Tabela 25. Tabela. Ilość pacjentów hospitalizowanych na oddziałach szpitalnych w N ZOZ Łużyckie Centrum Medyczne w Lubaniu Sp. z o.o. w 2005r.

LP	ODDZIAŁ	2005
1	Chorób Wewnętrznych	1821
2	Pediatryczny	632
3	Neonatologiczny	527
4	Ginekologiczno-Położniczy	1575
5	Chirurgii Ogólnej	1894
6	Ortopedyczny	1121
7	Otolaryngologiczny	1064
8	OA i IT	30
9	Zakład Pielęgnacyjno - Opiekuńczy	119
RAZEM		8723

Mieszkańcy powiatu Lubańskiego jak również mieszkańcy powiatów ościennych mogli uzyskać świadczenia w 12 poradniach specjalistycznych. W 2005r. poradnie specjalistyczne udzieliły 33287 porad. Ilość porad udzielonych w poszczególnych poradniach specjalistycznych w 2005r. prezentuje tabela nr 2.

Tabela 26. Ilość porad udzielonych w poszczególnych poradniach specjalistycznych w 2005r. przez NZOZ Łużyckie Centrum Medyczne w Lubaniu Sp. z o.o.

LP	NAZWA PORADNI	2005
1	Chirurgiczna	5437
2	Urazowo-ortopedyczna	4979
3	Neurologiczna	2158
4	Otolaryngologiczna	4277
5	Foniatryczna	431
6	Logopedyczna ⁸	655
7	Rehabilitacyjna	2357
8	Stomatologiczna	2956
9	Ginekologiczno-położnicza	4348
10	Zdrowia psychicznego	2237
11	Uzależnień	1832
12	Ortodontyczna	1620
	RAZEM	33287

Pogrubioną czcionką zaznaczone poradnie, do których nie jest wymagane skierowanie.

⁸ Poradnia Logopedyczna działała do 30 września 2005r

W 2005r. największą grupę leczonych stanowili pacjenci z chorobami układu oddechowego, krążenia oraz z urazami i zatruciami. Strukturę leczonych wg grup schorzeń najczęściej występujących prezentuje tabela 3.

Tabela 27. Struktura leczonych chorych wg grup schorzeń najczęściej występujących.

LP	SCHORZENIA / UKŁADY	LICZBA CHORYCH
1	choroby nowotworowe-złośliwe	150
2	choroby nowotworowe-nieżłośliwe	261
3	choroby metaboliczne	153
4	choroby układu krążenia	1129
5	choroby układu oddechowego	1003
6	choroby układu pokarmowego	956
7	choroby narządu ruchu	383
8	choroby narządu słuchu	121
9	choroby układu moczowo-płciowego	723
10	stany związane z ciążą, porody	943
11	urazy, zatrucia	1100
12	inne nie wymienione	1155

System finansowania

System finansowania świadczeń szpitala opierał się na bazie zawartych z Narodowym Funduszem Zdrowia kontraktów.

Należności za świadczenia będące przedmiotem kontraktów rozliczane są zgodnie z następującymi systemami finansowania świadczeń:

1. system finansowania świadczeń stawki za wykonane procedury (zabiegi) na oddziałach szpitalnych;
2. stawki za osobodzien za wykonane usługi w Zakładzie Pielęgnacyjno – Opiekuńczym;
3. stawka kapitacyjna za zapisanych pacjentów do lekarza podstawowej opieki zdrowotnej;
4. ryczałt w Izbie Przyjęć – kwota przeznaczona na finansowanie ogółu świadczeń danego zakresu;
5. stawki za porady udzielane na podstawie skierowania od lekarza pierwszego kontaktu.

Działania organizacyjne podejmowane w NZOZ Łużyckie Centrum Medyczne w Lubaniu Sp. z o.o.

Działania organizacyjne podejmowane przez Spółkę miały na celu obniżenie kosztów funkcjonowania zakładu jednocześnie zapewniając możliwość wypełnienia zadań statutowych.

Spółka podejmuje również działania zmierzające do zwiększenia przychodu poprzez:

- kontraktowanie nowych procedur medycznych

6.7. Określenie grup społecznych wymagających wsparcia

Najczęstszymi przyczynami kwalifikującymi do pomocy społecznej są :

- ubóstwo,
- sieroctwo,
- bezdomność,
- potrzeba ochrony macierzyństwa lub wielodzietność,
- bezrobocie,

- niepełnosprawność,
- alkoholizm, narkomania,
- przemoc w rodzinie,
- bezradność w sprawach opiekuńczo wychowawczych
- niewydolność opiekuńczo - wychowawcza.

Na podstawie danych uzyskanych z Miejskich i Gminnych Ośrodków Pomocy Społecznej Powiatu Lubańskiego, sporządzona została ogólna diagnoza problemów społecznych.

Bezrobocie stanowi poważny problem społeczny. Dysfunkcjami towarzyszącymi bezrobociu są: nadużywanie alkoholu i bezradność w sprawach opiekuńczo-wychowawczych.

Nadużywanie alkoholu staje się coraz poważniejszym problemem społecznym, którego skala rozciąga się już przez wszystkie grupy społeczne. Najbardziej niepokojący jest fakt, iż wiek ludzi sięgających po alkohol jest coraz niższy. Ponadto nadużywanie alkoholu jest jedną z przyczyn rozszerzającego się na terenie powiatu lubańskiego zjawiska przemocy. Niejednokrotnie jest to przemoc nieudokumentowana gdyż osoby, których ona dotyka często boją się zgłosić ten fakt z obawy przed konsekwencjami ze strony sprawcy. Najczęściej jest stosowana jednocześnie przemoc fizyczna i psychiczna.

Wśród podopiecznych ośrodków pomocy społecznej z terenu powiatu funkcjonują osoby niepełnosprawne (niepełnosprawność spowodowana jest stanem zdrowia, wiekiem) Niepełnosprawność jest jednym z częstszych powodów ubiegania się o pomoc w ośrodkach pomocy społecznej.

Bezradność w sprawach opiekuńczo-wychowawczych jest istotnym problemem społecznym. Obecnie coraz częściej mamy do czynienia ze zjawiskiem bezradności osób dorosłych w zetknięciu się z problemami dnia codziennego spowodowanymi zachwianiem poczucia bezpieczeństwa ekonomicznego, problemami wychowawczymi dzieci lub ze zjawiskiem bezradności osób w wyniku nieumiejętnego prowadzenia własnego gospodarstwa domowego i gospodarowania środkami pieniężnymi. To ostatnie wiąże się z bezrobociem -obniżającą się stopą życiową i ubożeniem wielu ludzi i ich rodzin.

Podstawowe grupy społeczne wymagające wsparcia instytucjonalnego to:

- bezrobotni i osoby zagrożone bezrobociem,
 - osoby bezdomne,
 - osoby starsze, dzieci i młodzież (ochrona przed zagrożeniami społecznymi),
 - osoby niepełnosprawne,
 - rodziny niepełne i rodziny patologiczne, ofiary przemocy, rodziny zastępcze, rodzice opiekunowie dzieci przebywających w placówkach opiekuńczo – wychowawczych,
 - mieszkańcy terenów wiejskich,
- stowarzyszenia działające na cele społeczne.

6.8. Identyfikacja problemów w sferze społecznej

W czasie warsztatów Wdrażania Modelu Partnerstwa Lokalnego w powiecie lubańskim uczestnicy warsztatów opracowali diagnozę problemów potrzeb, aktywów i okazji w różnych sferach rozwoju powiatu. Poniżej wybrane informacje dotyczące zasobów ludzkich i jakości życia mieszkańców w tym zakresie.

Tabela 28. Materiały wypracowane w czasie Warsztatów Partnerstwa Lokalnego w powiecie lubańskim

CZYNNIK	PROBLEMY	POTRZEBY	AKTYWA	OKIENKA OKAZJI	CO TRZEBA WIEDZIEĆ
ZASOBY LUDZKIE	<ul style="list-style-type: none"> - zalew miasta marketami z obcym kapitałem, - wysoka stopa bezrobocia, - mała wszechstronność w kształceniu i wyłanianiu umiejętności (monotematyczne specjalistyczne kształcenie), - wpływ-emigracja ludzi młodych i wykształconych, - brak pozytywnego myślenia – mała wiara w siebie, - brak jednostek wsparcia osobom chcącym rozpocząć działalność gospodarczą 	<ul style="list-style-type: none"> - stworzenie bazy ofert pracy – prywatna agencja pracy, - utworzenie instytucji wsparcia i informacji o źródłach finansowania, - tworzenie zakładów produkcyjnych i usługowych, - stworzenie źródła informacji w celu pozytywnego wykreowania wizerunku przyszłości (radio i prasa młodzieżowa) - stworzenie centrum-punktu kształcenia ustawicznego a także centrum aktywizacji i integracji trwale bezrobotnych – przywrócenie do funkcji społecznych 	<ul style="list-style-type: none"> - zdolna młodzież, - placówki oświatowe, - w miarę młode społeczeństwo, dobrze wykształcone, - zespoły folklorystyczne i grupy artystyczne, - rzesza ludzi bezrobotnych do uaktywnienia, - parlamentarzysta z naszego terenu, - istniejąca baza wypoczynkowa – walory turystyczne do wykorzystania i zagospodarowania) - inicjatywy 	<ul style="list-style-type: none"> - dostosowanie kierunków kształcenia do wymagań potencjalnych pracodawców, - powołanie stowarzyszenia pracodawców w celu nawiązania kontaktów z urzędami i usprawnienia współpracy, - wejście Polski do UE i skorzystanie z funduszy unijnych. 	<ol style="list-style-type: none"> 1) Analiza rynku pracy – potrzeby pracodawców, jakich mamy bezrobotnych. (PUP) 2) Analiza wiekowa społeczeństwa lokalnego. 3) Dogłębna analiza potrzeb społeczeństwa pod kątem świadczenia usług – wiedza, jakie jest zapotrzebowanie na np. gabinety odnowy biologicznej). 4) Wytłumaczenie polityki promarketowej w naszym mieście. 5) W jakich zawodach kształcić. 6) W jaki sposób uzyskać informacje w zakresie potrzeb produkcyjnych i usługowych. 7) W jaki sposób dotrzeć do wykształconych młodych ludzi, aby zatrzymać ich w naszym powiecie.

CZYNNIK	PROBLEMY	POTRZEBY	AKTYWA	OKIENKA OKAZJI	CO TRZEBA WIEDZIEĆ
JAKOŚĆ ŻYCIA	<ul style="list-style-type: none"> - żyjemy w „śmiecicach”, - wody zanieczyszczone nielegalnymi ściekami, - zaniedbane obiekty o charakterze regionalnym, - brak dostępu do atrakcyjnych obiektów np.: Baszta Bracka, Wieża Ratuszowa, Kościół Ewangelicki, Basen, - niska jakość odbioru dóbr kultury i dziedzictwa narodowego, - brak dostępu do w/w dóbr, - brak szerokiej oferty rekreacyjno-turystycznej o dobrym standardzie i na tzw. każdą kieszeń, - brak poczucia tożsamości z ziemią lubańską, - nie czujemy się bezpiecznie, - wysokie koszty utrzymania w stosunku do dochodów, - brak zasobów mieszkaniowych i mieszkań socjalnych, - niska świadomość o bogactwach ziemi lubańskiej, - pesymizm mieszkańców. 	<ul style="list-style-type: none"> - musi wzrosnąć ekologiczna świadomość, - zwiększenie inwestycji wodno-kanalizacyjnych na terenach wiejskich, - większa skuteczność służb ochrony środowiska, - realizacja programu restauracji obiektów regionalnych, - umożliwienie dostępu do atrakcyjnych obiektów, - zwiększenie oferty, reklamy i dostępności do usług rekreacyjno-turystycznych, - rozwój budownictwa mieszkaniowego i mieszkań socjalnych. 	<ul style="list-style-type: none"> - wzrasta jakość usług, - powrót do tradycji regionalnych przodków, - unikatowe skarby natury, - bogate zaplecze turystyczne i gastronomiczne, - bliskość dostępu do granic, - sprzyjający klimat dla proekologicznej działalności inwestycyjnej, - dbałość o swoje posesje, - baza uzdrowiskowa, - dostęp do usług edukacyjnych, w tym językowych. 	<ul style="list-style-type: none"> - realizacja programu odnowy zabudowy lubańskiej, - Program Partnerstwa Lokalnego, - Fundusz PHARE, SAPARD i inne, - wykorzystywanie EUROREGIONU Nysa do promocji ziemi lubańskiej, - możliwość po zyskiwania przez stowarzyszenia statusu organizacji publicznego. 	<ol style="list-style-type: none"> 1) Dlaczego nie są udostępniane ludności następujące obiekty: Baszta Bracka, Wieża Ratuszowa, Kościół Ewangelicki, basen na Kamiennej Górze itp. 2) Czy na terenie powiatu lubańskiego istnieją organizacje pożytku publicznego działające na rzecz rozwoju regionu. 3) Dlaczego nie ma dobrej mapy turystycznej ziemi lubańskiej. 4) Kiedy miejscowości ziemi lubańskiej zostaną należycie oświetlone. 5) W jakim stopniu mieszkańcy ziemi lubańskiej korzystają z lokalnej bazy turystycznej. 6) Kiedy zostaną zwiększone liczby patroli policyjnych i straży miejskiej. 7) Czy na terenie ziemi lubańskiej przewiduje się utworzenie instytucji pomocnej dla przedsiębiorców w pozyskiwaniu środków unijnych na swój rozwój.

III. Kierunki rozwoju powiatu i poprawie sytuacji na danym

związane z tym zadania polegające na obszarze

1. Analiza SWOT dla powiatu lubańskiego

Kierunki rozwoju powiatu lubańskiego oraz wizja rozwoju powiatu zostały określone w „Strategii rozwoju powiatu lubańskiego oraz w aktualizacji tego dokumentu z roku 2002. Na podstawie analizy szans i zagrożeń oraz słabych i mocnych stron powiatu należy określać główne cele rozwoju oraz zadania strategiczne i operacyjne.

Tabela 29. Szanse i zagrożenia rozwoju powiatu lubańskiego na podstawie „Aktualizacji strategii rozwoju powiatu lubańskiego”

Szansy rozwoju
<p>Wynikające z położenia powiatu w regionie dolnośląskim</p> <ul style="list-style-type: none"> • Położenie w regionie o wysokiej atrakcyjności inwestycyjnej; • Zróżnicowany funkcjonalnie region silnie zintegrowany z sąsiednimi krajami (m.in. komunikacyjnie); • Atrakcyjne ukształtowanie przestrzeni i walory turystyczne ekosystemu w bezpośrednim otoczeniu powiatu; • Korzystne – ekonomiczne, polityczne i przestrzenne – warunki dla przygranicznej wymiany dóbr i usług; • Zaawansowane procesy euroregionalizacji; • Położenie przygraniczne; • Projekt budowy kolei gondolowej na Stóg Izerski. <p>Wynikające z „makroekonomicznego” otoczenia powiatu</p> <ul style="list-style-type: none"> • Klimat społeczny sprzyjający rozwojowi terytorialnej samorządności; • Wdrożona reforma administracji publicznej (trójszczeblowość samorządu terytorialnego: gmina-powiat-województwo); • Postępujący proces integracji z Unią Europejską; • Znaczący i systematyczny wzrost wydatków konsumpcyjnych społeczeństwa, w tym na turystykę i rekreację; • Rosnące zainteresowanie władz i społeczeństwa poprawą stanu środowiska przyrodniczego (rozwój ruchu ekologicznego); • Dynamiczny rozwój indywidualnej motoryzacji; • Rosnący poziom świadomości społecznej funkcjonowania w konkurencyjnym otoczeniu; • Konkurencja na rynku usług medycznych oraz zniesienie rejonizacji.

Z a g r o ż e n i a rozwoju
<p>Wynikające z położenia powiatu w regionie dolnośląskim</p> <ul style="list-style-type: none"> • Brak bliskości przestrzennej z regionalnym (dolnośląskim) centrum dyspozycyjno-decyzyjnym; • Rozwój przez konkurencyjne otoczenie podobnych zakresowo produktów turystycznych; • Położenie w regionie wymagającym wielokierunkowej restrukturyzacji gospodarczej; • Położenie pasie powiatów dolnośląskich, w których występuje największe bezrobocie; <p>Ukształtowanie terenu staje się barierą inwestycyjną.</p> <p>Wynikające z „makroekonomicznego” otoczenia powiatu</p> <ul style="list-style-type: none"> • Nadmierna fiskalizacja i centralizacja budżetu państwa; • Wysoki i pogłębiający się poziom niesamodzielności finansowej powiatowych jednostek samorządu terytorialnego; • Bariera kapitałowa rozwoju małych i średnich podmiotów gospodarczych; • Brak sprecyzowanej, społecznie akceptowanej polityki rozwoju obszarów wiejskich; oraz jej zmiana; • Duża konkurencyjność zagranicznej oferty usług turystycznych i uzdrowiskowych; • Wciąż niestabilna polityka gospodarcza i fiskalna państwa; • Nasilenie, mimo chwilowej poprawy, problemów polskiego rolnictwa; • Zagrożenie eko-terroryzmem np. w przypadku dużych inwestycji; • Niedostosowanie dróg i autostrad do rosnącego poziomu motoryzacji; • Brak jednolitych kryteriów dla wyznaczenia „organizatora opieki zdrowotnej”.

Tabela 30. Słabe i mocne strony wewnętrznych potencjałów powiatu lubańskiego

A. Potencjał środowiska	
M O C N E STRONY	
<ul style="list-style-type: none"> • Atrakcyjny układ środowiska naturalnego; • Korzystne warunki bioklimatyczne (lecnicze właściwości klimatu); • Znaczne zasoby wód podziemnych o wysokiej jakości (w tym wód leczniczych i mineralnych); • Zbiorniki wodne Leśniański i Złotnicki; • Atrakcyjne elementy środowiska przyrodniczego (w tym obszar chronionego krajobrazu Karkonosze – Góry Izerskie oraz liczne pomniki przyrody); • Przygraniczne położenie; • Wysoki udział użytków rolnych; • Znaczny areał terenów leśnych; • Zasoby surowców mineralnych (występowanie kopalin); • Znacząca poprawa struktury ichtiofauny rzeki Kwisy 	
S Ł A B E STRONY	
<ul style="list-style-type: none"> • Zanieczyszczenie wód powierzchniowych (zwłaszcza rzeki Kwisy); • Nieodpowiednio uregulowane stosunki wodne w dorzeczu Kwisy (okresowe występowanie stanów powodziowych); • Gleby o niskiej wartości bonitacyjnej; • Nieodpowiedni stan zdrowotny drzewostanów leśnych; 	
B. Potencjał demograficzny	
M O C N E STRONY	
<ul style="list-style-type: none"> • Koncentracja ludności w Lubaniu (w świetle „prawa skali”); • Dostosowanie sieci szkół ponadgimnazjalnych do potrzeb rynku pracy, co w przyszłości powinno zaowocować dostosowaniem wykształcenia do potrzeb i oczekiwań pracodawców; • Wprowadzenie do szkół ponadgimnazjalnych nauki o przedsiębiorczości, co powinno przyczynić się do aktywizacji rynku pracy; • Prowadzenie polityki równych szans, sprzyjającej zatrudnianiu osób niepełnosprawnych i ich integracji ze środowiskiem pracy; • Tworzenie przy wsparciu PFRON stanowisk pracy dla osób niepełnosprawnych; 	
S Ł A B E STRONY	
<ul style="list-style-type: none"> • Systematyczny spadek liczby ludności • Postępujące wyraźnie starzenie się lokalnych społeczności; • Bardzo wysoki poziom bezrobocia; • Niewielkie możliwości znalezienia pracy; • Nieodpowiednia struktura podaży i popytu na lokalnym rynku pracy; 	
C. Potencjał gospodarki powiatu	
M O C N E STRONY	
<ul style="list-style-type: none"> • Polifunkcyjny charakter powiatu; • Wysoki stopień prywatyzacji gospodarki; • Przedsiębiorczość lokalnych społeczności; • Wysoka dostępność komunikacyjna; • Tradycje handlowe; • Bliskość chłonnych rynków zbytu, w tym czeskiego i niemieckiego; • Wysoki stopień oparcia gospodarki na wykorzystaniu lokalnych zasobów; • Zróżnicowanie branżowe działalności produkcyjnej; • Niewykorzystane obiekty infrastruktury produkcyjnej; • Rozwinięta infrastruktura turystyczna; • Możliwości uprawiania różnych form turystyki (w tym agroturystyki); • Korzystne tendencje rozwojowe turystyki i wypoczynku; 	

- Potencjał lecznictwa uzdrowiskowego o wielowiekowych tradycjach;
- Trwałe i okresowe ulgi w podatkach i opłatach lokalnych;
- Wspieranie procesów restrukturyzacji;
- Podnoszenie jakości zasobów pracy, w tym poprzez wspieranie instytucji kształcących i jakości kształcenia;
- Intensywne działania na rzecz kształcenia ustawicznego;
- Kształtowanie profili kształcenia w oparciu o plany rozwoju i sygnały napływające z rynku pracy
- Podnoszenie jakości kadr w oświacie;

Włączenie terenów w Lubaniu do Kamiennogórskiej Specjalnej Strefy Ekonomicznej Małej Przedsiębiorczości;

S Ł A B E STRONY

- Brak długofalowej strategii rozwoju gospodarczego;
- Niedobór infrastruktury otoczenia biznesu, w tym w zakresie obsługi bankowej i ubezpieczeniowej;
- Ograniczona dostępność kredytów dla małych podmiotów gospodarczych;
- Mała aktywność promocji gospodarczych walorów powiatu;
- Prywatyzacja i restrukturyzacja przedsiębiorstw przyczyniły się do spadku zatrudnienia
- Zróznicowanie rozwoju sieci placówek handlowych i usługowych;
- Niewielkie lokalne możliwości w zakresie przechowalnictwa płodów rolnych, warzyw i owoców oraz ich przetwórstwa;
- Niska wartość bonitacyjna użytków rolnych;
- Rozdrobnienie agrarne indywidualnych gospodarstw rolnych;
- Likwidacja dużych (byłych państwowych) podmiotów gospodarczych (zakładów: ZNTK, LZPB)
- Brak znaczącego, lokalnego kapitału inwestycyjnego;
- Niski poziom nowoczesności urządzeń i technologii w lokalnych podmiotach gospodarczych.

D. Potencjał infrastruktury technicznej

M O C N E STRONY

- Wysoka pewność zasilania elektroenergetycznego;
- Możliwości rozszerzenia sieciowej gazyfikacji miejscowości powiatu;
- Rozwój ekologicznych źródeł ogrzewania;
- Rezerwy przepustowości komunalnych oczyszczalni ścieków;
- Rozwój sieci wodociągowej i kanalizacyjnej
- Rozwinięty układ połączeń kolejowych i drogowych;
- Drogowe przejścia graniczne;
- Bliskość przestrzenna wobec autostrady A-4;
- Wyraźny postęp w zakresie telefonii przewodowej i bezprzewodowej
- Możliwości wieloletniego zorganizowanego gromadzenia odpadów stałych;
- Wyznaczone tereny pod inwestycje, w tym Specjalna Strefa Ekonomiczna Małej Przedsiębiorczości w Lubaniu

S Ł A B E STRONY

- Niekompletne wyposażenie (głównie terenów wiejskich) w sieć wodociągową i kanalizacyjną;
- Dominacja zdecentralizowanego systemu ogrzewnictwa lokalnego,
- Niekosztytowane połączenia kolejowe;
- Wyraźnie ograniczona dostępność przestrzenna transportu kolejowego;
- Niefunkcjonalny i w złym stanie technicznym układ lokalnych dróg publicznych;

E. Potencjał infrastruktury społecznej

M O C N E STRONY

- Zadowalający poziom organizacji i funkcjonowania wychowania przedszkolnego i szkolnictwa podstawowego;
- Różnorodna oferta programowa placówek kulturalnych;
- Wysoka dostępność księgozbiorów bibliotek publicznych;
- Rozwinięte szkolnictwo ponadpodstawowe;
- Lecznictwo zamknięte (szpital ogólny o szerokim zakresie i wysokim standardzie usług);
- Relatywnie wysoka dostępność personelu służby zdrowia;
- Aktywność lokalnych mediów;
- Wysoki poziom czytelnictwa w bibliotekach publicznych;
- Duża liczba stowarzyszeń sportowych;
- Rosnąca liczba miejsc i obiektów noclegowych;
- Realizacja inwestycji „Budowa Kompleksu Edukacyjnego na Osiedlu Piastów”
- Ożywienie amfiteatru na „Kamiennej Górze”

S Ł A B E STRONY

- Ograniczony zakres usług świadczonych przez placówki infrastruktury społecznej na wsi oraz zróżnicowana ich dostępność przestrzenna;
- Niedobór placówek kulturalnych i rekreacyjnych;
- Brak nowości wydawniczych w księgozbiorach bibliotek publicznych
- Brak zakładu stacjonarnej pomocy społecznej;
- Ograniczony zakres oraz niezadowalający stan infrastruktury ochrony zdrowia na wsi;
- Niska dostępność personelu służby zdrowia na terenach wiejskich;
- Znaczna skala potrzeb w zakresie pomocy społecznej.

Ogólnie biorąc, prezentowane słabe i mocne strony powiatu lubańskiego ukształtowały się w następstwie różnorodnych prawidłowości lub nieprawidłowości rozwoju poszczególnych elementów lokalnej struktury funkcjonalno-przestrzennej.

2. Lista zadań wynikających ze strategii rozwoju powiatu

Z jednej strony przeprowadzona diagnoza prospektywna, rozległa lista silnych stron potencjałów powiatu lubańskiego oraz szanse wynikające z sytuacji w jego otoczeniu, a z drugiej analiza słabości i postrzeganych zagrożeń, pozwalają wskazać następujące **podstawowe kierunki dalszego rozwoju powiatu**:

- stworzenie subregionalnego systemu wspierania rozwoju gospodarczego,
- przygotowanie i wdrożenie kompleksowego programu gospodarczej restrukturyzacji terenów wiejskich i rolnictwa,
- stworzenie nowych miejsc pracy w pozarolniczych, głównie usługowych, dziedzinach lokalnej gospodarki,
- wszechstronny rozwój turystyki (w tym agroturystyki) oraz lecznictwa uzdrowiskowego,
- rozwój obiektów infrastruktury paraturystycznej (handel, gastronomia, punkty usługowe, stacje benzynowe, itp.),
- konsekwentne prowadzenie proekologicznej orientacji rozwoju powiatu,
- rewitalizacja zabytkowej zabudowy,
- modernizacja układu komunikacyjnego,
- rozwój sieci połączeń telekomunikacyjnych,
- uzupełnienie i modernizacja lokalnej infrastruktury technicznej,

- podjęcie zintegrowanych działań marketingowych, w tym zwłaszcza w zakresie promocji powiatu.
- ⁹ Wspieranie działań w zakresie przedsięwzięć związanych z promocją w dziedzinie kultury i historii regionu.

3. Wizja powiatu lubańskiego

W „Strategii rozwoju powiatu lubańskiego zostało określonych sześć głównych wizji rozwoju powiatu.

- A. Powiat lubański będzie atrakcyjnym subregionem o funkcjach turystyczno-wypoczynkowych i uzdrowiskowych. Rejonami wysokiej aktywności turystycznej będą tereny nad zbiornikami Leśniańskim i Złotnickim oraz miasto Świeradów-Zdrój, a nadto na terenach wiejskich funkcjonować będzie sieć gospodarstw agroturystycznych. Rozwojowi uzdrowiskowej funkcji Świeradowa-Zdroju (m.in. w oparciu o wody termalne) towarzyszyć będzie wysoki standard oferowanych usług uzdrowiskowych, postrzegany nie tylko przez kuracjuszy z innych rejonów kraju, lecz także państw Unii Europejskiej.
- B. Atrakcyjny - w swej różnorodności – będzie rynek pracy w powiecie lubańskim, oferujący nowe formy zatrudnienia powstałe dzięki rozwojowi sektora usług, wspieraniu małej i średniej przedsiębiorczości w produkcji przemysłowej oraz handlu. Materialne warunki bytu wspólnoty powiatowej ulegną zdecydowanej poprawie dzięki stworzeniu nowych miejsc pracy i wyraźnemu ograniczeniu zjawiska bezrobocia. Pozytywnym zmianom na rynku pracy będzie sprzyjać odpowiedni – zgodny z jego potrzebami - rozwój szkolnictwa zawodowego.
- C. Standard warunków zamieszkiwania i obsługi ludności gmin powiatu lubańskiego ulegnie zdecydowanej poprawie, a dzięki wzmocnieniu polifunkcyjnego charakteru subregionalnej gospodarki stworzone zostaną stabilne podstawy ekonomiczne by poprawa ta następowała systematycznie. Infrastrukturalne warunki bytu lokalnych społeczności cechować będzie wysoka powszechność korzystania z sieci wodociągowej, kanalizacji, gazowe, itd., a także dostępność usług społecznych.
- D. Lubań będzie znaczącym w regionalnej skali ośrodkiem wysokiej aktywności kulturalnej i edukacyjnej. Rozwojowi miast oraz ośrodków gminnych w tym zakresie sprzyjać będzie realizacja subregionalnej polityki w dziedzinie szkolnictwa i kultury, a w tym wdrażanie kompleksowych rozwiązań programowych i proaktywnych instrumentów m.in. w sferze działań marketingowych.
- E. Przestrzennej i funkcjonalnej integracji gmin powiatu lubańskiego, wynikającej ze zróżnicowanego potencjału społeczno-gospodarczego, sprzyjać będzie nowoczesna sieć dróg publicznych, „przyjazna” środowisku i ludności organizacja ruchu drogowego (obwodnice, wyłączenie z ruchu centralnych rejonów miast) oraz nowoczesny system telekomunikacji.
- F. Standard warunków zamieszkiwania i obsługi ludności gmin powiatu lubańskiego ulegnie zdecydowanej poprawie, a dzięki wzmocnieniu polifunkcyjnego charakteru subregionalnej gospodarki stworzone zostaną stabilne podstawy ekonomiczne by poprawa ta następowała systematycznie. Infrastrukturalne warunki bytu lokalnych społeczności cechować będzie wysoka powszechność korzystania z sieci wodociągowej, kanalizacji, gazowe, itd., a także dostępność usług społecznych.

Przedstawiona w punktach A - F ogólna wizja stanu powiatu lubańskiego w końcu pierwszej dekady XXI wieku odpowiada w pełni określonej przez zespół lokalnych liderów MISJI, która zawiera się w następującym stwierdzeniu:

⁹ wniosek nr 27/2007 z dnia 27.03.2007 Komisji Oświaty Rady Powiatu Lubańskiego w sprawie dodanie zadania pn. „Wspieranie działań w zakresie przedsięwzięć związanych z promocją w dziedzinie kultury i historii regionu”.

WYSOKA JAKOŚĆ ŻYCIA WSPÓLNOTY**POWIATOWEJ**

Do wyznaczenia wspólnej wizji doszło ponownie podczas warsztatów Partnerstwa Lokalnego, które miały miejsce w 2004 r. Wizja ta miała następujące brzmienie:

***Ziemia Lubańska otwarta na świat,
a sport, rekreacja, turystyka i tradycja łżycka motorem jej rozwoju.
Powiat Lubański wspiera i promuje firmy, zasoby naturalne, potencjał uzdrowiskowo-
turystyczny, położenie przygraniczne, dotychczasowe doświadczenie handlowo-
usługowe.¹⁰***

Z kolei radni Rady Powiatu Lubańskiego w 2007 r. poszerzyli wizję Partnerstwa Lokalnego w brzmienie

***„Ziemia Lubańska otwarta na świat,
a kultura, sport, rekreacja, turystyka i tradycja pogranicza górnołużyckiego
motorem jej rozwoju”.***

4. Wybrane zadania mające na celu poprawę sytuacji w danym zakresie

4.1. Przestrzeganie zasad użytkowania zbiorników wodnych na terenie powiatu lubańskiego w oparciu o ekologiczne aspekty.

Racjonalne użytkowanie zlewni zbiorników wodnych, poprzez odpowiednie kształtowanie roślinności i stwarzanie barier ochronnych powinno polegać przede wszystkim na:

- zwiększeniu lesistości w miarę wzrostu nachyleń terenu oraz zadrzewieniu i zakrzewieniu najsłabszych gleb piaszczystych,
- zamianie pól ornych położonych w najbliższym sąsiedztwie zbiorników na użytki zielone (duża akumulacja nadmiaru wody),
- prowadzenie racjonalnej agrotechniki związanej z nawożeniem, melioracjami oraz wprowadzanie roślin azotolubnych w celu „odciążenia gleb” celem zapobieżenia eutrofizacji wód”.
- tworzenie barier ochronnych wokół zbiorników oraz wzdłuż sztucznych i naturalnych cieków wodnych przez zalesienie, zakrzewienie i prowadzenie trawiastych zespołów roślinnych, z których spływy są mniejsze,
- wykonaniu rowów opaskowych wokół zbiorników, zbierających nadmiar bogatej w sole mineralne wody i odprowadzający ją poza zbiornik.

¹⁰ WNIOSEK NR 27 Z DNIA 27.03.2007 r. Komisji Oświaty Rady Powiatu Lubańskiego o dopisanie sformułowania: z kolei radni Rady Powiatu Lubańskiego w 2007 r. poszerzyli wizję Partnerstwa Lokalnego w brzmienie „Ziemia Lubańska otwarta na świat, a kultura, sport, rekreacja, turystyka i tradycja pogranicza górnołużyckiego motorem jej rozwoju.

4.2. Program rozwoju obszarów wiejskich

W wyniku realizacji ustawy o przeznaczeniu gruntów rolnych do zalesienia w latach 2002 – 2003, zalesiono na terenie powiatu lubańskiego 33,5 ha gruntów rolnych nieprzydatnych do produkcji rolnej.

Dalsze zalesienia gruntów rolnych realizowane będą w oparciu o przepisy dostosowane do ustawodawstwa UE (ustawa z dnia 28 listopada 2003 r o wspieraniu rozwoju obszarów wiejskich ze środków pochodzących z Sekcji Gwarancji Europejskiego Funduszu Rozwoju i Gwarancji Rolnej , które weszły w życie z dniem 01.05.2004 r. Dz. U. Nr 229, poz. 2273).

Przewiduje się, że na terenie powiatu lubańskiego zalesionych zostanie w latach 2007 – 2013 ok. 500 ha gruntów rolnych.

Zmiany w sposobie użytkowania terenu.

Zalesione grunty (zgodnie z ustawą) Starosta przeklasyfikuje na lasy
w roku 2005:

- gm. Leśna	11,86 ha
- gm. Lubań	11,19 ha
- gm. Siekierczyn	3,11 ha
- m. Świeradów-Zdrój	7,37 ha

Razem: 33,53 ha

- W latach 2006 – 2009 – nie przewiduje się przeklasyfikowania gruntów na lasy ponieważ zgodnie z w/w ustawą Starosta dokonuje oceny udatności założonych upraw leśnych oraz przeklasyfikowuje grunt w 5- tym roku od zalesienia .
- W latach 2010 – 2013 ok. 200 ha (w ramach przeklasyfikowania tych gruntów należy dokonać, geodezyjnego pomiaru powierzchni oraz klasyfikacji gruntu , sporządzić operat zmian gruntowych, dokonać zmian w ewidencji użytków i gruntów
- szacunkowy koszt przeklasyfikowania 1 hektara wynosi około – 1.100 zł).

Wydatki Starostwa z tego tytułu wyniosły w 2005 r. ok. 36,883 zł. Prognoza na kolejne lata wygląda następująco:

- w 2006 r. - brak
- w 2007- 2009 r. - brak
- w 2010- 2013 r. - ok. 220,000 zł

4.3. Realizacja zadań mających na celu poprawę stanu infrastruktury drogowej

Realizacja programu rozbudowy infrastruktury drogowej jest jednym z priorytetów Planu Rozwoju Lokalnego Powiatu Lubańskiego. Program ten będzie miał duży wpływ na:

- **rozbudowę i rozwój regionu**, gdyż powiat lubański jest zlokalizowany w regionie o wysokiej atrakcyjności inwestycyjnej ze względu na położenie przygraniczne, atrakcyjny układ środowiska naturalnego, korzystne warunki bioklimatyczne, zasoby wód leczniczych i mineralnych oraz surowców mineralnych;
- **zwiększenie bezpieczeństwa**, poprawa warunków jazdy;
- **rozwój turystyki, wypoczynku i agroturystyki** ze względu na znaczny areał terenów leśnych, zbiorniki wodne Leśniański i Złotnicki, atrakcyjne elementy środowiska

przyrodniczego w tym obszar chronionego krajobrazu Karkonoszy – Gór Izerskich oraz liczne pomniki przyrody;

- **rozwój gospodarczy** ze względu na bliskość rynków zbytu czeskiego i niemieckiego, znaczne zasoby surowców mineralnych.

Rozbudowa, rozwój gospodarczy i turystyczny w znacznym stopniu, pozwoli wykorzystać istniejące zasoby mieszkaniowe oraz siłę roboczą, przyczyni się tworzenia pozarolniczych źródeł dochodu na obszarach wiejskich, przyczyni się do poprawy warunków życia mieszkańców powiatu wzbogacając jednocześnie dochody powiatu, który również będzie miał większe możliwości finansowe związane z nowymi inwestycjami oraz przyczyni się do utworzenia nowych miejsc pracy zmniejszając stopę bezrobocia która w naszym powiecie jest bardzo wysoka.

Realizacja przyjętego programu rozbudowy infrastruktury drogowej powiatu Lubańskiego, usprawni lokalną komunikację i stworzy dogodne warunki do rozwoju silnych międzygminnych powiązań gospodarczych, społecznych oraz instytucjonalnych, natomiast jego zaniechanie spowoduje stagnację i znacznie spowolni rozwój gospodarczy.

Wieloletnie niedoinwestowanie dróg spowodowało, że drogi powiatowe, które w większości były wykonywane na przełomie lat 70/80-ych w znacznym stopniu uległy degradacji. Na wielu odcinkach dróg brak jest nawierzchni i widoczna jest podbudowa. 7 km dróg powiatowych posiada zdeformowaną nawierzchnię tłuczniową. Nawierzchnia na 44 km dróg powiatowych jest wykonana jedynie poprzez powierzchniowe utrwalenie emulsją i grysami na podbudowie tłuczniowej, natomiast 89 km dróg jest wykonanych z masy mineralno-smołowej. Jedynie 46 km dróg powiatowych posiada nawierzchnię z mieszanki mineralno – asfaltowej.

80% dróg powiatowych wymaga wykonania odnowy nawierzchni, gdyż posiada wybity i zdeformowany profil podłużny i poprzeczny oraz liczne łaty po wykonywanych remontach cząstkowych. Ponadto drogi powiatowe w większości są wąskie o średniej szerokości nawierzchni 4,0 m. które należałoby poszerzyć. Bez wykonania przebudowy oraz odpowiedniego wyposażenia w znacznym stopniu ogranicza ich przepustowość i nie gwarantuje bezpieczeństwa a także nie spełnia wymagań stawianych przez użytkowników dróg. W wielu przypadkach stan techniczny jest przyczyną rezygnacji z inwestowania przez inwestorów zewnętrznych i miejscowych.

W celu dostosowania parametrów technicznych i użytkowych dla kategorii drogi powiatowej, zwiększenia przepustowości komunikacyjnej, usprawnienie poruszania się zmotoryzowanym i pieszym, zwiększenie bezpieczeństwa, planuje się wykonanie inwestycji drogowych oraz remontów dróg. **Szczegółowy opis zadań planowanych w ramach realizacji Planu Rozwoju Lokalnego Powiatu Lubańskiego znajduje się w rozdziale IV tego dokumentu.**

-
-
-
-
-
-
-

4.4. Plan Działań Na Rzecz Zatrudnienia w Powiecie Lubańskim

Biorąc pod uwagę występujące problemy w zakresie bezrobocia i rynku pracy oraz możliwości aktywizacji zawodowej wynikające z obowiązującego ustawodawstwa zakłada się następujące niżej zadania do realizacji w latach 2007 - 2013 na rzecz poprawy sytuacji na powiatowym rynku pracy.

Tabela 31 Plan działań na rzecz zatrudnienia

Zadanie	Cel	Grupa objęta działaniami	Rodzaj usług i instrumentów rynku pracy	Oczekiwane efekty	Źródła finansowania
1. Aktywizacja zawodowa młodzieży	Zwiększenie poziomu zatrudnienia ludzi młodych	Osoby bezrobotne do 25 roku życia	<ul style="list-style-type: none"> • Aktywne pośrednictwo pracy • Pomoc w nabywaniu umiejętności w poruszaniu się na rynku pracy • Poradnictwo zawodowe • Podnoszenie i uzupełnianie kwalifikacji zawodowych poprzez szkolenia • Staże zawodowe dla osób bez doświadczenia zawodowego • Przyznawanie środków na podejmowanie działalności gospodarczej oraz refundowanie kosztów pomocy prawnej, konsultacji i doradztwa dotyczących podejmowanej działalności • Promowanie zatrudnienia poprzez refundowanie pracodawcom kosztów zatrudnienia i wyposażenia stanowisk pracy • Zwrot kosztów dojazdów w celu uczestnictwa w programach rynku pracy • Przyznawanie stypendiów z tytułu podjęcia nauki • Przyznawanie zwrotu kosztów opieki nad dzieckiem lub osobą zależną 	<ul style="list-style-type: none"> • Nabycie przez młodzież umiejętności zawodowych przydatnych na rynku pracy • Nabycie umiejętności poruszania się na rynku pracy • Zwiększenie szans na uzyskanie zatrudnienia • Uzyskanie zatrudnienia • Zmniejszenie liczby osób młodych w ogólnej liczbie osób bezrobotnych 	<ul style="list-style-type: none"> • Państwowy Fundusz Rehabilitacji Osób Niepełnosprawnych • Europejski Fundusz Społeczny • Fundusz Pracy

3. Zwiększenie szans zatrudnienia osób po 50 roku życia	Zatrudnianie przez pracodawców osób po 50 roku życia	Bezrobotni po 50 roku życia	<ul style="list-style-type: none"> • Promowanie aktywności zawodowej w ramach poradnictwa zawodowego poprzez diagnozę indywidualnych potrzeb szkoleniowych oraz wsparcie psychologiczne w powrocie na rynek pracy • Podnoszenie i uzupełnianie kwalifikacji zawodowych poprzez szkolenia • Zwrot kosztów dojazdów w celu uczestnictwa w programach rynku pracy • Promowanie zatrudnienia poprzez refundowanie pracodawcom kosztów zatrudnienia i wyposażenia stanowisk pracy • Organizowanie przygotowania zawodowego u pracodawców • Przyznawanie środków na podejmowanie działalności gospodarczej oraz refundowanie kosztów pomocy prawnej, konsultacji i doradztwa dotyczących podejmowanej działalności • Refundowanie kosztów opieki nad dzieckiem lub osobą zależną 	<ul style="list-style-type: none"> • Zwiększenie szans na uzyskanie zatrudnienia • Zmniejszenie liczby osób po 50 roku życia w ogólnej liczbie bezrobotnych 	<ul style="list-style-type: none"> • Europejski Fundusz Społeczny • Fundusz Pracy
2. Przeciwdziałanie i zwalczanie długotrwałego bezrobocia	Ograniczenie zjawiska długotrwałego bezrobocia poprzez wsparcie osób bezrobotnych i długotrwanie bezrobotnych w zakresie reintegracji zawodowej na rynku pracy oraz wsparcie dla otoczenia społecznego tych osób	Osoby długotrwanie bezrobotne, osoby zagrożone długotrwałością bezrobocia oraz zagrożone wykluczeniem społecznym	<ul style="list-style-type: none"> • Realizacja poradnictwa zawodowego oraz przygotowanie do zindywidualizowanych działań poza grupą w celu znalezienia zatrudnienia • Pomoc w aktywnym poszukiwaniu pracy poprzez zajęcia w ramach Klubu Pracy • Organizowanie przygotowania zawodowego u pracodawców • Przyznawanie środków na podejmowanie działalności gospodarczej oraz refundowanie kosztów pomocy prawnej, konsultacji i doradztwa dotyczących podejmowanej działalności • Organizowanie robót publicznych przy wykonywaniu prac mających na celu reintegrację zawodową i społeczną • Podnoszenie i uzupełnianie kwalifikacji zawodowych poprzez szkolenia • Zwrot kosztów dojazdów w celu uczestnictwa w programach rynku pracy • Promowanie zatrudnienia poprzez refundowanie pracodawcom kosztów zatrudnienia i wyposażenia stanowisk pracy • Refundowanie kosztów opieki nad dzieckiem lub osobą zależną 	<ul style="list-style-type: none"> • Pobudzenie aktywności zawodowej • Umożliwienia ponownego wejścia na rynek pracy • Uzyskanie zatrudnienia • Nabycie umiejętności przydatnych na rynku pracy • Poprawa sytuacji materialnej osób bezrobotnych i ich rodzin • Zmiana postaw z biernych na aktywną • Zmniejszenie liczby osób długotrwanie bezrobotnych w ogólnej liczbie bezrobotnych 	<ul style="list-style-type: none"> • Europejski Fundusz Społeczny • Fundusz Pracy

5. Świadczenie usług EURES	Wspierania mobilności bezrobotnych i poszukujących pracy na krajowym i europejskim rynku pracy	Bezrobotni i poszukujący pracy	<ul style="list-style-type: none"> • Wspieranie mobilności bezrobotnych i poszukujących pracy w celu zatrudnienia poprzez Europejską Sieć Zatrudnienia EURES • Promowanie usług EURES • Informowanie osób zainteresowanych podjęciem pracy za granicą o warunkach życia i pracy w danym kraju • Udzielanie pomocy w uzyskaniu odpowiedniego zatrudnienia zgodnie z prawem swobodnego przepływu pracowników w Unii Europejskiej • Współpraca z potencjalnymi pracodawcami w zakresie rekrutacji kadr 	<ul style="list-style-type: none"> • Pomoc bezrobotnym i poszukującym pracy w uzyskaniu odpowiedniego zatrudnienia , zgodnego z prawem swobodnego przepływu pracowników wewnątrz Europejskiego Obszaru Gospodarczego • Zmniejszenie liczby bezrobotnych 	Budżet Powiatowego Urzędu Pracy
4. Doskonalenie i rozwój instrumentów rynku pracy	Dostosowanie usług i instrumentów rynku pracy do potrzeb w zakresie aktywizacji zawodowej osób bezrobotnych i poszukujących pracy	Pracownicy Powiatowego Urzędu Pracy	<ul style="list-style-type: none"> • Wdrożenie do realizacji standardów usług rynku pracy • Wdrożenie standardów kwalifikacji zawodowych dla poszczególnych kategorii zawodowych Powiatowego Urzędu Pracy • Uzależnienie wynagrodzeń pracowników od efektów podejmowanych działań • Podnoszenie kwalifikacji zawodowych pracowników poprzez udział w szkoleniach, studiach podyplomowych • Integracja działań Powiatowego Urzędu Pracy z partnerami rynku pracy • Poprawa warunków lokalowych i kadrowych 	<ul style="list-style-type: none"> • Poprawa skuteczności działań Powiatowego Urzędu Pracy • Podniesienie poziomu kwalifikacji kadry zatrudnionej • Zwiększenie dostępu osób bezrobotnych i poszukujących pracy do usług rynku pracy • Podniesienie jakości i wydajności pracy i usług Powiatowego Urzędu Pracy 	Europejski Fundusz Społeczny Fundusz Pracy Budżet Powiatowego Urzędu Pracy

7. Wdrożenie monitoringu zawodów deficytowych i	Koordynacja kierunków szkoleń z potrzebami lokalnego rynku pracy	Bezrobotni, pracodawcy, uczniowie	<ul style="list-style-type: none"> Przystosowanie kwalifikacji zawodowych do wymagań pracodawców na oferowane miejsca pracy Opiniowanie kierunków kształcenia zawodowego dla szkół ponadgimnazjalnych działających na terenie Powiatu Lubańskiego 	<ul style="list-style-type: none"> Zwiększenie efektywności organizowanych szkoleń Przystosowanie kwalifikacji zawodowych do potrzeb rynku pracy Zmniejszenie liczby bezrobotnych 	<ul style="list-style-type: none"> Budżet Powiatowego Urzędu Pracy
6. Promocja integracji i zwalczanie dyskryminacji na rynku pracy osób niepełnosprawnych	Integracja zawodowa osób niepełnosprawnych	Bezrobotne i poszukujące pracy osoby niepełnosprawne	<ul style="list-style-type: none"> Aktywne pośrednictwo pracy Poradnictwo zawodowe z uwzględnieniem indywidualnego planu działań na rzecz aktywizacji zawodowej Szkolenia dostosowujące kwalifikacje zawodowe do możliwości psychofizycznych osób niepełnosprawnych uwzględniające potrzeby pracodawców Promowanie zatrudnienia poprzez refundowanie pracodawcom kosztów zatrudnienia i wyposażenia stanowisk pracy Organizowanie miejsc przygotowania zawodowego 	<ul style="list-style-type: none"> Zwiększenie aktywności zawodowej osób niepełnosprawnych Zmniejszenie liczby bezrobotnych niepełnosprawnych w ogólnej liczbie bezrobotnych 	<ul style="list-style-type: none"> Państwowy Fundusz Rehabilitacji Osób Niepełnosprawnych Fundusz Pracy
					<ul style="list-style-type: none"> Fundusz Pracy

nadwyżkowych						<ul style="list-style-type: none">• Fundusz Pracy
--------------	--	--	--	--	--	---

4.5. Kierunki działań na rzecz rozwoju zdrowia i opieki społecznej

w dniu 30 czerwca 2005 r. Rada Powiatu Lubańskiego przyjęła Powiatową Strategię Rozwiązywania Problemów Społecznych na lata 2005 – 2013. Strategia została opracowana przez Wydział Infrastruktury Społecznej Starostwa Powiatowego w Lubaniu w oparciu o analizę społeczno-demograficzną powiatu

Powiatowa Strategia Rozwiązywania Problemów Społecznych na lata 2005 – 2013 jest dokumentem wyznaczającym główne kierunki działań Powiatu Lubańskiego w obszarze polityki społecznej, które należałoby podjąć, aby mieszkańcy powiatu mogli w pełni rozwijać się i zaspakajać swoje potrzeby. Zapisy w niej zawarte powinny stanowić podstawę tworzenia na terenie naszego powiatu szczegółowych programów i projektów, skierowanych do jednostek i grup potrzebujących wsparcia lub pomocy. W realizacji tych zadań konieczna jest wzajemna współpraca zarówno jednostek administracji publicznej, jak i współdziałanie z sektorem pozarządowym w celu ułatwienia koordynacji podejmowanych działań. Powiatowa Strategia koreluje w tym zakresie z dokumentami tj. Strategia Rozwoju Powiatu Lubańskiego, Plan Rozwoju Lokalnego Powiatu Lubańskiego oraz Powiatowy Program Wyrównywania Szans Osób Niepełnosprawnych i Przeciwdziałaniu ich Wykluczeniu Społecznemu oraz Pomocy w Realizacji Zadań na Rzecz Zatrudnienia Osób Niepełnosprawnych na lata 2004-2006.

Powiatowa Strategia Rozwiązywania Problemów Społecznych na lata 2005 – 2013 składa się z dwóch głównych części. Pierwsza część przedstawia sytuację mieszkańców powiatu lubańskiego w wybranych obszarach życia społecznego. Analiza obejmuje następujące obszary problemowe: stan i struktura wieku ludności, wykształcenie, zatrudnienie, rynek pracy, bezrobocie, niepełnosprawność, profilaktyka uzależnień, pomoc społeczna, warunki życia ludności. W materiale wykorzystano dane statystyczne pochodzące z Urzędu Statystycznego, Powiatowego Urzędu Pracy, Powiatowego Centrum Pomocy Rodzinie, miejskich i gminnych ośrodków pomocy społecznej oraz Dolnośląskiego Centrum Zdrowia Publicznego we Wrocławiu i Narodowego Spisu Powszechnego z 2002r.

Część druga Powiatowej Strategii określa cele i priorytety działań w czterech podstawowych obszarach polityki społecznej:

- **Przeciwdziałanie wykluczeniu społecznemu**– działania mające na celu redukcję niekorzystnych zjawisk społecznych, w celu umożliwienia jednostkom i grupom społecznym zaspokajanie ich potrzeb życiowych;
- **Integracja społeczna środowisk osób wymagających szczególnego wsparcia**– działania mające na celu wspieranie jednostek i grup dotkniętych lub zagrożonych marginalizacją. Celem działań jest motywowanie i wspomaganie dążenia tych osób do przezwyciężenia trudnej sytuacji życiowej;
- **Krzewienie idei społeczeństwa obywatelskiego**– działania mające na celu wzmacnianie aktywności społeczności lokalnej, poprzez wspieranie przedsięwzięć o charakterze lokalnym, rozwijanie i umacnianie współpracy jednostek administracji publicznej z partnerami lokalnymi;
- **Podnoszenie jakości usług społecznych**– działania mające na celu wzmacnianie potencjału kadr służb społecznych, tworzenie możliwości nabywania przez nie nowych kwalifikacji i umiejętności, inspirowanie i wdrażanie nowatorskich rozwiązań w zakresie polityki społecznej we współpracy z partnerami społecznymi.

W Powiatowej Strategii Rozwiązywania Problemów Społecznych na lata – 2013 przyjęto następującą **strukturę priorytetów i działań strategicznych w zakresie polityki społecznej w powiecie lubańskim:**

I. Cel strategiczny: Przeciwdziałanie bezrobociu, zmniejszenie skutków bezrobocia.

Zadania:

1. Pomoc socjalna w sytuacji kryzysowej długotrwałego pozostawania bez pracy
2. Aktywizacja zawodowa bezrobotnych ze szczególnym uwzględnieniem osób będących w szczególnej sytuacji na rynku pracy.

II. Cel strategiczny : Przeciwdziałanie uzależnieniom i zmniejszenie skutków tego zjawiska.

Zadania:

1. Zapobieganie narastaniu zjawiska alkoholizmu dorosłych, dzieci i młodzieży
2. Organizowanie indywidualnej pomocy rodzinie problemowej
3. Organizowanie szkoleń edukacyjnych
4. Wspieranie działalności punktu konsultacyjnego dla osób uzależnionych od narkotyków

III. Cel strategiczny : Przeciwdziałanie przemocy w rodzinie.

Zadania:

1. Utworzenie systemu wsparcia dla ofiar przemocy
2. Tworzenie miejsc noclegowych dla kobiet z dziećmi
3. Zapewnienie fachowej pomocy sprawcy przemocy
4. Organizowanie szkoleń w zakresie przemocy w rodzinie

IV. Cel strategiczny: Wsparcie dzieci i młodzieży pochodzących z rodzin dysfunkcyjnych

Zadania:

1. Realizacja programów osłonowych, wsparcia i propagowanie rodzinnej formy opieki (rodziny zastępcze, zaprzyjaźnione)
2. Rozwojanie systemu profilaktyki i opieki dzieci z rodzin dysfunkcyjnych.

V. Cel strategiczny: Integracja ze środowiskiem i przeciwdziałanie izolacji i marginalizacji osób niepełnosprawnych.

Zadania:

1. Stworzenie warunków umożliwiających osobom niepełnosprawnym włączenie się w życie środowiska lokalnego
2. Wsparcie osób i rodzin z zaburzeniami psychicznymi, znajdujących się w trudnej sytuacji materialnej i emocjonalnej instytucjonalnej na rzecz rodzinnej, popularyzacja idei rodzin zastępczych oraz adopcyjnych
3. Aktywizowanie i usamodzielnienie młodzieży oraz pomoc w życiowym starcie (programy usamodzielnienia, mieszkania grupowe, mieszkania chronione), a także ochrona przed dyskryminacją
4. Organizowanie pomocy w sytuacji długotrwałej choroby w rodzinie
5. Poprawa warunków socjalno-bytowych osób niepełnosprawnych
6. Rehabilitacja zawodowa i społeczna osób niepełnosprawnych
7. Zwiększenie ilości miejsc w Warsztatach Terapii Zajęciowej

VI. Cel strategiczny: Aktywizacja społeczna osób starszych

Zadania:

1. Poprawa komfortu psychicznego oraz kondycji zdrowotnej osób starszych
2. Pomoc w odnalezieniu roli społecznej w wieku starszym

Przy Poradni Psychologicznej – Pedagogicznej działa Punkt konsultacyjny dla osób uzależnionych od narkotyków. Uchwałą Nr XLIV / 234 / 2005 Rady Powiatu Lubańskiego z dnia 25 sierpnia 2005 r. od 1 września 2005 r. Świetlica dla Młodzieży Dojeżdżającej funkcjonuje w strukturze PCPR jako placówka wsparcia dziennego.

W marcu 2006 r. uruchomiono Ośrodek Interwencji Kryzysowej. Ośrodek powstał w siedzibie Bursy Szkolnej w Lubaniu i służy udzielaniu pierwszej pomocy ofiarom przemocy w rodzinie. Środki finansowe potrzebne na realizację zadania powiat otrzymał w formie dotacji celowej z Dolnośląskiego Urzędu Wojewódzkiego (90 tys. zł). Utworzono 16 miejsc hostelowych. Siedziba OIK znajduje się w budynku Bursy Szkolnej, są to dwa pokoje, świetlica, aneks kuchenny i łazienka. Funkcjonowanie ośrodka jest finansowane ze środków samorządowych i dotacji. Osoby przebywające w ośrodku mogą skorzystać m.in. z pomocy psychologa, pedagoga, terapeuty i radcy prawnego. Dla ofiar przemocy fizycznej i psychicznej organizowane są terapie grupowe i indywidualne.

4.6. Kultura i Turystyka

Pośród celów strategicznych przyjętych w Strategii rozwoju powiatu lubańskiego, które wymuszają działania na rzecz rozwoju kultury i turystyki na terenie powiatu są:

- wysoki poziom warunków życia mieszkańców,
- rozwój funkcji turystycznej i uzdrowiskowej.

Stosownie do przyjętych celów strategicznych realizowane są przez powiat i inne jednostki (gminy, stowarzyszenia) wybrane cele operacyjne i zadania strategiczne. W ostatnich latach podejmowano liczne działania dla osiągnięcia poszczególnych celów:

Cel : Poszerzenie oferty kulturalnej dla mieszkańców i turystów,

Zadania:

- Aktywizacja środowisk wiejskich i miejskich w zakresie kultury.
- Organizacja imprez ogólnopolskich.
- Włączenie się do europejskich programów współpracy kulturalnej
- Utworzenie Biblioteki Powiatowej na bazie Miejskiej Biblioteki Publicznej im. Marii Konopnickiej w Lubaniu
- Utworzenie Skansenu Pogranicza Śląsko-Łużyckiego jako placówki ukazującej tradycje kultury ludowej regionu.” z jednoczesnym uwzględnieniem tego zadania w Strategii Rozwoju Powiatu Lubańskiego”¹¹

Cel: Stworzenie powiatowego systemu promocji i przepływu informacji

Zadania :

- Udział w zewnętrznych imprezach (w tym targach) promujących powiat.
- Wspieranie imprez kulturalnych i sportowych.
- Popularyzacja wiedzy o powiecie (w mediach lokalnych, w placówkach kultury i instytucjach społecznych).
- Coroczny plebiscyt „Człowiek Roku Powiatu Lubańskiego”.
- Współfinansowanie przedsięwzięć kulturalnych.

Cel: Wzrost dostępności komunikacyjnej miejscowości turystycznych i uzdrowiskowych

¹¹ WNIOSEK nr 24 / 2007 zgłoszony w dniu 26.03.2007 roku przez Komisję Kultury, Dziedzictwa Nagrodowego, Sportu, Turystyki i Rekreacji o dopisanie w pozycji 4.6. Kultura i Turystyka do celu – Poszerzanie oferty kulturalnej dla mieszkańców i turystów zdania: „-Utworzenie Skansenu Pogranicza Śląsko-Łużyckiego jako placówki ukazującej tradycje kultury ludowej regionu.” z jednoczesnym uwzględnieniem tego zadania w Strategii Rozwoju Powiatu Lubańskiego.

- Podniesienie standardu dróg o znaczeniu turystycznym (Leśna – Złoty Potok, Leśna – Biedrzychowice, Pobiedna – Świeradów-Zdrój).
- Rozbudowa sieci ścieżek rowerowych.
- System informacyjny przy drogach powiatu (oznakowanie dróg, tablice informacyjne – piktogramy przy drogach, mapy-plansze).

Cel: Wzrost atrakcyjności usług turystycznych i uzdrowiskowych poprzez promocję i marketing

Zadania:

- Inwentaryzacja zabytków w powiecie oraz opracowanie ich katalogu.
- Organizacja wspólnych polsko-niemiecko-czeskich imprez (promocja w kraju i zagranicą).
- Opracowanie mapy i katalogu gospodarstw agroturystycznych.
- Wydawanie powiatowego informatora turystyczno-kulturalnego (wielojęzycznego).

Cel: Rozwój infrastruktury i zakresu usług dla turystów i kuracjuszy

Zadanie:

- Odnowa istniejących i wyznaczenie nowych szlaków turystycznych.
- Organizacja sieci agroturystyki na terenie powiatu.
- Rozwój bazy turystyczno-wypoczynkowej przy zbiornikach „Leśniańskim” i „Złotnickim”.
- Rozwój turystyki schroniskowej w oparciu o gospodarstwa wiejskie (sieć sezonowych, tanich schronisk młodzieżowych, promocja).

Cel: Wykorzystanie zasobów wód termalnych¹²

Zadania:

- Przeprowadzenie badań wód termalnych
- Budowa kompleksu basenów rehabilitacyjno-rekreacyjnych na bazie wód termalnych.

Istotnym dla rozwoju turystyki w regionie może okazać się rozpoczęty przy w 2006 r. projekt Powiatu Lubańskiego pn. **Łużycka Karta Turystyczna**. Ma on na celu stworzenie systemu rabatowego dla turysty odwiedzającego powiat lubański. Elementem wiążącym projekt ma być Łużycka Karta Turystyczna (ŁKT). Będzie ona uprawniać turystę do korzystania z systemu rabatów oferowanych przez wybrane podmioty z dziedziny turystyki i rekreacji funkcjonujące na terenie powiatu lubańskiego. W niemieckiej części Górnych Łużyc funkcjonuje już karta regionalna pod nazwą LausitzCard (LC). W ramach współpracy z Powiatem Löbau-Zittau uzgodniono, że obie karty uzyskają status transgraniczny. Łużycka Karta Turystyczna będzie tzw. kartą partnerską dla LC (na ŁKT znajdzie się m.in. znane już niemieckim turystom logo LC). Okaziciel Łużyckiej Karty Turystycznej będzie mógł korzystać z rabatów na terenie powiatu lubańskiego oraz w niektórych podmiotach na terenie niemieckiej części Górnych Łużyc. Z kolei właściciel LausitzCard będzie mógł korzystać z rabatów w polskim systemie.

Efektom długofalowym projektu ma być promocja walorów turystycznych Euroregionu Nysa oraz zwiększenie wykorzystania zaplecza turystycznego-rekreacyjnego powiatu lubańskiego. Projekt będzie miał pozytywny wpływ na rozwój gospodarczy, w szczególności turystykę i integrację środowiska turystycznego. Projekt jest dofinansowany przez Unię Europejską ze środków Europejskiego Funduszu Rozwoju Regionalnego w ramach Programu Inicjatywy Wspólnotowej Interreg IIIA Wolny Kraj Związkowy Saksonia–Rzeczpospolita Polska (Województwo Dolnośląskie) w Euroregionie Nysa oraz budżet państwa.

Przy okazji licznych spotkań z podmiotami turystycznymi poruszany jest problem braku kładki turystycznej łączącej południowy i północny brzeg jeziora Leśnaińskiego. Chodzi konkretnie o odbudowę tzw. Zwalonego mostu w pobliżu ośrodka Bożkowice. Realizacja takiej inwestycji miałaby ogromne znaczenie turystyczne i komunikacyjne dla lokalnych miejscowości. Zadanie takie będzie przedmiotem dalszych analiz dotyczących ewentualnego partnerstwa publiczno-prywatnego w tym zakresie oraz wniosku o środki unijne.

¹² Nie realizowane przez powiat, ale wskazane w czasie warsztatów Partnerstwa Lokalnego w 2004 r. jako zadanie mogące mieć decydujący wpływ na rozwój funkcji turystycznej powiatu i na rozwój gospodarczy w ogóle.

4.7. Realizacja zadań inwestycyjnych i remontowych Powiatu Lubańskiego w latach 2005-2006

Infrastruktura techniczna jest głównym motorem do rozwoju gospodarczego powiatu. Program Rozwoju Lokalnego Powiatu Lubańskiego na lata 2005-2006 był realizowany poprzez zadania remontowe i inwestycyjne mające na celu poprawę infrastruktury drogowej i, uregulowanie gospodarki kanalizacyjnej i ciepłowniczej przy budynkach jednostek organizacyjnych powiatu lubańskiego.

Poniżej przedstawiono zadania inwestycyjne i remontowe, które były wprowadzone do Planu Rozwoju Lokalnego Powiatu Lubańskiego na lata 2005-2006 Tabele przedstawiają dane zgodnie z wykonaniem.

Tabela 32. Zadania inwestycyjne w latach 2005-2006

lp.	Nazwa zadania Okres realizacji	Nakłady w latach 2005-2006 ogółem	Nakłady w 2005 r				Nakłady w 2006 r					uwagi	
			budżet powiatu	PFOŚiGW	budżet państwa	NFOŚiGW, WFOŚiGW	budżet powiatu	PFOŚiGW	budżet państwa	TFOGR, NFOŚiGW, WFOŚiGW	Interreg III A		
3	5	6	7	9	10	11	12	13	14	15	16	17	18
I. Nazwa programu: Rozwój lokalnej Infrastruktury edukacyjnej													
	Razem		1535512	537501	30428	600 000	35000	326583	5900				
1	Termomodernizacja ZSP im. KZL	2005-2006	478907 1 405 490	478907		600 000		326 583					Przygotowania dokumentacji technicznej. Złożony wniosek do Narodowego Fundusz Ochrony Środowiska.
2	Modernizacja kotłowni bursy szkolnej	2 005	93 694	58 694			35 000						W przygotowaniu: dokumentacja, kosztorys, wniosek do Wojewódzkiego Funduszu Ochrony Środowiska
3	a) przyłącze kanalizacyjne ZSP im KZL	2 005	26 428		26 428								Uzgodnienia. Pozwolenie
	b) utylizacja i likwidacja osadnika sanitarnego	2005	5900						5900				
4	przyłącze kanalizacyjne SOSW w Lubaniu	2 005	4 000		4 000								
II Nazwa programu: Modernizacja układu komunikacyjnego													
	Razem		1 352 993	29 146				339005			104 580	880262	

1	przebudowa drogi powiat. Nr 2464D Biedrzychowice- Bożkowice opracow.	2 005	29 146	29 146							Zatwierdzony plan inwestycyjny .Dokumentacja techniczna. Studium wykonalności
2	Przebudowa drogi powiat. Nr 2464D Biedrzychowice- Bożkowice	2 006	1 144 537				264 275			880 262	Projekt zgłoszony do programu INTERREG IIIA
3	Modernizacja drogi powiatowej 2449D Zapusta -Kałużna	2 006	1 79 310				74 730		104 580		Dotacja z Funduszu Gruntów Rolnych

III . Nazwa programu „Modernizacja obiektów

	Razem		273 104	19 424	13 918			59762			
1	Termomodernizacja budynku Powiatowego Urzędu Pracy w tym audyt	2005-2006	202 500		2 500			20 000			
2	przyłącze kanalizacyjne PCPR	2 005	5 600	0	5 600		0				Dokumentacja uzgodnienia.
3	Termomodernizacja instalacji co wewn. ZSGiP we Włosieniu	2005-2006	65 004	19 424	5 818			39 762			

Tabela 33 Remonty roku 2005

LP.	Plan wydatków		Dotacje			PFOŚiGW	środki własne	ogółem
	nazwa zadania	koszt zadania	kontrakt wojewódzki	z Unii Europejskiej	środki krajowe pozostałe			
1	2	3	4	5	6	7	8	9
1	Docieplenie budynku szkolnego w OSW w Smolniku	107315					107315	107315
2	OSW w Smolniku - remont dachu,	193145					193145	193145
3	SOSW remont instalacji kanalizacyjnej	6236,04					6236,04	6236,04
4	SOSW remont korytarzy i klasy	12499,74					12499,74	12499,74
5	PCE - remont dachu	24000			24000			24000
6	PCE - wykonanie prac murasko-malarskich pomieszczeń bibliotecznych uszkodzonych w związku z przeciekającym dachem	9744			9744			9744
	ogółem	352939,8	0	0	33744	0	319195,8	352939,8
7	Starostwo Powiatowe w Lubaniu remont dachu, korytarzy	117050					117050	117050
	ogółem	117050					117050	117050
8	Remont drogi nr 2461 w Krzewiu Mł. Dług 386mb	35000					35000	35000
9	Remont ulicy Dąbrowskiego w Lubaniu dł 260 mb	54000					54000	54000
10	Remont ulicy Mickiewicza w Lubaniu dl. 320 mb	100000					100000	100000
11	Remont drogi nr 2464D dł 300 mb	33000					33000	33000
12	Remont na drodze nr 2452D dług. 460 mb	35500					35500	35500
13	Pojedyncze powierzchniowe utrwalenia na drodze nr 2398D w Rudzicy dł 0,5 km	13750					13750	13750
14	Pojedyncze powierzchniowe utrwalenia na drodze nr 2477D Platerówka-Grabiszycy Górne	25000					25000	25000
15	Pojedyncze powierzchniowe utrwalenia na drodze nr 2465D w Kościelniki-Szyszkowa dł 2,0km	38500					38500	38500
16	Pojedyncze powierzchniowe utrwalenia na drodze nr 2476D w Grabiszycy Dn-Gr dł 2,0km	44000					44000	44000
17	Pojedyncze powierzchniowe utrwalenia na drodze nr 2456D w Radostów dł 2,1km	52234					52234	52234
	ogółem	430984	0	0	0	0	430984	430984
	RAZEM	900973,8	0	0	33744	0	867229,8	900973,8

Tabela 34. Zadania remontowe w 2006 rok

Lp.	Dz.	Rozdział	Wyszczególnienie		Szacunkowa wartość zadania remontowego
			Nazwa rozdziału	Nazwa zadania	
1	2	3	4	5	6
1	600	60014	Drogi publiczne powiatowe		163 119
				1) Remont drogi nr 2465D Kościelnik-Szyszkowa – 8.000m2	41 515
				2) Remont drogi nr 2455D Henryków - strona prawa – 8.000m2	41 515
				3) Remont drogi nr 2476D Grabiszycy Górne-7.000m2	35 854
				4) Remont drogi nr 2331D - ul. Dolna Lubań	8 381
				4) Pojedyncze powierzchniowe utwardzenie nawierzchni emulsją i grysami odcinka - Uniegoszcz 7.000m2	35 854
	600	60078	Usuwanie skutków klęsk żywiołowych		338.093
				1) Remonty mostów w ciągach dróg powiatowych: - nr 2456D w Nawojowie Śląskim most nr 01024391, - nr 2465D w Szyszkowej (most 010024353)	138.093
				2) Remont mostu na potoku bez nazwy w ciągu drogi nr 2465D w Szyszkowej w km 6+952	80.000
				3) Remont przepustu na potoku bez nazwy w ciągu drogi nr 2465D w Kościelinku w km 1+952	60.000
				4) Remont mostu na potoku Łużyca w ciągu drogi nr 2446D w Wolimierzu w km 3+151	60.000
3	801	80130	Szkoły zawodowe		38 000
				1) Remont dachu sali gimnastycznej w ZSP nr 2 w Lubaniu	38 000
4	801	80102	Szkoły podstawowe specjalne		105 977
				1) SOSW w Lubaniu - remont sanitariatów	5 977
				2) SOSW w Lubaniu remont dachu szkoły	100 000

5.	801	80147	Biblioteki pedagogiczne			33 700
					Remont budynku - siedziby biblioteki	33.700
6.	750	75020	Starostwa Powiatowe			15 815
					Naprawa tarasu na II piętrze i malowanie korytarzy w budynku Starostwa Powiatowego w Lubaniu	15 815
7.	853	85333	Powiatowe urzędy pracy			11 214
					Remont dachu budynku biurowego Powiatowego Urzędu Pracy	11 214
Ogółem:						705 918

IV. Plan zadań inwestycyjnych i remontowych Powiatu Lubańskiego do realizacji na lata 2007-2013

W rozdziale tym przedstawiono listę zadań inwestycyjnych i remontowych do realizacji na lata 2007-2013. Część z tych zadań została zgłoszona przez Zarząd Powiatu Lubańskiego do ewidencji przedsięwzięć prowadzonej przez Urząd Marszałkowski Województwa Dolnośląskiego planowanych do realizacji na lata 2007-2013.

Poniższe zadania inwestycyjne zostały przyjęte do Planu Rozwoju Lokalnego przy uwzględnieniu następujących aspektów:

- możliwości finansowe Powiatu Lubańskiego,
- dostępność środków pozabudżetowych,
- pilność realizacji,
- przygotowanie do realizacji,
- zgodności z celami strategicznymi powiatu lubańskiego,
- powiązania z działaniami, zadaniami prowadzonymi wcześniej.

Ilość i zakres zadań inwestycyjnych ujętych w PRL może ulec zmianie na podstawie Uchwały Rady Powiatu Lubańskiego. Może tak się zdarzyć w przypadku np. zmiany wielkości i źródeł finansowania. Wnioskowanie o dofinansowanie z różnych funduszy nie zawsze kończy się sukcesem. Jeżeli chodzi o środki strukturalne Unii Europejskiej to zainteresowanie samorządów jest bardzo duże, a środki przypisane poszczególnym priorytetom np. dla województwa dolnośląskiego – ograniczone.

Tabela 53. Inwestycje drogowe i inwestycje w infrastrukturę oświatową								
nr zad.	Nazwa zadania	Źródła finansowania	2 007	2 008	2 009	2 010	2 011	2 012
1	Przebudowa drogi powiatowej nr 2464D na odcinku Bożkowice-Biedrzychowice	Środki zewn.	2 295 000	0	0	0	0	0
		Powiat	405 000	0	0	0	0	0
		Razem	2 700 000	0	0	0	0	0
2	Przebudowa drogi powiatowej nr 2463D na odcinku Kościelnik Średni – Bożkowice	Środki zewn.			1 600 000	1 700 000		
		Powiat		35 000	400 000	300 000		
		Razem	0	35 000	2 000 000	2 000 000	0	
3	Przebudowa drogi powiatowej nr 2454D Siekierczyn–Nowa Karczma	Środki zewn.					2 880 000	2 250 000
		Powiat		45 000			320 000	250 000
		Razem	0	45 000	0	0	3 200 000	2 500 000
4	Przebudowa drogi powiatowej nr 2446D na odcinku Pobiedna - Czerniawa	Środki zewn.					1 845 000	
		Powiat		35 000			205 000	
		Razem	0	35 000	0	0	2 050 000	
5	Przebudowa drogi powiatowej nr 2273D Bolesławiec - Lubań	Środki zewn.						1 440 000
		Powiat		35 000				160 000
		Razem	0	35 000	0	0	0	1 600 000
6	Przebudowa drogi powiatowej 2462D Olszyna – Ubocze	Środki zewn.	0	0	0	0	0	2 700 000
		Powiat	0	0	0	0	35 000	300 000
		Razem	0	0	0	0	35 000	3 000 000
7	Termomodernizacja Zespołu Szkół Gimnazjalnych i Ponadgimnazjalnych we Włosieniu, w tym	Środki zewn.			569 500	1 133 064		
		Powiat		50 000	100 000	199 952		
		Razem		50 000	669 500	1 333 016		
8	Termomodernizacja Powiatowego Centrum Edukacyjnego przy Al. Kombatantów	Środki zewn.				466 650		
		Powiat		40 000		76 350		
		Razem		40 000		543 000		
9	Termomodernizacja Zespołu Szkół Ponadgimnazjalnych nr 2 w Lubaniu, ul. Leśna 8	Środki zewn.						510 000
		Powiat		50 000				90 000
		Razem		50 000				600 000
10	Termomodernizacja Państwowej Szkoły Muzycznej I Stopnia, Al. Kombatantów	Środki zewn.						
		Powiat		50 000				
		Razem		50 000				
		Środki zewn.	2 295 000	0	2 169 500	3 299 714	4 725 000	6 900 000
		Powiat	405 000	340 000	500 000	576 302	560 000	800 000
Razem zadania numer od 1 do 9		Razem	2 700 000	340 000	2 669 500	3 876 016	5 285 000	7 700 000

Tabela 54. Pozostałe inwestycje/ remonty

nr zad.	Nazwa zadania	Źródła finansowania	2007	2008	2009	2010	2011	2012	2013
11	Remont drogi nr 2476D Grabieszycze Górne	Powiat	150 000						

12	Remont ulicy Lwóweckiej w Lubaniu od skrzyżowania z drogą wojewódzką do skrzyżowania z drogą krajową	Powiat	25 000						
13	Remont drogi nr 2465D Kościelnik-Szyszkowa (pojedyncze powierzchniowe utwardzenie emulsją i grysami)	Powiat	70 000						
14	Remonty mostów i przepustów w miejscowościach: Radostów, Rudzica, Jałowiec, Wyręba w ilości 10 szt.	Powiat	100 000						
15	Wykonanie robót zabezpieczających, naprawa dachu w ZSP nr 2 w Lubaniu	Powiat	5 000						
16	Usunięcie z korytarzy i Sali gimnastycznej okładziny sufitów oraz sufitu w hollu budynku szkoły i wykonanie nowych w ZSP Nr 2 w Lubaniu	Powiat	4 965						
17	Wymiana pokrycia dachowego z dachówki i papy w budynku Państwowej Szkoły Muzycznej I stopnia w Lubaniu	Powiat	100 000						
18	Wymiana pokrycia dachowego, wymiana obróbek blacharskich, rynien i rur spustowych w budynku internatu SOSW w Lubaniu	Powiat	100 000						
19	Wymiana instalacji centralnego ogrzewania w Zespole Szkół Ponadgimnazjalnych im. KZL w Lubaniu (placówka posiada opracowaną dokumentację na zadanie)	Powiat	0	150 000	150 000	127 024			
20	Remont korytarza I piętra w budynku Starostwa Powiatowego w Lubaniu	Powiat	18 944						
	Razem zadania 11-20	Powiat	573909	150 000	150 000	127 024			

Tabela 55. Inne zadania finansowane z funduszy celowych

Lp	Nazwa zadania	Źródła finansowania	2007	2008	2009	2010	2011	2012	2013
21	Remont pomieszczeń Powiatowego Ośrodka Geodezji i Kartografii	Powiatowy Fundusz Gospodarki Zasobem GiK	60 000						
22	Wymiana części pokrycia dachowego na budynku Starostwa Powiatowego w Lubaniu	Powiatowy Fundusz Gospodarki Zasobem GiK	88 000						
23	Wykonanie remontu serwerowni Starostwa Powiatowego w Lubaniu	Powiatowy Fundusz Gospodarki Zasobem GiK	5 000						
	<i>Razem Powiatowy Fundusz Gospodarki Zasobem GiK</i>		<i>153 000</i>						
24	Zespół Szkół Ponadgimnazjalnych nr 2 w Lubaniu - wykonanie przyłącza kanalizacyjnego	Powiatowy fundusz Ochrony Środowiska i	40 000						

		Gospodarki Wodnej							
25	Termomodernizacja budynku Powiatowego Urzędu Pracy	Powiatowy fundusz Ochrony Środowiska i Gospodarki Wodnej	20 000						
	Razem Powiatowy Fundusz Ochrony Środowiska i Gospodarki Wodnej		60 000						
	Razem zadania numer 21-25		213 000	0	0	0	0	0	0

**Opis i u
zasadnienie potrzeby realizacji ważniejszych przedsięwzięć inwestycyjnych
w latach 2007-2013**

Zad nr 1. „Przebudowa drogi powiatowej nr 2464D na odcinku Bożkowice – Biedrzychowice” w km 4+100 - 6+629 – dł 2.5 km - **II etap**
Przewidywana wartość zadania 2,7 mln zł.

Droga powiatowa nr 2464D o długości 8,7 km zlokalizowana jest na terenie gminy Leśna i na terenie Gminy Olszyna. Stanowi połączenie Gminy Leśna od drogi wojewódzkiej nr 393 w Leśnej z Gminą Olszyna wyłączając się do drogi krajowej nr 30 Zgorzelec-Jelenia Góra w miejscowości Biedrzychowice. W roku 2006 Powiat Lubański zrealizował **I etap** zadania współfinansowanego z Europejskiego Funduszu Rozwoju Regionalnego dotowany ze środków Programu Inicjatywy Wspólnotowej INTERREG IIIA Wolny Kraj Związkowy Saksonia – Polska (Województwo Dolnośląskie) o długości **2,1 km**

Koszt zadania wyniósł **1 180 006,84zł** z tego przyznane środki z Unii Europejskiej (75%) **885 005,13 zł**, wkład własny (25%) **295 001,71 zł**.

W roku w 2007 Powiatowy Zarząd Dróg planuje ubiegać się o dotację z Unii Europejskiej na **II etap „Przebudowy drogi powiatowej nr 2464D na odcinku Bożkowice – Biedrzychowice”** w km 4+100 - 6+629 dł 2,5km.

Wartość zadania 2 700 000 zł w tym: udział własny 405 000 zł dotacja 2 295 000.

Zakres robót obejmował wykonanie dwuwarstwowo nawierzchni z betonu asfaltowego i przebudowę konstrukcji jezdni na krawężniach z jednoczesnym poszerzeniem i ujednoliceniem szerokości odpowiednio do 5,0 lub 6,0 metrów. Wykonanie odwodnienia drogi. Budowę zatok autobusowych, chodników i przebudowę zjazdów.

Zad. Nr 2. „Przebudowa drogi powiatowej nr 2463D na odcinku Kościelniki- Bożkowice”

Ze względu na ograniczone środki finansowe, Powiatowy Zarząd Dróg w 2008 roku przygotowuje jedynie dokumentację techniczną na to zadanie. Właściwą realizację tej inwestycji planuje się na lata 2009-2010.

Powiatowy Zarząd Dróg ze względu na zakres robót i związane z tym środki finansowe planuje zrealizować zadanie „przebudowa drogi powiatowej nr 2463D na odcinku Kościelniki- Bożkowice” dł. 5,5km w terminie dwóch lat. Przedmiotowa inwestycja będzie nawiązywała się do inwestycji z roku 2006 i 2007 roku, gdyż będzie kontynuacją robót od Bożkowic poprzez Grodnicę do Kościelnika. Zrealizowana inwestycja będzie łączyła gminę Olszyna od Biedrzychowic (droga krajowa nr 30) z Gminą Leśna w

Kościelniku (z drogą wojewódzką nr 293). Zakres robót będzie obejmował przebudowę konstrukcji jezdni na krawężniach z jednoczesnym poszerzeniem i ujednoliceniem szerokości jezdni. Wykonanie nawierzchni z betonu asfaltowego. Budowę zatok autobusowych i chodników. Przebudowę zjazdów i wykonanie odwodnienia drogi. Szacunkowa wartość robót 5,5 mln zł. W tabeli nr 53 zaplanowano mniejszą kwotę ze względu na ograniczone środki własne powiatu.

Zad. Nr 3. „Przebudowa drogi powiatowej nr 2454D Siekierzyn-Nowa Karczma”

Droga powiatowa nr 2454D zakwalifikowana jest do jako droga powiatowa klasy G – główna. Jest łącznikiem pomiędzy drogą wojewódzką nr 357 w Siekierzynie a drogą krajową nr 30 w Nowej Karczmie. Przebiega przez tereny zabudowane i niezabudowane Gminy Siekierzyn. Zakres robót będzie obejmował przebudowę konstrukcji jezdni na krawężniach z jednoczesnym poszerzeniem i ujednoliceniem szerokości jezdni. Wykonanie nawierzchni z betonu asfaltowego. Budowę zatok autobusowych, chodników i przebudowę zjazdów oraz wykonanie odwodnienia drogi. Szacunkowa wartość robót 6,5 mln. Zł

Zad. Nr 4. Przebudowa drogi powiatowej nr 2446D na odcinku Pobiedna – Czerniawa etap I.

Przygotowanie dokumentacji technicznej dla zadania planowane na 2008 r. Właściwą realizację tej inwestycji planuje się na rok 2011.

Droga powiatowa nr 2446D zlokalizowana jest na terenie Gminy Leśna między drogą wojewódzką nr 358 w Pobiednej a drogą wojewódzką nr 361 w Czerniawie. Droga posiada wąską nawierzchnię bitumiczną w złym stanie technicznym. Zakres robót uwzględnia wykonanie przebudowy konstrukcji jezdni na krawężniach Wycinkę drzew, wykonanie zatok autobusowych, chodników w terenie zabudowanym i wzmocnienie nawierzchni

Konieczność zwiększenia nośności i przepustowości komunikacyjnej oraz dostosowanie parametrów technicznych i użytkowych dla kategorii drogi powiatowej. Niezbędna jest poprawa bezpieczeństwa zmotoryzowanym i pieszym oraz warunków jazdy transportu publicznego i prywatnego

Długość drogi do przebudowy : 2,5 km w km -7+660-10+16, szacunkowa wartość robót 3,45 mln.

„Przebudowa tej drogi jest zgodna ze strategią rozwoju powiatu. Droga przebiega przez miejscowości turystyczne łącząc obiekty użyteczności publicznej: hotele, pensjonaty, gospodarstwa agroturystyczne, dwie szkoły, dwa kościoły szereg zabytków oraz 4 szlaki turystyczne, w tym 1 trasę rowerową. Droga nie była modernizowana od momentu powstania powiatu.”

Zad. Nr 5. „Przebudowa drogi powiatowej nr 2273D Bolesławiec – Lubań”

Ze względu na ograniczone środki finansowe, Powiatowy Zarząd Dróg w 2008 roku przygotowuje jedynie dokumentacje techniczne na to zadanie.

W latach 2013 - 2014 Powiatowy Zarząd Dróg planuje przystąpić do realizacji powyższego zadania (długość drogi 11 km) .

Droga powiatowa nr 2273D zakwalifikowana jest do jako droga powiatowa klasy G – główna. Jest drogą łączącą powiat Lubański od skrzyżowania z drogą krajową nr 30 w Lubaniu z Powiatem Bolesławieckim na granicy powiatów (za miejscowością Mściszów). Przebiega przez teren miasta Lubań oraz tereny zabudowane i niezabudowane Gminy Lubań.

Zakres robót będzie obejmował przebudowę konstrukcji jezdni na krawężniach z jednoczesnym poszerzeniem i ujednoliceniem szerokości jezdni. Wykonanie nawierzchni z betonu asfaltowego. Budowę zatok autobusowych, chodników i przebudowę zjazdów oraz wykonanie odwodnienia drogi. Szacunkowa wartość robót 10,9 mln zł

Zad. Nr 6. Droga powiatowa nr 2462D Olszyna – Ubocze (na terenie dwóch powiatów: Lubańskim i Lwóweckim)

Droga powiatowa nr 2462D Olszyna – Ubocze - Gryfów zlokalizowana jest na terenie dwóch powiatów Lubańskim i Lwóweckim. Na terenie powiatu lubańskiego droga przebiega w terenie zabudowanym ulicą Legnicką o długości 2,7 km. Zlokalizowana jest na terenie administracyjnym miasta Olszyna od drogi powiatowej nr 2425 od ulicy Wolności do granicy powiatu (do Ubocza). Droga jest w złym stanie technicznym. Istniejąca nawierzchnia posiada zdeformowany przekrój poprzeczny i podłużny oraz liczne wykruszenia i łaty po wykonywanych remontach częściowych. Posiada zmienne szerokości jezdni i w większości pobocza gruntowe. Wymaga zwiększenia nośności i przepustowości komunikacyjnej oraz dostosowanie parametrów technicznych i użytkowych dla kategorii drogi powiatowej. Niezbędna jest poprawa bezpieczeństwa zmotoryzowanym i pieszym oraz warunków jazdy transportu publicznego i prywatnego.

Przebudowa uwzględni wykonanie wzmocnienia nawierzchni, przebudowy konstrukcji jezdni na krawężniach z jednoczesnym poszerzeniem i ujednoliceniem szerokości. Wykonanie zatok autobusowych, parkingów i chodników.

Szacunkowa wartość 3,2 mln.

Zad. Nr 7. Termomodernizacja Zespołu Szkół Gimnazjalnych i Ponadgimnazjalnych we Włosieniu

Obiekt szkoły, sali gimnastycznej i warsztatów wykonany jest w technologii tradycyjnej z cegły na zaprawie cementowo-wapiennej. Zniszczona stara, drewniana stolarka okienna i drzwiowa powodują znaczne straty energii cieplnej.

Termomodernizacja mająca na celu zmniejszenie strat ciepła przenikającego przez przegrody, polegać będzie na dociepleniu wszystkich ścian zewnętrznych metodą lekko moką przy użyciu płyt styropianowych, wymianie pokrycia dachowego z dachówki wraz z wykonaniem docieplenia połaci dachowych wełną mineralną, wymianie starej stolarki okiennej na PCV oraz stolarki drzwiowej na aluminium, remont pomieszczeń po wymianie stolarki wraz z wymianą instalacji centralnego ogrzewania.

Zad. Nr 8. Termomodernizacja Powiatowego Centrum Edukacyjnego w Lubaniu

W budynku PCE ściany wykonane są w technologii tradycyjnej z cegły na zaprawie cementowo-wapiennej, zniszczona stara, drewniana stolarka okienna i drzwiowa powodują znaczne straty energii cieplnej.

Termomodernizacja mająca na celu zmniejszenie strat ciepła przenikającego przez przegrody, polegać będzie na dociepleniu wszystkich ścian wewnętrznych przy użyciu płyt styropianowych, wykonanie docieplenia stropu nad ostatnią kondygnacją wełną mineralną, wymianie starej stolarki okiennej oraz stolarki drzwiowej, remoncie pomieszczeń z wymianą instalacji centralnego ogrzewania, wykonanie elewacji budynku z uzupełnieniem detali architektonicznych.

Zad. Nr 9. Termomodernizacja Zespołu Szkół Ponadgimnazjalnych nr 2 w Lubaniu

Obiekt szkoły, sali gimnastycznej i warsztatów wykonane w systemie wielkiej płyty. Zniszczona stara, drewniana stolarka okienna i drzwiowa powodują znaczne straty energii cieplnej.

Termomodernizacja mająca na celu zmniejszenie strat ciepła przenikającego przez przegrody, polegać będzie na dociepleniu wszystkich ścian zewnętrznych metodą lekko moką przy użyciu płyt styropianowych, dociepleniu stropodachów płytami styropianowymi dwustronnie laminowanymi, wymianie starej stolarki okiennej na PCV oraz stolarki drzwiowej na aluminium, remont pomieszczeń po wymianie stolarki wraz z wymianą instalacji centralnego ogrzewania.

Zad. Nr 10. Termomodernizacja Państwowej Szkoły Muzycznej I Stopnia w Lubaniu

Obiekt PSM I st., sali gimnastycznej i warsztatów wykonane są w systemie wielkiej płyty. Zniszczona stara, drewniana stolarka okienna i drzwiowa powodują znaczne straty energii cieplnej.

Termomodernizacja mająca na celu zmniejszenie strat ciepła przenikającego przez przegrody, polegać będzie na dociepleniu wszystkich ścian wewnętrznych przy użyciu płyt styropianowych, wymianie pokrycia dachowego z dachówki wraz z wykonaniem docieplenia połaci dachowych wełną mineralną, wymianie starej stolarki okiennej na PCV oraz stolarki drzwiowej na aluminium, remont pomieszczeń po wymianie stolarki wraz z wymianą instalacji centralnego ogrzewania oraz wykonanie nowej elewacji budynku z odtworzeniem detali architektonicznych.

Zad. Nr 24. (tabela 55) Inne zadania finansowane z funduszy celowych

Zespół Szkół Ponadgimnazjalnych nr 2 w Lubaniu obecnie wpięty jest do kanalizacji ogólnospławnej na terenie byłego ZNTK. Z uwagi na brak środków finansowych zadanie polegające na wpięciu obiektów szkoły do kolektora sanitarnego nie mogło być zrealizowane w latach ubiegłych. Zadanie finansowane będzie z Powiatowego Funduszu Ochrony Środowiska i Gospodarki Wodnej w wysokości 40.000 zł.

Lubańskie Przedsiębiorstwo Wodociągów i Kanalizacji Spółka z o.o. w Lubaniu pismem nr 310/TT/2006 z dnia 09.08.2006 r wydało techniczne warunki przyłączenia oraz zapewnienia odbioru ścieków bytowych z Zespołu Szkół Ponadgimnazjalnych nr 2 przy ul. Leśnej 8 dz. nr 2/16 do przepompowni ścieków zlokalizowanej przy ul. B. Prusa w Lubaniu.

Wykaz zadań rezerwowych

Ze względu na sytuację finansową powiatu część zgłaszanych przez jednostki organizacyjne zadań nie został ujęta w planie czasowo-finansowym Planu Rozwoju Lokalnego. Tworzą one jednak bazę danych nt. pilnych zadań (głównie inwestycyjnych), co do których powinny być podejmowane próby znalezienia środków finansowych w celu ich realizacji. Zadania te powinny być przyjęte do realizacji np. w przypadku rezygnacji z innych przedsięwzięć wskazanych w tabelach 53, 54, 55.

A. „Bartoszówka- Zacisze – droga dojazdowa do gruntów rolnych o nawierzchni asfaltowej” - remont drogi powiatowej nr 2478D Złoty Potok – Zacisze- Karłowiec (na terenie dwóch powiatów: Lubańskim i Lwóweckim)

Droga powiatowa nr 2478D Złoty Potok- Zacisze - Karłowiec o długości 2,4 km zlokalizowana jest na terenie dwóch powiatów Lubańskim i Lwóweckim. Początek drogi zlokalizowany jest na terenie gminy Leśna od drogi wojewódzkiej nr 360 w Złotym Potoku a kończy się na terenie Gminy Mirsk w Karłowcu przy drodze powiatowej nr 2423D Wieża – Mirsk, (która również zlokalizowana jest na terenie dwóch powiatów Lubańskim i Lwóweckim). Przed reformą administracyjną kraju (przed 1999 rokiem) cała droga była w administracji Rejonu Dróg Publicznych w Lubaniu. Droga zlokalizowana na terenie wiejskim Bartoszówki, Zacisza, Karłowca jest jednocześnie drogą dojazdową do pól uprawnych. Cała długość drogi jest w bardzo złym stanie technicznym. Istniejąca nawierzchnia posiada zdeformowany przekrój poprzeczny i podłużny oraz liczne wykruszenia i łaty po wykonywanych remontach częściowych. Droga posiada nawierzchnię jedynie powierzchniowo utrwaloną smołą i grysami na podbudowie tłuczniowej. Posiada zmienne szerokości jezdni od 3,5m - 4,5m i pobocza gruntowe szerokości od 0,5m-1,5m

Przedstawiciele Powiatowych Zarządów Dróg postanowili wspólnie ubiegać się o dofinansowanie remontu przedmiotowej drogi z **Terenowego Funduszu Gruntów Rolnych** i wyremontować drogę na całej długości. Zakres robót będzie obejmował wykonanie dwuwarstwowo nawierzchni bitumicznej. Regulację istniejących poboczy – ścinę zawyżonych poboczy i uzupełnienie kruszywem kamiennym. Wykonanie rowów i przepustów. Przyniesienie drzew i wycinkę krzaków. Planowana wartość robót to 620 tys. zł w tym 400 tys. Powiat Lubański (długość 1,9 km) i 220 tys. Powiat Lwówecki (długość 0,5 km).

B. Remont drogi powiatowej nr 2331D Lubań- Nawojów Śląski

Droga powiatowa nr 2331D Lubań - Nawojów Śląski – Nowogrodziec zlokalizowana jest na terenie dwóch powiatów Lubańskim i Bolesławieckim. Początek drogi - ulicy Dolnej w Lubaniu zaczyna się w km 0+000 od skrzyżowania z drogą powiatową nr 2273D na ulicy Różanej. Droga nr 2331D w km 0+000– 0+335 – ulica Dolna zlokalizowana na terenie Miasta Lubań natomiast w km 0+335 - 10+655 na terenie gminy Lubań i przechodzi na teren gminy Nowogrodziec – Powiat Bolesławiec. Droga usytuowana jest wzdłuż brzegów rzeki Kwisy. Przy większych opadach deszczu korpus drogi jest systematycznie podmywany powodując osiadanie i obsuwanie się. Przedmiotowa droga figuruje w protokołach szkód i meldunkach zniszczeń powodziowych dotkniętych powodzią w 1997r , 2002r , 2006r Droga posiada nawierzchnię jedynie powierzchniowo utrwaloną smołą i grysami na podbudowie tłuczniowej. Posiada zmienne szerokości jezdni 3,5m - 4,5m i pobocza gruntowe szerokości 0,5m-1,5 Jest w bardzo złym stanie technicznym. Miejscami brak jest pobocza a nawierzchnia jezdni ulega ciągłemu załamaniu. Istniejąca nawierzchnia posiada zdeformowany przekrój poprzeczny i podłużny oraz liczne wykruszenia i łaty po wykonywanych remontach częściowych. Ulegająca w bardzo szybkim tempie degradacja podmytego pasa drogowego może spowodować całkowite zniszczenie, doprowadzając do zamknięcia drogi odcinając mieszkańcom dojazd do posesji. dofinansowanie remontu przedmiotowej drogi z **Terenowego Funduszu Gruntów Rolnych** i wyremontować drogę na całej długości. Zakres robót - wykonanie nawierzchni bitumicznej, wzmocnienie i regulacja poboczy. wykonanie odwodnienia na terenie miejskim i zamiejskim. Szacunkowa wartość robót 10 mln.

C. Wymagane do realizacji zadania w infrastrukturze drogowej :

- 2476D Grabiszycy Dolne - Grabiszycy Górne dł. 7,0 km Wykonanie nawierzchni, odwodnienia, zatoki autobusowe, remont mostów i przepustów. Szacunkowa wartość robót 6,0 mln.
- 2465D Kościelniki Dolne – Szyszkowa - Leśna dł. 8,4 km Wykonanie mijanek, nawierzchni, miejscowo chodników, zatok autobusowych regulacja poboczy, remont mostów. Szacunkowa wartość robót 6,5 mln
- 2446D Giebułtów –Pobiedna - dł. 4,5 km Wykonanie nawierzchni, odwodnienia, chodników, miejscowego poszerzenia szacunkowa wartość robót 4,5 mln.
- 2422D Lubań – Zalipie dł. 12,8 km Wykonanie nawierzchni i odwodnienia drogi, regulacji poboczy, wycinka drzew. Szacunkowa wartość robót - 7,0 mln.
- 2477D Platerówka – Grabiszycy Górne dł. 6,3 km Wykonanie nawierzchni i odwodnienia drogi, regulacji poboczy. Szacunkowa wartość robót 5,0 mln.
- 2460D Olszyna – Krzewie Małe dł. 1,7 km Wykonanie mijanek, nawierzchni, odwodnienia drogi, regulacja poboczy. Szacunkowa wartość robót 1 mln.
- 2460D Olszyna – Grodnica dł. 3,5 km Poszerzenie nawierzchni, wykonanie nawierzchni, chodników, odwodnienia regulacja poboczy Szacunkowa wartość robót 3 mln zł
- 2463D Bożkowice – Stankowice - droga woj. 360 dł. 6,1km Częściowe wykonanie podbudowy, poszerzenie nawierzchni, wykonanie nawierzchni, chodników, odwodnienia, regulacja poboczy. Szacunkowa wartość robót 8,0 mln.
- 2432D i 2433D Lubań ul. Łużycka i Zgorzelecka dł. 1,3 km Wykonanie chodników i nawierzchni oraz regulacja istniejących urządzeń. Szacunkowa wartość robót 2 mln.
- 2430D ulica Kombatantów i Mickiewicza w Lubaniu dł. 0,5 km przebudowa chodników i wykonanie nawierzchni oraz regulacja istniejących urządzeń. Szacunkowa wartość robót 2 mln.
- 2334D ulica Kościuszki w Leśnej dł. 0,3 km przebudowa chodników i wykonanie nawierzchni oraz regulacja istniejących urządzeń. Szacunkowa wartość robót 0,8 mln.
- 2435D ulica Wyszyńskiego i Piłsudskiego w Świeradowie dł. 0.8 km przebudowa chodników i wykonanie nawierzchni oraz regulacja istniejących urządzeń. Szacunkowa wartość robót 1,6 mln.
- 2436D ulica Sanatoryjna w Świeradowie dł. 0,6 km przebudowa chodników i wykonanie nawierzchni oraz regulacja istniejących urządzeń. Szacunkowa wartość robót – 1,2 mln.
- 2398D Trójca-gr.powiatów – Rudzica - Włosień dł. 5 km Wykonanie nawierzchni, odwodnienia, chodników. Szacunkowa wartość robót 5 mln.

- 2452D Siekierzyn –Rudzica dł. 3 km Wykonanie nawierzchni, odwodnienia drogi, regulacji poboczy. Szacunkowa wart. robót 1,5mln.
- 2424D Biedzychowice –Karłowice dł. 1,7 km Wykonanie nawierzchni, odwodnienia drogi, regulacji poboczy. Szac.wartość.rob.1mln.
- 2464D Leśna – Bożkowice dł. 2,5 km Poszerzenie i ułożenie nawierzchni, wykonanie chodników, odwodnienia, regulacja poboczy. Szacunkowa wartość robót 4mln
- 2458D przez wieś Mściszów dł. 2,2 km Wykonanie nawierzchni, odwodnienia drogi, regulacji poboczy. Szacunkowa wart. robót 1 mln
- 2456D Olszyna Radostów – Nawojów Śląski dł. 12 km Wykonanie nawierzchni, odwodnienia, regulacja poboczy. Szacunkowa wartość robót 4mln
- 2455D Nawojów Łużycki – Henryków dł. 5 km Wykonanie nawierzchni, zatok autobusowych, odwodnienia, regulacja poboczy. Szacunkowa wartość robót 2 mln .

D. Przebudowa systemu instalacji centralnego ogrzewania w Domu Wczasów Dziecięcych w Świeradowie Zdroju

Przebudowa instalacji centralnego ogrzewania spowoduje znaczne obniżenie kosztów eksploatacji. Wymiana całej instalacji co wraz z pionami i grzejnikami wyposażonymi w głowice termostatyczne spowoduje ponadto oszczędności energii cieplnej.

Szacunkowy koszt realizacji zadania inwestycyjnego wynosi 427.000 zł .

E. Termomodernizacja Specjalnego Ośrodka Szkolno-Wychowawczego w Lubaniu

Termomodernizacja mająca na celu zmniejszenie strat ciepła przenikającego przez przegrody, polegać będzie na dociepleniu wszystkich ścian wewnętrznych przy użyciu płyt styropianowych , wymianie pokrycia dachowego z dachówki wraz z wykonaniem docieplenia połaci dachowych wełną mineralną, wymianie starej stolarki okiennej oraz stolarki drzwiowej.

Szacunkowy koszt realizacji zadania inwestycyjnego wynosi 1.159.000 zł .

F. Termomodernizacja budynku administracyjnego Młodzieżowego Ośrodka Socjoterapii w Smolniku

Termomodernizacja mająca na celu zmniejszenie strat ciepła przenikającego przez przegrody, polegać będzie na dociepleniu wszystkich ścian zewnętrznych metodą lekko moką przy użyciu płyt styropianowych, wymianie pokrycia dachowego z dachówki wraz z wykonaniem docieplenia połaci dachowych wełną mineralną, wymianie starej stolarki okiennej na PCV oraz stolarki drzwiowej, remont pomieszczeń po wymianie stolarki wraz z wymianą instalacji centralnego ogrzewania.

Szacunkowy koszt realizacji zadania inwestycyjnego wynosi 388.000 zł .

V. Sytuacja finansowa Powiatu Lubańskiego

1. Sytuacja finansowa powiatu lubańskiego w latach 2004 - 2016

Aktualnym dokumentem określającym sytuację finansową Powiatu Lubańskiego jest uchwała Nr IV/34/2007 Rady Powiatu Lubańskiego z dnia 25 stycznia 2007 w sprawie: uchwalenia budżetu powiatu lubańskiego na rok 2007 r.

Zgodnie z tą uchwałą przyjęty został budżet powiatu na 2007 rok opracowany w formie uchwały budżetowej wraz z objaśnieniami oraz prognozą łącznej kwoty długu na koniec roku 2007 i lata następne wynikającej z zaciągniętych przez powiat lubański zobowiązań oraz informacją o stanie mienia komunalnego, w brzmieniu jak w załącznikach do niniejszej uchwały.

W załączniku nr 10 do powyższej uchwały (tabela 41) przedstawiono sytuację finansową powiatu lubańskiego w latach 2004 - 2016 i prognozę budżetu na okres wykupu obligacji oraz zaciągnięcia i spłat kredytów długoterminowych. Przy planowaniu zadań inwestycyjnych i remontowych powiatu na lata

2007-2013 szczególnie istotna jest prognoza wydatków majątkowych powiatu bez wydatków na obsługę długu. Wielkość tych wydatków została określona w pozycji II wiersz 2 poniższej tabeli.

Tabela 35. Sytuacja finansowa powiatu lubańskiego w latach 2004 - 2016 i prognoza budżetu na okres wykupu obligacji oraz zaciągnięcia i spłat kredytów długoterminowych (Załącznik Nr 10 do sprawozdania z wykonania budżetu powiatu lubańskiego za 2006 r.)

Poz.	Treść	Wykonanie wg stanu na 31.12.2004 rok	Wykonanie wg stanu na 31.12.2005 rok	Przew. wykonanie 2006 r.	Wykonanie na dzień 31.12.2007r	Plan 2007 r.	Plan 2008 r.	Plan 2009 r.	Plan 2010 r.	Plan 2011 r.	Plan 2012 r.	Plan 2013 r.	Plan 2014 r.	Plan 2015 r.	Plan 2016 r.
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
I.	DOCHODY OGÓŁEM	31 607 360	33 267 660	33 064 495	34 394 758	34 895 377	34 900 485	35 947 499	37 025 924	38 136 702	39 280 803	40 459 227	41 673 004	42 923 194	44 210 890
1.	Dochody własne, z tego:	3 086 064	3 271 210	2 647 855	2 682 174	3 831 549	2 804 221	2 873 878	2 945 844	3 020 159	3 096 864	3 175 000	3 256 610	3 488 843	3 578 508
1)	Dochody z mienia powiatu	635 399	174 631	354 789	411 131	98 337	849 000	875 000	902 000	930 000	959 000	988 000	1 019 000	1 199 105	1 235 078
2)	Pozostałe dochody własne	2 450 665	3 096 579	2 293 066	2 271 043	3 733 212	1 955 221	1 998 878	2 043 844	2 090 159	2 137 864	2 187 000	2 237 610	2 289 738	2 343 430
2.	Udziały w podatkach	2 817 236	4 062 971	4 128 897	4 617 626	5 346 745	5 363 879	5 493 266	5 627 314	5 765 194	5 907 050	6 054 032	6 204 293	6 210 886	6 367 713
3.	Dotacje celowe	6 369 552	5 571 572	6 615 532	7 422 747	5 355 993	5 180 131	5 351 534	5 527 080	5 707 892	5 894 129	6 085 952	6 283 531	6 487 036	6 696 647
1)	Dotacje celowe na zadania zlecone	3 480 706	3 569 688	4 153 954	4 147 379	4 059 986	3 910 980	4 028 309	4 149 158	4 273 632	4 401 841	4 533 896	4 669 913	4 810 010	4 954 310
2)	Dotacje celowe na zadania własne, z tego:	2 888 846	2 001 884	2 461 578	3 275 368	1 296 007	1 269 151	1 323 225	1 377 922	1 434 260	1 492 288	1 552 056	1 613 618	1 677 026	1 742 337
a)	z budżetu państwa	1 531 688	51 299	488 084	484 511										
b)	na podstawie porozumień	665 149	779 653	1 520 905	1 513 492	1 163 876	586 948	605 556	623 723	642 435	661 708	681 559	702 006	723 066	744 758
c)	z innych źródeł	692 009	1 170 932	452 589	1 277 365	132 131	682 203	717 669	754 199	791 825	830 580	870 497	911 612	953 960	997 579
4.	Subwencje /	19 334 508	20 361 907	19 672 211	19 672 211	20 361 090	21 552 254	22 228 821	22 925 686	23 643 457	24 382 760	25 144 243	25 928 570	26 736 429	27 568 022
II.	WYDATKI OGÓŁEM (bez wydatków na obsługę długu)	31 322 174	36 183 551	35 439 881	35 115 601	32 233 387	31 615 921	32 727 349	33 873 996	35 005 062	38 282 480	39 497 179	40 725 456	41 992 146	43 975 385
1.	Wydatki bieżące bez wydatków na obsługę długu	27 626 786	34 828 439	33 451 860	33 128 887	31 757 687	31 215 921	32 227 349	33 273 996	34 405 062	37 482 480	38 497 179	39 225 456	40 192 146	42 475 385
2.	Wydatki majątkowe bez wydatków na obsługę długu	3 695 388	1 355 112	1 988 021	1 986 714	475 700	400 000	500 000	600 000	600 000	800 000	1 000 000	1 500 000	1 800 000	1 500 000
III	OBSŁUGA DŁUGU, W TYM:	486 710	860 954	869 023	854 968	811 990	1 234 564	970 150	701 928	381 640	148 323	112 048	97 548	81 048	14 615

1	Odsetki od obligacji	486 710	654 148	472 718	472 717	371 690	615 673	468 452	319 199	117 400	-	-	-	-	-
2	Odsetki, prowizja od kredytu I	-	206 806	325 449	312 493	321 780	468 950	376 645	282 290	188 963	97 933	85 933	73 933	61 933	-
3	Odsetki, prowizja od kredytu II	-	-	70 856	69 758	118 520	149 941	125 053	100 439	75 277	50 390	26 115	23 615	19 115	14 615
IV.	WYDATKI OGÓLEM	31 808 884	37 044 505	36 308 904	35 970 569	33 045 377	32 850 485	33 697 499	34 575 924	35 386 702	38 430 803	39 609 227	40 823 004	42 073 194	43 960 890
V.	NADWYŻKA / DEFICYT W ROKU	-201 524	-3 776 845	-3 244 409	-1 575 811	1 850 000	2 050 000	2 250 000	2 450 000	2 750 000	850 000	850 000	850 000	850 000	250 000
1	Nadwyżka po spłacie	-	2 320 282	-	-	-	-	-	-	-	-	-	-	-	-
	Wolne środki														
VI.	FINANSOWANIE / PRZYCHODY - ROZCHODY/	800 000	5 400 000	3 320 229	3 320 282	-1 850 000	-2 050 000	-2 250 000	-2 450 000	-2 750 000	-850 000	-850 000	-850 000	-850 000	-250 000
VII.	PRZYCHODY, w tym:	800 000	6 000 000	4 820 229	4 820 282	-	-	-	-	-	-	-	-	-	-
1	EMISJA OBLIGACJI	800 000	-	-	-	-	-	-	-	-	-	-	-	-	-
2	KREDYT I	-	6 000 000	-	-	-	-	-	-	-	-	-	-	-	-
3	KREDYT II, POŻYCZKI LUB EMISJA PAPIERÓW WARTOŚCIOWYCH	-	-	2 500 000	2 500 000	-	-	-	-	-	-	-	-	-	-
4	WOLNE ŚRODKI, NADWYŻKA Z LAT UBIEGLYCH	-	-	2 320 229	2 320 282	-	-	-	-	-	-	-	-	-	-
VIII.	ROZCHODY, w tym:	-	600 000	1 500 000	1 500 000	1 850 000	2 050 000	2 250 000	2 450 000	2 750 000	850 000	850 000	850 000	850 000	250 000
1	WYKUP OBLIGACJI	-	600 000	900 000	900 000	1 000 000	1 200 000	1 400 000	1 600 000	1 900 000	-	-	-	-	-
2	SPLATA KREDYTU I	-	-	600 000	600 000	600 000	600 000	600 000	600 000	600 000	600 000	600 000	600 000	600 000	-
3	SPLATA KREDYTU II, POŻYCZEK LUB EMISJI PAPIERÓW WARTOŚCIOWYCH	-	-	-	-	250 000	250 000	250 000	250 000	250 000	250 000	250 000	250 000	250 000	250 000
IX.	WYKUP OBLIGACJI SPLATA KREDYTÓW WRAZ Z ODSETKAMI	486 710	1 460 954	2 369 023	2 354 968	2 661 990	3 284 564	3 220 150	3 151 928	3 131 640	998 323	962 048	947 548	931 048	264 615

1	WYKUP OBLIGACJI Z ODSETKAMI	486 710	1 254 148	1 372 718	1 372 717	1 371 690	1 815 673	1 868 452	1 919 199	2 017 400	-	-	-	-	-
2	SPLATA KREDYTU I Z ODSETKAMI	-	206 806	925 449	912 493	921 780	1 068 950	976 645	882 290	788 963	697 933	685 933	673 933	661 933	-
3	SPLATA KREDYTU II, POŻYCZEK LUB EMISJI PAPIERÓW WARTOŚCIOWYCH Z ODSETKAMI	-	-	70 856	69 758	368 520	399 941	375 053	350 439	325 277	300 390	276 115	273 615	269 115	264 615
X.	SPLATA KREDYTU WRAZ Z ODSETKAMI W DOCHODACH POWIATU WYNIKAJĄCA Z ART. 169 ustawy o finansach publicznych	1.5	4.4	7.2	6.8	7.6	9.4	9.0	8.5	8.2	2.5	2.4	2.3	2.2	0.6
XI.	KWOTA DŁUGU NA KONIEC ROKU BUDŻETOWEGO, W TYM:	8 600 000	14 000 000	15 000 000	15 000 000	13 150 000	11 100 000	8 850 000	6 400 000	3 650 000	2 800 000	1 950 000	1 100 000	250 000	-
1	Z TYT. OBLIGACJI	8 600 000	8 000 000	7 100 000	7 100 000	6 100 000	4 900 000	3 500 000	1 900 000	-	-	-	-	-	-
2	Z TYT. KREDYTU I	-	6 000 000	5 400 000	5 400 000	4 800 000	4 200 000	3 600 000	3 000 000	2 400 000	1 800 000	1 200 000	600 000	-	-
3	Z TYT. KREDYTU II, POŻYCZEK LUB EMISJI PAPIERÓW WARTOŚCIOWYCH	-	-	2 500 000	2 500 000	2 250 000	2 000 000	1 750 000	1 500 000	1 250 000	1 000 000	750 000	500 000	250 000	-
XII.	WYDATEK ZADŁUŻENIA DO DOCHODÓW Z ART. 170 Ustawy o finansach publicznych/%/	27.2	42.1	45.4	43.6	37.7	31.8	24.6	17.3	9.6	7.1	4.8	2.6	0.6	-

2.

Prognoza łącznej kwoty długu na koniec roku 2007 i lata następne wynikająca z zaciągniętych przez powiat lubański zobowiązań¹³.

Analiza możliwości sfinansowania zaciągniętych przez powiat lubański zobowiązań (obligacje i kredyty) w latach 2006 – 2016 uwzględnia planowane dochody i wydatki w latach 2006 – 2016.

Tabela 57 Projekcja źródeł dochodów (zał. Nr 1).

Tabela 58 Projekcja wydatków wg zadań (zał. Nr 2).

Powiat Lubański podlega, podobnie jak wszystkie podmioty gospodarujące, ryzyku związanemu z niestabilnością systemu prawnego.

Podstawowym zagrożeniem dla powiatu jest powierzenie mu przez władze centralne nowych zadań bez zagwarantowania odpowiednich środków finansowych. Ogromnym zagrożeniem finansowania Powiatu Lubańskiego stało się przejmowanie zobowiązań Samodzielnego Publicznego Zakładu Opieki Zdrowotnej w likwidacji w Lubaniu.

Aby nie dopuścić do narastających co roku dalszych zobowiązań w SP ZOZ w likwidacji powiat poczynawszy od 2004 roku rozpoczął częściowo przejmować długi szpitala.

Dochody Powiatu Lubańskiego w znacznej części pochodzą z dotacji celowych i z subwencji przekazywanych przez Państwo. Zmniejszanie tych kwot może doprowadzić do obniżenia realnego poziomu dochodów powiatu.

W tym miejscu można mówić o ryzyku związanym z kształtowaniem się dochodów powiatu, gdyż obowiązująca ustawa o dochodach j.s.t. wymusza pozyskiwanie dochodów własnych powiatu z innych źródeł, przede wszystkim z majątku powiatu.

Taka sytuacja jest możliwa z chwilą pozyskiwania środków finansowych ze sprzedaży przejmowanego na rzecz mienia powiatu majątku Skarbu Państwa. Tak zwana „powiatyzacja” pozwala przyjmować na mienie powiatu nieruchomości i w określonych sytuacjach zbywać je.

Przekazywanie Powiatowi, w drodze ustaw, nowych zadań wymaga zapewnienia środków finansowych koniecznych na ich realizację, w postaci zwiększenia dochodów.

Wśród określonych ustawowo źródeł dochodów, najmniejsze znaczenie mają te dochody, które nie są związane z realizacją ściśle określonych zadań. Taki charakter posiadają dochody własne, a także udział powiatu w podatkach stanowiących dochód budżetu państwa.

Powiat nie ma wpływu na wielkość dochodów z tytułu subwencji, dotacji, udziałów w podatku dochodowym stanowiącym dochód budżetu państwa, opłat komunikacyjnych. Stawki tych ostatnich ustala w drodze rozporządzenia minister właściwy do spraw transportu i gospodarki wodnej, a pozostałe wielkości ustalane są wg zasad przyjętych do opracowania projektu, a następnie budżetu państwa na dany rok.

Możliwość wpływu Powiatu na wielkość realizowanych dochodów ogranicza się głównie do części dochodów własnych, poza udziałami w podatku dochodowym od osób fizycznych i prawnych. Oznacza to, że od umiejętności gospodarowania zależy zaledwie 7% dochodów powiatu.

Większy zakres swobody posiada Powiat co do wykorzystania zrealizowanych dochodów.

Szczegółowy nominalny i realny wzrost dochodów budżetowych ogółem w latach 2006 – 2016 przedstawia wymieniona na wstępie tabela nr 42.

¹³ Na podstawie projektu Uchwały Rady Powiatu w sprawie uchwalenia budżetu powiatu na 2007 rok wraz z załącznikami.

Dochody własne w latach 2006 – 2016 składają się średnio w 12% z udziału w podatku dochodowym od osób fizycznych i prawnych, w 3% z dochodów z mienia powiatu (m.in. wpływy z dzierżawy i sprzedaży składników majątkowych powiatu), w 4% z pozostałych dochodów własnych, do których należy zaliczyć odsetki od środków na rachunkach bankowych, wpływy z opłat komunikacyjnych, refundacji wynagrodzeń przez Powiatowy Urząd Pracy, wpływy z tytułu odpłatności za utrzymanie dzieci i wychowanków w placówkach opiekuńczo – wychowawczych, dochody z lat ubiegłych, wydawanie kart wędkarskich, dochody z realizacji zadań z zakresu administracji rządowej.

W tym miejscu należy nadmienić, iż w roku 2007 dodatkowo planowany jest wpływ środków finansowych z tytułu zasądzonej przez Sąd Okręgowy w Jeleniej Górze kary od Wrocławskiego Przedsiębiorstwa Budownictwa Przemysłowego Nr 1 Grupa „Jedynka Wrocławska” związanej z zerwaniem umowy na prowadzenie zadania inwestycyjnego pn. „Budowa Kompleksu Edukacyjnego na Osiedlu Piastów III w Lubaniu”.

Wyrok Sądu Okręgowego w Jeleniej Górze Syg. Akt. I.C. 1186/04 z dnia 29 września 2004 roku opiewa na kwotę 2.453.388,67 zł. Syndyk masy upadłości tego przedsiębiorstwa pismem nr WPBP/V/7538/10/06 z 16.10.2006 roku (sygn.akt VIII GUp53/04) poinformował Zarząd Powiatu Lubuskiego, iż uznana na liście wierzytelności kwota w/w będzie zaspokojona w całości i może nastąpić do końca I kwartału 2007 roku.

Źródła pozostałych dochodów przedstawia tabela nr 42.

Majątek stanowiący własność Powiatu w zasadzie służy wykonywaniu jego zadań. W drodze uregulowań ustawowych Powiat stał się właścicielem niektórych lokali mieszkalnych, nieruchomości zabudowanych i niezabudowanych, które po preferencyjnych cenach sprzedał lub może sprzedać.

Również na mocy innych ustaw może przejmować mienie Skarbu Państwa – „powiatyzacja”, które jako właściciel może wydzierżawić lub sprzedać.

Wielkość dochodów w roku 2007 szczegółowo przedstawiono w projekcie uchwały budżetowej na rok 2007, natomiast dochody w latach 2008 – 2016 obrazuje poniższe zestawienie, które uwzględnia nie tylko sprzedaż ale również przeniesienie siedziby niektórych jednostek w inne miejsca, gdzie znajdują się wolne powierzchnie użytkowe i tak:

W roku 2008

- Sprzedaż udziałów Powiatu w spółce ŁCM pracownikom **wartość : 634.000 zł**
- Dochody z tytułu spłaty rat za sprzedane nieruchomości **wartość : 127.000 zł**
- Kompleks Edukacyjny; wynajem pomieszczeń na cele sportowe i edukacyjne: sala gimnastyczna, boiska sportowe, siłownie, oraz wynajem lokali mieszkalnych i użytkowych w innych jednostkach organizacyjnych (umowy wcześniej zawarte).
wartość : 215.000

W roku 2009.

- Lubań, ul. Przemysłowa 4 w udziale wynoszącym 75,04% działka nr 17/1 AM 10, obr.III o powierzchni ogółem 397m². Nieruchomość zabudowana budynkiem administracyjnym(PCPR)- do sprzedaży, a PCPR planuje się przenieść do budynku Starostwa.
wartość: 250.000 zł
- Wycofanie nieruchomości z aportu spółki ŁCM – budynek przy ul. Zawidowskiej 4b

bez Warsztatów Terapii Zajęciowej

wartość: 405.000 zł

- Dochody z tytułu spłaty rat za zbycie nieruchomości **wartość:130.000 zł**
 - Kompleks Edukacyjny; wynajem pomieszczeń na cele sportowe i edukacyjne:
 - sala gimnastyczna, boiska sportowe, siłownie, , oraz wynajem lokali mieszkalnych i użytkowych w innych jednostkach organizacyjnych (umowy wcześniej zawarte).
- wartość: 220.000 zł**

W roku 2010

- Lubań, ul. A.Krajowej 9 AM 18 obr.II dz.nr 79 o powierzchni 0,3013 ha zabudowana budynkiem Młodzieżowego Domu Kultury, garażem i ogrodzeniem – do sprzedaży. MDK planuje się przenieść do ZSzP im.A.Mickiewicza **wartość: 471.000 zł**
 - Garaże Starostwa - 3 szt – sprzedaż **wartość : 100.000 zł**
 - Dochody z tytułu spłaty rat za zbyte nieruchomości **wartość : 133.000 zł**
 - Kompleks Edukacyjny; wynajem pomieszczeń na cele sportowe i edukacyjne: sala gimnastyczna, boiska sportowe, siłownie, oraz wynajem lokali mieszkalnych i użytkowych w innych jednostkach organizacyjnych (umowy wcześniej zawarte).
- wartość: 226.000 zł**
- Po spowiatyzowaniu nieruchomości Skarbu Państwa
Sprzedać w przetargu:, Lubań - garaż AM 7 dz. 33/1, AM 7 dz. 33/6, AM 7 dz. 33/7, AM 7 dz. 33/8
- wartość: 105.000 zł**

W roku 2011

- budynek Zespołu Szkół Ponadgimnazjalnych nr 2, ul.Leśna 8 w Lubaniu – sprzedaż **wartość: 557.000 zł**
- Dochody z tytułu spłaty rat za zbyte nieruchomości: **wartość:136.000 zł**
- Kompleks Edukacyjny; wynajem pomieszczeń na cele sportowe i edukacyjne: sala gimnastyczna, boiska sportowe, siłownie. **wartość: 233.000 zł**
- Powiatyzacja mienia Skarbu Państwa ul. Górna 8 **wartość:140.000 zł**

W roku 2012

- Powiatowy Zarząd Dróg w Lubaniu ul. Dąbrowskiego 29 nieruchomość zabudowana budynkiem magazynowym /istniejący Zarząd przenieść do Starostwa.
Nieruchomość sprzedać : **wartość: 480.000 zł**
 - Dochody z tytułu najmu i rat za zbyte nieruchomości: **wartość:139.000 zł**
 - Kompleks Edukacyjny; wynajem pomieszczeń na cele sportowe i edukacyjne: sala gimnastyczna, boiska sportowe, siłownie, oraz wynajem lokali mieszkalnych i użytkowych w innych jednostkach organizacyjnych (umowy wcześniej zawarte).
- wartość: 237.000 zł**
- Sprzedaż – prywatyzacja budynek bursy szkolnej ul. Bankowa 7
- wartość: 242.000 zł**

W roku 2013

- Powiatyzacja mienia Skarbu Państwa – budynek wielorodzinny Pobiedna
- **wartość:745.000 zł**
- Dochody z tytułu najmu i rat za zbyte nieruchomości: **wartość:143.000 zł**
 - Kompleks Edukacyjny; wynajem pomieszczeń na cele sportowe i edukacyjne: sala gimnastyczna, boiska sportowe, siłownie, oraz wynajem lokali mieszkalnych i użytkowych w innych jednostkach organizacyjnych (umowy wcześniej zawarte).
- wartość : 243.000 zł**

W roku 2014

- Powiatyzacja i sprzedaż gruntów rekreacyjno-wypoczynkowych obr. Uniegoszcz **wartość: 770.000 zł**
- Dochody z tytułu spłaty rat za zbyte nieruchomości: **wartość: 146.000 zł**
- Kompleks Edukacyjny; wynajem pomieszczeń na cele sportowe i edukacyjne: sala gimnastyczna, boiska sportowe, siłownie, oraz wynajem lokali mieszkalnych i użytkowych w innych jednostkach organizacyjnych (umowy wcześniej zawarte).
wartość: 249.000 zł

W roku 2015

- Sprzedaż udziałów Powiatu w spółce ŁCM pracownikom **wartość: 794.000 zł**
- Dochody z tytułu spłaty rat za zbyte nieruchomości: **wartość: 150.000 zł**
- Kompleks Edukacyjny; wynajem pomieszczeń na cele sportowe i edukacyjne: sala gimnastyczna, boiska sportowe, siłownie, oraz wynajem lokali mieszkalnych i użytkowych w innych jednostkach organizacyjnych (umowy wcześniej zawarte).
wartość: 256.000 zł

W roku 2016

- Sprzedaż udziałów Powiatu w spółce ŁCM pracownikom **wartość: 821.000 zł**
- Dochody z tytułu spłaty rat za zbyte nieruchomości: **wartość: 153.000 zł**
- Kompleks Edukacyjny; wynajem pomieszczeń na cele sportowe i edukacyjne: sala gimnastyczna, boiska sportowe, siłownie, oraz wynajem lokali mieszkalnych i użytkowych w innych jednostkach organizacyjnych (umowy wcześniej zawarte).
wartość: 262.000 zł.

Zgodnie z przepisami ustawy o dochodach j.s.t. powiat otrzymuje subwencje i dotacje, które szczegółowo omówiono w objaśnieniach do projektu uchwały budżetowej na rok 2007.

Wydatki Powiatu Lubańskiego związane są z realizacją podstawowych zadań. Powiat wykonuje także zadania powiatowych inspekcji i straży. Dodatkowo ustawy określają niektóre sprawy należące do zakresu administracji rządowej, wykonywane przez powiat. Powiat również na uzasadniony wniosek zainteresowanej gminy, przekazuje jej zadania z zakresu swojej właściwości na warunkach ustalonych w porozumieniu.

W każdym kolejnym roku budżetowym funkcjonowania Powiatu w budżecie przeważają wydatki bieżące.

Funkcją gospodarki budżetowej jest zapewnienie środków finansowych na wydatki związane z bieżącą działalnością jednostek i zakładów budżetowych, realizację przyjętych zamierzeń inwestycyjnych oraz usług zleconych przedsiębiorstwom realizującym zadania dla zaspokojenia potrzeb samorządu lokalnego. Wydatki ponoszone przez powiat na wydatki bieżące związane są z zapewnieniem prawidłowego funkcjonowania poszczególnych „obiektów” powiatu i zaspokojeniem bieżących potrzeb wynikających z realizacji zadań.

W analizowanych latach, wszystkie zadania realizowane przez powiat w grupie wydatków bieżących w przeważającej części stanowią wydatki na wynagrodzenia wraz z pochodnymi.

Uchwałą Nr XXI/102/2003 Rady Powiatu Lubańskiego z dnia 19 grudnia 2003 roku (zmiana Uchwała Nr LV/305/2006 z dnia 25 maja 2006r.) w sprawie likwidacji Samodzielnego Publicznego Zakładu Opieki Zdrowotnej w Lubaniu rozpoczęto proces likwidacji zakładu.

W związku z taką decyzją Powiat Lubański stanął przed dylematem ograniczenia wydatków, aby w latach 2004-2006 przejmować dług SPZOZ.

Wydatki ponoszone z tego tytułu pokrywane były zaciągniętymi kredytami. Przejmowanie długu SPZOZ oraz wcześniej wyemitowane obligacje na zadanie inwestycyjne prowadzą do bardzo oszczędnej gospodarki finansowej powiatu, co skutkuje podjęciem decyzji przenoszenia jednostek organizacyjnych do innych nieruchomości, likwidowaniem niektórych jednostek oraz rezygnacją z wydatków na remonty.

Takie radykalne posunięcia nie skutkują ograniczeniem obligatoryjnych zadań powiatu.

Podstawowym czynnikiem, na którym oparta jest projekcja dochodów i wydatków jest przyjęcie założenia o kontynuacji obecnie funkcjonujących rozwiązań w zakresie określenia dochodów i sposobu ustalania wysokości tych dochodów.

Zakłada się sukcesywny wzrost dochodów budżetowych Powiatu z tytułu sprzedaży nie będącego w posiadaniu majątku powiatu jak również po przeprowadzeniu „powiatyzacji” mienia. Również przyjęto granice prognozowanej inflacji.

W przyjętej prognozie zakłada się również, że w okresie zapadalności obligacji oraz spłat kredytów nie zmieni się zakres zadań realizowanych przez Powiat. Nie wywoła to więc znaczących strukturalnych zmian w prognozowanych wydatkach, a w szczególności nie będzie skutkowało to koniecznością znaczącego zwiększenia wydatków z tego właśnie powodu.

Bardzo jednak ważną rolę odegrają tu ograniczenia wydatków z tytułu:

1. Zagospodarowania nieruchomości (wolnych pomieszczeń), likwidacji niektórych jednostek, redukcji zatrudnienia i innych zadań niżej wymienionych, które skutkują ponoszeniem olbrzymich kosztów ich utrzymania, i tak:

- od roku 2007 planuje się wykonywanie prac remontowych na drogach powiatowych, związanych z bezpieczeństwem ruchu na tych drogach pracownikami służby drogowej zatrudnionych z PZD w Lubaniu oraz sprzętem PZD. Nie planuje się wykonywania robót remontowych w ramach zleceń dla innych jednostek, co przyniesie oszczędności rocznie od 210.000 zł do 270.000 zł,
- przeniesienie w roku 2006 siedziby Świetlicy dla Młodzieży Dojeżdżającej w Lubaniu do budynku Bursy Szkolnej. Wobec powyższego ograniczenie wydatków na ten cel powoduje oszczędności roczne około 40.000 zł,
- dogłębna analiza ponoszonych wydatków na „Ognisko Wychowawcze dla Dziewcząt” w Lubaniu prowadzi do stwierdzenia, iż w latach 2006-2016 jest możliwość zejścia z wydatków o około 50.000 zł rocznie,
- zgodnie z art. 19 ustawy o pomocy społecznej, do zadań własnych powiatu należy pokrywanie kosztów utrzymania dzieci z terenu powiatu, umieszczonych w placówkach opiekuńczo-wychowawczych i w rodzinach zastępczych, również na terenie innego powiatu. Przeprowadzona analiza placówek opiekuńczo-wychowawczych, w których umieszczone zostały dzieci z terenu powiatu lubańskiego wraz z kosztami utrzymania dzieci w poszczególnych placówkach prowadzi do stwierdzenia, iż odpowiednim miejscem dla nich byłaby siedziba obecnego Zakładu budżetowego Bursa Szkolna. Proponuje się utworzenie placówki opiekuńczo – wychowawczej koedukacyjnej na terenie naszego powiatu.

We wskazanym obiekcie zatrudniona jest odpowiednia kadra pedagogiczna, a budynek posiada pomieszczenia, które można łatwo zaadaptować na potrzeby tego typu placówki.

Umieszczenie w nim 30 dzieci począwszy od 2007 roku przyniesie roczne oszczędności w wysokości 612.000 zł (30 dzieci x 1.700 zł x 12 m-cy).

Spłata zaciągniętych zobowiązań rozłożona jest i będzie do roku 2016 i dokonana z przyszłych dochodów budżetowych. Wysokość całkowitych zobowiązań z tytułu kredytów i obligacji w stosunku do przewidywanych dochodów budżetu Powiatu w latach 2006-2016 będzie się kształtować w przedziale 0,6-37,2%. Udział spłaty kredytów, a także przypadających w danym roku do wykupu papierów wartościowych wraz z należnymi odsetkami od tych zobowiązań w dochodach ogółem w latach spłaty kredytów i emisji obligacji kształtować się będzie w przedziale 0,6-9,4%.

Ograniczenia wydatków i dochody z wymienionych w analizie źródeł pozwolą powiatowi na spłatę wcześniej zaciągniętych zobowiązań.

Należy zaznaczyć, że w każdym roku budżetowym należy aktywnie poszukiwać zewnętrznych środków finansowych, które nie zostały uwzględnione w przedstawionej analizie. Pozwolą one na bieżące uzupełnienie dochodów powiatu.

W związku z możliwością realizowania Unię Europejską, podległe jednostki skutecznie realizacji statutowych zadań powiatu w oparciu o być zasilane udziałem własnym jednostek.

różnorodnych zadań współfinansowanych przez planują i realizują politykę finansową w procesie środki unijne, które w niewielkim stopniu mogą

Tabela 36 PROJEKCJA DOCHODÓW WG ŹRÓDEŁW LATACH 2006- 2016

Lp.	Treść	Przewidywane wykonanie										
		2006 r	Plan na 2007 r.	Plan na 2008 r	Plan na 2009 r	Plan na 2010 r.	Plan na 2011 r.	Plan na 2012 r	Plan na 2013 r	Plan na 2014 r	Plan na 2015r	Plan na 2016 r.
1	2	3	4	5	6	7	8	9	10	11	12	13
I	DOCHODY WŁASNE / 1) + 2) /	2 481 849	4 256 912	2 804 221	2 873 878	2 945 844	3 020 159	3 096 864	3 175 000	3 256 610	3 488 843	3 578 508
1.	Dochody z mienia powiatu	226 507	357 877	849 000	875 000	902 000	930 000	959 000	988 000	1 019 000	1 199 105	1 235 078
1)	*wpływy z opl za zarząd, użyt.k.i użyt.k.wiec.nieruch. (§ 0470)	2 054	2 054	-	-	-	-	-	-	-	-	-
2)	* dochody z najmu i dzierz. składn. majątkowych S.P., j.s.t. lub innych jedn. zaliczanych do sektora finansów publicznych oraz innych umów o podobnym charakterze (§ 0750)	24 731	41 808	215 000	220 000	226 000	233 000	237 000	243 000	249 000	256 000	262 000
3)	* wpłaty z tyt. odpłatn. nabycia prawa wł. oraz prawa użytkowania wieczystego nieruchomości (§ 0770)	-	-	-	-	-	-	-	-	-	149 105	152 078
4)	* sprzedaż udziałów w spółce (§ 0740)	-	-	634 000	-	-	-	-	-	-	794 000	821 000
5)	* wpływy ze sprzedaży składników majątkowych (§ 0870)	199 722	314 015	-	655 000	676 000	697 000	722 000	745 000	770 000	-	-
2	Pozostałe dochody własne	2 255 342	3 899 035	1 955 221	1 998 878	2 043 844	2 090 159	2 137 864	2 187 000	2 237 610	2 289 738	2 343 430
1)	* wpływy z opłaty komunikacyjnej (§ 0420)	1 600 000	980 000	1 190 000	1 230 000	1 250 000	1 310 000	1 350 000	1 400 000	1 440 000	1 450 000	1 500 000
2)	* wpływy od rodziców i innych powiatów z tytułu odpłatności za utrzymanie dzieci (wychowanków) w placówkach opiekunczo - wychowawczych (§ 0680)	4 400	1 000	360 000	360 000	360 000	360 000	360 000	367 000	370 000	370 000	370 000
3)	* wpływy z różnych opłat (§ 0690)	76 241	78 816	50 000	50 000	60 000	50 000	50 000	50 000	50 000	50 000	50 000
4)	* wpływy z usług (§ 0830)	62 470	30 620	90 000	90 000	100 000	100 000	100 000	100 000	100 000	100 000	100 000
5)	* grzywny i kary pieniężne (§ 0580)	52 790	-	-	-	-	-	-	-	-	-	-
6)	*pozostałe odsetki (§ 0920)	96 739	43 715	65 221	68 878	73 844	70 159	77 864	70 000	77 610	119 738	123 430
7)	*wpływy z różnych dochodów (§ 0970)	83 202	2 486 212	100 000	100 000	100 000	100 000	100 000	100 000	100 000	100 000	100 000
8)	*dochody j.s.t. związane z realiz. zadań z zakresu administr.r rządowej oraz innych zadań zlec. ustawami (§ 2360)	87 000	89 000	100 000	100 000	100 000	100 000	100 000	100 000	100 000	100 000	100 000
9)	*środki z F.P (§ 2690)	192 500	189 672	-	-	-	-	-	-	-	-	-
II	INNE DOCHODY (§§ 2460,2705)	82 696	132 131	-	-	-	-	-	-	-	-	-
III	UDZIAŁY W PODATKACH (§ 0010, 0020)	4 128 897	5 346 745	5 363 879	5 493 266	5 627 314	5 765 194	5 907 050	6 054 032	6 204 293	6 210 886	6 367 713
IV	DOTACJE CELOWE	6 919 499	5 238 969	5 180 131	5 351 534	5 527 080	5 707 892	5 894 129	6 085 952	6 283 531	6 487 036	6 696 647

1)	Dotacje celowe na zadania z zakresu administracji rządowej + inwestycje	4 080 595	4 059 986	3 910 980	4 028 309	4 149 158	4 273 632	4 401 841	4 533 896	4 669 913	4 810 010	4 954 310
2)	Dotacje celowe na zadania własne , z tego	2 838 904	1 178 983	1 269 151	1 323 225	1 377 922	1 434 260	1 492 288	1 552 056	1 613 618	1 677 026	1 742 337
	* z budżetu państwa	569 981	-	-	-	-	-	-	-	-	-	-
	* na podstawie porozumień	1 108 166	1 178 983	586 948	605 556	623 723	642 435	661 708	681 559	702 006	723 066	744 758
	* z innych źródeł	1 160 757	-	682 203	717 669	754 199	791 825	830 580	870 497	911 612	953 960	997 579
V	SUBWENCJE	19 525 104	20 361 090	21 552 254	22 228 821	22 925 686	23 643 457	24 382 760	25 144 243	25 928 570	26 736 429	27 568 022
	OGÓLEM (I- V)	33 138 045	35 335 847	34 900 485	35 947 499	37 025 924	38 136 702	39 280 803	40 459 227	41 673 004	42 923 194	44 210 890

Tabela 37 PROJEKCJA WYDATKÓW WG ZADAŃ W LATACH 2006 - 2016

Poz.	Treść	Przewidywane wykonanie na 2006 r.	Plan 2007 r.	Plan 2008 r.	Plan 2009 r.	Plan 2010 r.	Plan 2011 r.	Plan 2012 r.	Plan 2013 r.	Plan 2014 r.	Plan 2015 r.	Plan 2016 r.
1	2	3	4	5	6	7	8	9	10	11	12	13
1.	WYDATKI OGÓLEM	35 793 274	33 485 847	31 800 485	33 047 499	34 525 924	35 536 702	38 250 853	39 450 000	40 950 000	42 250 000	43 990 000
1.1	WYDATKI OGÓLEM (bez wydatków na obsługę długu)	34 924 251	32 673 857	30 565 921	32 077 349	33 823 996	35 155 062	38 102 530	39 337 952	40 852 452	42 168 952	43 975 385
1.1.1	Wydatki bieżące bez wydatków na obsługę długu	33 018 323	32 163 157	30 165 921	31 577 349	33 223 996	34 555 062	37 302 530	38 337 952	39 352 452	40 368 952	42 475 385
1	Wydatki na działalność bieżącą Starostwa i zadania wykonywane w ramach planów finansowych Starostwa	4 578 693	4 472 240	4 015 093	4 093 284	4 175 364	4 261 946	4 549 455	4 479 939	4 614 338	4 752 768	4 995 351
2	Zadania wykonywane przez PZD	1 399 688	1 235 508	1 022 567	1 053 244	1 084 841	1 117 386	1 150 908	1 185 435	1 220 998	1 257 628	1 295 357
3	Zadania wykonywane przez PINB	191 049	182 651	136 613	140 711	144 932	149 280	153 758	158 371	163 122	168 016	173 056
4	Wydatki na oświatę i edukację	17 107 219	17 708 534	17 099 936	18 227 053	18 238 904	18 674 979	20 360 546	21 199 383	21 471 944	21 856 301	22 808 693
5	Wydatki na ochronę zdrowia	3 427 056	1 139 804	925 539	953 305	981 904	1 011 361	1 041 702	1 072 953	1 105 142	1 138 296	1 172 445
	na restrukturyzację SPZOZ, przejęcie ujemnego wyniku, finansowego	2 500 000	-	-	-	-	-	-	-	-	-	-
	zwalczanie narkomanii + opłacenie składek /wych., bezrobotni/	927 056	1 139 804	925 539	953 305	981 904	1 011 361	1 041 702	1 072 953	1 105 142	1 138 296	1 172 445
6	Wydatki na pomoc społeczną	2 736 042	3 202 091	3 149 685	3 176 220	3 241 506	3 462 218	3 726 082	3 592 165	3 690 531	3 771 245	4 159 703

	na finansowanie placówek opiekuńczo - wychowawczych i usamodzielnienie wychowanków	1 337 550	1 648 130	1 212 296	1 218 665	1 225 225	1 231 982	1 338 941	1 246 109	1 253 493	1 261 097	1 368 930
	Ośrodek Interwencji Kryzysowej	40 000	40 000	809 317	833 597	858 604	884 363	1 000 893	918 220	966 367	995 358	1 125 219
	na utrzymanie rodzin zastępczych	1 047 750	1 196 933	869 868	858 008	883 749	1 063 726	1 095 637	1 128 507	1 162 362	1 197 232	1 338 469
	na działalność bieżącą PCPR	305 742	312 028	249 463	256 947	264 655	272 595	280 773	289 196	297 872	306 808	316 012
	na wypłatę zasiłków dla PSPoż	5 000	5 000	8 741	9 003	9 273	9 552	9 838	10 133	10 437	10 750	11 073
7	Wydatki na inne zadania w zakresie polityki społecznej, w tym:	1 190 572	1 107 201	1 144 412	1 175 744	1 208 016	1 241 258	1 275 495	1 310 759	1 347 082	1 384 495	1 423 030
	na zadania realizowane przez Zespoły ds. orzekania o niepełnosprawności	107 000	130 000	104 218	107 344	110 564	113 882	117 298	120 817	124 441	128 175	132 020
	na bieżącą działalność PUP	978 061	957 080	940 194	968 400	997 452	1 027 376	1 058 197	1 089 942	1 122 641	1 156 320	1 191 010
8	Wydatki na bezpieczeństwo i ochronę przeciwpożarową, w tym:	2 335 949	2 328 480	2 454 076	2 527 788	3 603 529	3 681 634	3 762 084	3 844 947	3 930 295	4 018 203	4 108 750
	na wydatki obronne	500	800	546	652	579	596	614	633	652	671	692
	na działalność KP PSPoż.	2 341 878	2 327 680	2 453 530	2 527 136	3 602 950	3 681 038	3 761 470	3 844 314	3 929 643	4 017 532	4 108 058
9	Inne	52 055	786 648	218 000	230 000	545 000	955 000	1 282 500	1 494 000	1 809 000	2 022 000	2 339 000
	prognozowane wydatki na realizację przyjmowanych przez powiat zadań	-	-	-	-	300 000	700 000	1 000 000	1 200 000	1 500 000	1 700 000	2 000 000
	rezerwy ogólne i celowe	52 055	786 648	218 000	230 000	245 000	255 000	282 500	294 000	309 000	322 000	339 000
1,1,2	Wydatki majątkowe bez wydatków na obsługę długu	1 905 928	510 700	400 000	500 000	600 000	600 000	800 000	1 000 000	1 500 000	1 800 000	1 500 000
1,2	OBSŁUGA DŁUGU, W TYM:	869 023	811 990	1 234 564	970 150	701 928	381 640	148 323	112 048	97 548	81 048	14 615
1	Odsetki od obligacji i kredytów	869 023	811 990	1 234 564	970 150	701 928	381 640	148 323	112 048	97 548	81 048	14 615

VI. System wdrażania

Przedstawione w Planie Rozwoju Lokalnego planowane projekty i zadania inwestycyjne do realizacji na lata 2007 – 2013 wraz zostały opisane wraz z podziałem na lata realizacji oraz źródła finansowania.

Wśród najważniejszych korzyści, jakie powiat odniesie wykorzystując wdrożenie Planu Rozwoju Lokalnego znajdują się:

- możliwość lepszego i wcześniejszego przygotowania poszczególnych inwestycji do realizacji oraz optymalizacja źródeł finansowania;
- ocena wpływu inwestycji na budżet powiatu po jej zrealizowaniu;
- wydłużenie horyzontu planowania i uszczegółowienie finansowej strony planu inwestycyjnego oraz analiza możliwości finansowych powiatu.

Wdrażanie poszczególnych inwestycji z planu odbywać się będzie wg schematów:

I. Inwestycje drogowe:

II. Inwestycje w jednostkach organizacyjnych powiatu:

VII. Sposoby monitorowania, oceny i komunikacji społecznej

Monitorowanie jest procesem, który ma na celu analizowanie stanu zaawansowania projektu i jego zgodności z postawionymi założeniami. Istotą monitorowania jest wyciąganie wniosków z tego, co zostało i nie zostało zrobione. Jest nią także modyfikowanie dalszych poczynań w taki sposób, aby efektywnie kojarzyć je z innymi przedsięwzięciami realizowanymi na obszarze powiatu.

Organami powiatu odpowiedzialnymi za monitorowanie i ocenę realizacji planu są:

- a. Rada Powiatu;
- b. Zarząd Powiatu.

Rada Powiatu może rozszerzyć zadania wybranych Komisji Rady Powiatu o następujące działania:

- opiniowanie Planu Rozwoju Lokalnego;
- monitorowanie realizacji planu;
- składanie propozycji zmian w planie;
- opiniowanie okresowych ocen realizacji planu;
- konsultacje z partnerami społeczno – gospodarczymi regionu.

Monitorowanie realizacji planu odbywać się będzie na podstawie sprawozdań budżetowych i finansowych jednostek organizacyjnych powiatu oraz innych dokumentów przedkładanych Komisji na jej żądanie.

Ocena realizacji planu

- pod względem finansowym odbywać się będzie na podstawie sprawozdań, półrocznych i rocznych z wykonania planu wydatków;
- pod względem merytorycznym na podstawie sprawozdań dyrektorów jednostek.

Ocena planu rozwoju lokalnego dokonywana będzie każdorazowo na zakończenie roku budżetowego.

2) Przy realizacji aktualnego i przyszłych Planów Rozwoju lokalnego należy wykorzystywać współpracę pomiędzy gminami, organizacjami i organizacjami pozarządowymi. Ma to na celu:

- inicjowanie, przygotowanie i realizację wspólnych przedsięwzięć służących rozwojowi i współpracy samorządów,
- programowanie i realizację regionalnej polityki ekorozwoju,
- tworzenie warunków do rozwoju turystyki w szczególności poprzez polepszanie i rozwój infrastruktury turystycznej, promocję turystyki, pozyskiwanie inwestorów, monitoring ruchu turystycznego,
- informowanie społeczności lokalnych o idei integracji europejskiej oraz o strukturze i funkcjonowaniu Unii Europejskiej,
- koordynowanie i wspieranie współpracy przygranicznej w regionie,
- pozyskiwanie i wykorzystywanie środków pomocowych Unii Europejskiej oraz innych krajowych i międzynarodowych instytucji finansowych,
- podejmowanie działań organizacyjnych i inwestycyjnych mających na celu zrównoważony rozwój powiatu, poprawę warunków życia mieszkańców oraz rozwój przedsiębiorczości,
- inspirowanie i podejmowanie wspólnych inicjatyw służących społeczno-gospodarczemu,
- inicjowanie i opiniowanie strategicznych projektów gospodarczych.

Współpraca pomiędzy powiatem a sektorem publicznym i prywatnym oraz organizacjami pozarządowymi w celu realizacji planu odbywać się będzie:

- poprzez inicjowanie okresowych spotkań z wójtami, burmistrzami gmin powiatu lubańskiego, przedstawicielami organizacji przedsiębiorców i innych organizacji mających wpływ na rozwój powiatu;
- poprzez przepływ informacji z sesji Rady Powiatu

3) Public Relations planu rozwoju lokalnego odbywać się poprzez:

- a. Strony internetowe powiatu – zamieszczenie planu oraz jego aktualizacja;
- b. Współpracę z prasą lokalną;
- c. Działania informacyjno – promocyjne Rzecznika Prasowego;
- d. Współpracę z redakcjami lokalnych mediów – przekazywanie za ich pośrednictwem ważnych informacji dotyczących bieżącego funkcjonowania samorządu i jednostek powiatu, w tym realizację zadań inwestycyjnych i remontowych;
- e. Wizualizacja – standardowe oznaczanie obiektów, wydawnictw i wystrojów upowszechniające wiedzę o efektach planu.

Spis tabel

Tabela 1. Powiatowe zestawienie zbiorcze danych dotyczących gruntów objętych ewidencją gruntów i budynków na dzień 1 stycznia 2006 r. Uwaga: Dane wyrównane do powierzchni geodezyjnej powiatu lubańskiego.....	8
Tabela 2 Szlaki piesze i rowerowe na podstawie przewodnika „Wędrówki po dolinie rzeki Kwisy”	18
Tabela 3 Stan i potrzeby realizacji sieci wodociągowej na obszarze powiatu	26
Tabela 4 Stopień realizacji gospodarki ściekowej powiatu.....	26
Tabela 5. Wodociągi i kanalizacja. Stan na 31.12.2005 r.....	26
Tabela 6 Materiał wypracowany w czasie Warsztatów Partnerstwa Lokalnego	41
Tabela 7 Podmioty gospodarki narodowej zarejestrowane w rejestrze REGON - stan na 31.12.2005 r. (bez osób prowadzących indywidualne gospodarstwa rolne).....	42
Tabela 8. Podmioty gospodarki narodowej zarejestrowane w rejestrze REGON * wg wybranych sekcji - stan na 31.12.2005 r. (bez osób prowadzących indywidualne gospodarstwa rolne).....	42
Tabela 9. Podmioty gospodarki narodowej zarejestrowane w rejestrze REGON * wg liczby pracujących	42
Tabela 10. Podmioty gospodarki narodowej zarejestrowane w systemie REGON ** na 1 000 ludności – stan na 31.12.2005 (bez osób prowadzących indywidualne gospodarstwa rolne).....	43
Tabela 11. – Struktura gospodarstw rolnych.....	44
Tabela 12 Materiał wypracowany w czasie Warsztatów Partnerstwa Lokalnego.....	47
Tabela 13. Rozwój ludnościowy powiatu lubańskiego w latach 1999-2005...43	43
Tabela 14. Liczba ludności w poszczególnych gminach powiatu lubańskiego:	43
Tabela 15. Liczba małżeństw, urodzeń, zgonów, przyrost naturalny w powiecie lubańskim.....	44

Tabela 16. Ludność w wieku	produkcyjnym i nieprodukcyjnym.	44
Tabela 17. Poziom bezrobocia wg	gmin.....	45
Tabela 18. Wskaźnik liczby bezrobotnych w liczbie mieszkańców w wieku	produkcyjnym.....	45
Tabela 19. Bezrobocie wg wybranych kategorii.....		46
Tabela 20. Bezrobotni wg okresu pozostawania w rejestrach bezrobotnych.		46
Tabela 21. Działania podejmowane na rzecz aktywizacji zawodowej	bezrobotnych***	47
Tabela 22 . Rozmieszczenie i liczby szkół na terenie powiatu lubańskiego.	49
Tabela 23. Rozmieszczenie i liczba placówek podlegających ustawie o	pomocy społecznej podległych Powiatowi Lubańskiemu.....	51
Tabela 24. Rozmieszczenie placówek kulturalnych w poszczególnych	gminach powiatu.....	52
Tabela 25. Tabela. Ilość pacjentów hospitalizowanych na oddziałach	szpitalnych w N ZOZ Łużyckie Centrum Medyczne w Lubaniu Sp. z o.o. w	2005r.....
		56
Tabela 26. Ilość porad udzielonych w poszczególnych poradniach	specjalistycznych w 2005r. przez NZOZ Łużyckie Centrum Medyczne w	Lubaniu Sp. z o.o.
		56
Tabela 27. Struktura leczonych chorych wg grup schorzeń najczęściej	występujących.....	57
Tabela 28. Materiały wypracowane w czasie Warsztatów Partnerstwa	Lokalnego w powiecie lubańskim	57
Tabela 29. Szanse i zagrożenia rozwoju powiatu lubańskiego na podstawie	„Aktualizacji strategii rozwoju powiatu lubańskiego”	59
Tabela 30. Słabe i mocne strony wewnętrznych potencjałów powiatu	lubańskiego.....	60
Tabela 31 Plan działań na rzecz zatrudnienia.....		67
Tabela 32. Zadania inwestycyjne w latach 2005-2006.....		77
Tabela 33 Remonty roku 2005.....		79

Tabela 34. Zadania remontowe w	2006 rok.....	81
Tabela 35. Sytuacja finansowa	powiatu lubańskiego w latach 2004 -	
2016 i prognoza budżetu na okres wykupu obligacji oraz zaciągnięcia i spłat	kredytów długoterminowych (Załącznik Nr 10 do sprawozdania z wykonania	
budżetu powiatu lubańskiego za 2006 r.).....		94
Tabela 36 PROJEKCJA DOCHODÓW WG ŹRÓDEŁW LATACH 2006- 2016..		103
Tabela 37 PROJEKCJA WYDATKÓW WG ZADAŃ W LATACH 2006 - 2016		
.....		104

**Załącznik nr 1 do Planu Rozwoju Lokalnego
plany rozwojowe placówek oświatowych”**

Powiatu Lubańskiego na lata 2007-2013. „Potrzeby i

	REMONTY	INWESTYCJE	BAZA MATERIALNA	KADRY	PROJEKTY UE	OFERTA EDUKACYJNA	ZAJĘCIA POZALEKCYJNE
1. Dom Wczasów Dziecięcych	<p>2007 r. - Remont instalacji elektrycznej (zadanie wpisane do planu finansowego placówki - wartość kosztorysowa - 66 tys. zł)</p> <p>2011 r. - Adaptacja pomieszczeń magazynowych na salę rekreacyjno-rozrywkową (koszt szacunkowy 35 tys. zł)</p>	<p>2008 r. - Budowa przyłącza kanalizacyjnego (koszt szacunkowy ok. 110 tys. zł)</p> <p>2010 r. - Budowa łazienek (koszt szacunkowy ok. 50tys. zł)</p> <p>2012 r. Adaptacja pomieszczeń kotłowni i składu opału na mini park wodny</p> <p>2013 r. Przebudowa systemu instalacji c.o - 427 tys. (zadanie wpisane do projektu PRL)</p>	<p>2007 r. zakup pralnicy - 7,5 tys. zł</p> <p>2009 r.- zakup mebli hotelowych - 60 tys.</p> <p>2011 r. - Wyposażenie Sali rekreacyjno-rozrywkowej (koszt szacunkowy 160 tys. zł)</p> <p>2012 r. - Wyposażenie parku wodnego</p>				
Młodzieżowy Dom Kultury	<p>2007 r. - montaż 2 okien dachowych</p> <p>2008 r. - wymiana instalacji elektrycznej w placówce</p> <p>2009 r. - osuszenie ścian budynku - odgrzybienie, wykonanie izolacji</p> <p>2010 r. - wykonanie elewacji zewnętrznej budynku</p>	<p>2007 r. - wymiana pokrycia dachowego</p> <p>2012 r. -wymiana instalacji centralnego ogrzewania</p>	<p>2007 r. - adaptacja 2 pomieszczeń na pracownię plastyczną</p>	<p>2009 r. - zwiększenie zatrudnienia w celu rozwoju filii MDK na terenie Powiatu</p>	<p>2008 r. - osuszenie szamba, wykonanie i podłączenie do kanalizacji miejskiej</p>		

	REMONTY	INWESTYCJE	BAZA MATERIALNA	KADRY	PROJEKTY UE	OFERTA EDUKACYJNA	ZAJĘCIA POZALEKCYJNE
	2011 r.- podświetlenie budynku						
Młodzieżowy Ośrodek Socjoterapii	2007- 2013 r.: Wymiana instalacji elektrycznej w budynku głównym,	2007- 2013 r.: - budowa sali gimnastycznej, - termomoderniza- cja budynku nr 2.	2007- 2013 r.: zakup samochodu towarowo- osobowego,				

	REMONTY	INWESTYCJE	BAZA MATERIALNA	KADRY	PROJEKTY UE	OFERTA EDUKACYJNA	ZAJĘCIA POZALEKCYJNE
Państwowa Szkoła Muzyczna	<p>2007 r. - Remont dachu szkoły- wymiana zużytej połaci, przebudowa kominów, wymiana rynien</p> <p>2008 r. - Malowanie sali koncertowej szkoły. Wymiana 2 cz. instalacji centralnego ogrzewania</p> <p>2009 r. - Wymiana stolarki okiennej w szkole, malowanie pomieszczeń lekcyjnych</p> <p>2010 r. - Zagospodarowanie terenu wokół szkoły – budowa ogrodzenia Drzwi wejściowych do budynku</p> <p>2011 r. Oświetlenie budynku szkoły w nocy. Ekspozycja nocna pięknego zabytku dla turystów</p> <p>2012 r. Remont elewacji zewnętrznej budynku, remont toalet szkolnych</p> <p>2013 r. - Remont elewacji zewnętrznej budynku</p>		<p>2008 r. Zakup trzech nowych pianin oraz kilku instrumentów: skrzypiec i gitar.</p> <p>2009 r. zakup zestawu instrumentów perkusyjnych</p> <p>2010 r. Zakup szeregu instrumentów dętych: trąbki, klarnetów, waltorni, saksofonów, fletów.</p> <p>2011 r. -Zakup kolejnych nowych trzech pianin.</p> <p>2012 r. -Wyposażenie sal w nowoczesny sprzęt audio – wizualny</p> <p>2013 r. - Wymiana mebli szkolnych: stoły, biurka, krzesła, ławki</p>			<p>2007 r. Uruchomienie szkolnej biblioteki nutowej- zakup dużej ilości pozycji nutowych.</p> <p>Rozpoczęcie nauki w szkole gry na trąbce i waltorni.</p> <p>Uruchomienie szkoły II stopnia – państwowej lub społecznej</p> <p>2009 r.- Poszerzenie oferty edukacyjnej o naukę gry na perkusji</p> <p>2011 r. Rozpoczęcie nauki gry na wiolonczeli, zakup wiolonczel, pozyskanie nauczyciela</p>	

	REMONTY	INWESTYCJE	BAZA MATERIALNA	KADRY	PROJEKTY UE	OFERTA EDUKACYJNA	ZAJĘCIA POZALEKCYJNE
Poradnia Psychologiczno-Pedagogiczna	<p>2007 r.: Postawienie ściany oddzielającej część korytarza, celem stworzenia bezpiecznych warunków pobytu małych dzieci oraz bazy do ćwiczeń w ramach integracji sensorycznej i wczesnego wspomaganie rozwoju dzieci.</p> <p>2008 r. Utworzenie pracowni integracji sensorycznej z całym zapleczem i przyrządami. Dalsze wzbogacanie Pracowni wczesnego wspomaganie rozwoju dzieci w sprzęt do terapii.</p>		<p>2007 r.: Zakup metod do diagnoz psycholog.-pedagogiczno-logopedycznych, Zakup mebli do Pracowni Doradztwa i Preorientacji Zawodowej, Zakup regałów do archiwum Stałe wzbogacanie księgozbioru specjalistycznego</p> <p>2008 r. Zakup metod do diagnoz dzieci z zaburzeniami wzroku. Zakup mebli do terapii logopedycznej w ramach Pracowni Wczesnego Wspomaganie Rozwoju Dzieci</p>	<p>2007 r.: Zwiększenie etatów specjalistycznych /psycholog i pedagog/, Zwiększenie do 1 etatu na stanowisku Specjalisty ds. księgowych</p> <p>2008 r. Zatrudnienie specjalisty tyflop pedagoga lub skierowanie na studia podyplomowe pracownika , celem uzupełnienia kwalifikacji 2010 r. Zwiększenie etatów specjalistycznych w zakresie terapii pedagogicznej</p>	<p>2007 r.: Wypożyczenie pracowni wczesnego wspomaganie w sprzęt , narzędzia i pomoce do terapii /program ze środków PFRON/</p> <p>2008 r. Wyrównywanie szans edukacyjnych dzieci z różnorodnymi problemami rozwojowymi. /doświadczenia ponadgraniczne/</p>	<p>2007 r. : Wczesne wspomaganie rozwoju, Zajęcia Integracji Sensorycznej, Grupa wsparcia dla rodziców dzieci niepełn., Punkt konsultacyjny ds. narkomanii, Terapia logopedyczna, Terapia pedagogiczna dla dyslektyków, Grupa wsparcia dla pedagogów i psychologów</p> <p>2008 r. Prowadzenie terapii dzieci z uszkodzonym wzrokiem oraz warsztatów dla ich rodziców.</p>	

	REMONTY	INWESTYCJE	BAZA MATERIALNA	KADRY	PROJEKTY UE	OFERTA EDUKACYJNA	ZAJĘCIA POZALEKCYJNE
Powiatowe Centrum Edukacyjne					<p>W 2007 r. PCE rozpocznie, jako partner wrocławskiego DCDNiP, realizację dwóch projektów w ramach INTERREG III A (bez konieczności wnoszenia wkładu własnego przez Powiat Lubański):</p> <p>„Pogranicze bez granic - mała Ojczyzna Polaków i Niemców” (budżet 800.000zł.) Projekt skierowany jest do nauczycieli przedszkoli, szkół podstawowych, placówek opiekuńczo-wychowawczych dla dzieci i młodzieży niepełnosprawnej. W ramach projektu planowane są spotkania polsko-niemieckiego zespołu, cykl konferencji dla dyrektorów szkół i władz oświatowych, kursy języka niemieckiego, szkolenia z historii regionu, cykl warsztatów metodycznych, pomoce dydaktyczne: polsko-niemieckie regionalne komiksy : „Przygody Hansa i Małgosi” oraz podręcznik metodyczny.</p> <p>„Edukacyjna Platforma Polsko - Niemieckiego Pogranicza” (budżet 1.000.000zł–bez konieczności wnoszenia wkładu własnego przez Powiat Lubański). Projekt jest skierowany do nauczycieli ze szkół dolnośląsko - saksońskiego pogranicza, w tym powiatu lubańskiego, a jego przedmiotem jest przygotowanie nauczycieli ze szkół pogranicza do przekazywania treści regionalnych w procesie wychowawczo-dydaktycznym z praktycznym wykorzystaniem materiałów edukacyjnych umieszczonych na internetowej platformie. W ramach projektu realizowane będą działania: spotkania polsko-niemieckiego zespołu, cykl konferencji dla dyrektorów szkół i władz oświatowych, szkolenia z historii regionu, cykl warsztatów metodycznych, pomoce dydaktyczne</p> <p>Oba projekty zakończą się w grudniu 2007 r.</p> <p>2008-2013 r.: w latach 2008 – 2013 planuje się kontynuację opisanych wyżej projektów edukacyjnych dla nauczycieli oraz projektu rozpoczętego w 2006 r. pn. „Dolnośląsko-Saksońska Akademia Edukacyjna” każdy o budżecie w wysokości ok. 3.000.000 zł, jednak pod warunkiem zabezpieczenia przez Powiat Lubański połowy wymaganego wkładu w wysokości ok. 7,5%. Wnioskodawcą w/w projektów będzie Dolnośląskie Centrum Doskonalenia Nauczycieli i Informacji Pedagogicznej we Wrocławiu. Ponadto w ramach przyszłego Transgranicznego Centrum Dialogu planuje się także projekt edukacyjny skierowany do nauczycieli-emerytów i rencistów pod nazwą „Akademia trzeciego wieku bez granic”.</p>		

	REMONTY	INWESTYCJE	BAZA MATERIALNA	KADRY	PROJEKTY UE	OFERTA EDUKACYJNA	ZAJĘCIA POZALEKCYJNE
Specjalny Ośrodek Szkolno-Wychowawczy w Lubaniu	<p>2007 r. Budynek internatu: remont dachu, remont sanitariatów. Budynek szkoły: wymiana stolarki okiennej, izolacja pionowa budynku 2008 r. - likwidacja barier architektonicznych - podjazdy do budynków szkoły i internatu 2009 r. - izolacja pionowa budynku internatu 2010 r. - Nowe ogrodzenie budynku szkoły, remont kuchni i pomieszczeń gospodarczych w internacie 2011 r. remont pralni i suszarni 2012 r. Urządzenie boisk sportowych 2013 r. - Urządzenie placu zabaw</p>	<p>2009 r. - Elewacja budynku szkoły 2011 r. Budowa sali gimnastycznej</p>	<p>2007 r. Doposażenie bazy dydaktycznej i rehabilitacyjnej oraz infrastruktury socjalno-bytowej internatu w ramach programu "Edukacja" ze środków PFRON</p>	<p>2008 r. - zatrudnienie pielęgniarki 2009 r. - zatrudnienie psychologa</p>	<p>2007 r. - "Bez barier"- ponadgraniczna integracja dzieci i młodzieży z niepełnosprawnością intelektualną 2008-2013 r. - kontynuacja współpracy polsko-niemieckiej</p>	<p>2009 r. - utworzenie oddziału przedszkolnego</p>	

	REMONTY	INWESTYCJE	BAZA MATERIALNA	KADRY	PROJEKTY UE	OFERTA EDUKACYJNA	ZAJĘCIA POZALEKCYJNE
Zespół Szkół Gimnazjalnych i Ponadgimnazjalnych we Włosieniu	<p>2007 r. Wymiana: - dachu w części socjalnej sali gimnastycznej, - instalacji elektrycznej w hali nr , w warsztatach szkolnych, - sanitariatów w sali gimnastycznej - remont szatni w sali gimnastycznej.</p> <p>2008 r. - dokończenie wymiany pokrycia dachowego w warsztatach szkolnych, - wymiana instalacji elektrycznej w hali nr 3 w warsztatach szkolnych.</p> <p>2009 - dokończenie wymiany instalacji elektrycznej w pokojach w internacie, - wymiana sanitariatów w warsztatach szkolnych, - wymiana instalacji elektrycznej w hali nr 4 w budynku szkolnym, - remont dwóch pokoi w internacie, - remont sanitariatów, - dokończenie wymiany instalacji elektrycznej na I p. w budynku szkolnym.</p>	<p>2009 wymiana pokrycia dachowego w budynku głównym szkoły 2010 wymiana parkietu na sali gimnastycznej 2011 termoizolacja warsztatów szkolnych</p> <p>2012 termoizolacja budynku głównego szkoły</p>	<p>2007 r. Robocizna własna 2008 r-2013 Robocizna własna, częściowy zakup materiałów.</p>	<p>2007 –2013 r. Zwiększenie lub zmniejszenie kadry o pełnych kwalifikacjach zgodnie z zapotrzebowaniem na kierunku kształcenia i typy szkół. Ciągłe kształcenie, podnoszenie kwalifikacji i doskonalenie zawodowe nauczycieli</p>	<p>2007 r. -projekt dydaktyczny w ramach <i>Interreg III A</i>, -projekt pracowni multimedialnej dla gimnazjum, - projekt biblioteki multimedialnej</p> <p>2008 r. -projekty zmian w szkolnictwie zawodowym (zakres dydaktyczny) - projekt „Centra Kształcenia na Odległość”.</p> <p>2009 -projekt dydaktyczny w ramach <i>Interreg III A</i>, - projekt wyposażenia technicznego warsztatów szkolnych. (sprzęt dydaktyczny związany z mechaniką samochodową)</p> <p>2010 - projekt wyposażenia technicznego warsztatów szkolnych. (sprzęt dydaktyczny związany z zawodem <i>ślusarz</i>).</p> <p>2011 projekty związane z wyposażeniem i unowocześnieniem bazy dydaktycznej w warsztatach szkolnych</p> <p>2012 projekty związane z wyposażeniem pracowni przedmiotowych</p>	<p>2007 r-2013 r. Oferta edukacyjna dostosowana do aktualnych potrzeb rynku pracy, w szczególności w zawodach: mechanik, ślusarz, operator maszyn budowlanych, agrobiznes</p>	<p>2007 r-2013 r.: biologiczno-chemiczne, - Klub Unii Europejskiej, - Technika motoryzacyjna, - Szkolne Kółko Sportowe - język angielski, - polonistyczne, - matematyczno-fizyczne, - wokalnoinstrumentalne, - kawiarenka internetowa.</p>

	REMONTY	INWESTYCJE	BAZA MATERIALNA	KADRY	PROJEKTY UE	OFERTA EDUKACYJNA	ZAJĘCIA POZALEKCYJNE
					przedmiotów zawodowych.		
Zespół Szkół Gimnazjalnych i Ponadgimnazjalnych we Włosieniu	<p>2010:</p> <ul style="list-style-type: none"> - wymiana instalacji elektrycznej w hali nr 5 w budynku szkolnym, - remont dwóch pokoi w internacie, -dokończenie wymiany instalacji elektrycznej na parterze w budynku szkolnym, - wykonanie elewacji wewnętrznej na parterze w głównym budynku szkolnym, <p>2011</p> <ul style="list-style-type: none"> - wymiana instalacji elektrycznej w hali nr 6 w warsztatach szkolnych, - remont dwóch pokoi w internacie, - wykonanie elewacji wewnętrznej na 1 p. w głównym budynku szkolnym, <p>2012</p> <ul style="list-style-type: none"> - wymiana instalacji elektrycznej w hali nr 7 w warsztatach szkolnych, - wykonanie elewacji wewnętrznej w halach warsztatowych, - elewacja zewnętrzna budynku warsztatów szkolnych. <p>2013</p> <ul style="list-style-type: none"> -wymiana instalacji elektrycznej w hali nr 8 				<p>2013</p> <p>projekty związane z wyposażeniem pracowni przedmiotowych przedmiotów ogólnokształcących.</p>		

	REMONTY	INWESTYCJE	BAZA MATERIALNA	KADRY	PROJEKTY UE	OFERTA EDUKACYJNA	ZAJĘCIA POZALEKCYJNE
	w warsztatach szkolnych (zakończenie), - elewacja wewnętrzna hal warsztatowych, - wykonanie elewacji zewnętrznej budynku głównego szkoły.						
Zespół Szkół Ponadgimnazjalnych im. Adama Mickiewicza w Lubaniu	2007 r. - 2013 r. - Systematyczna dbałość o stan techniczny obiektu 2008 r. Systematyczna dbałość o stan techniczny obiektu.	2007 r. : - Monitoring szkoły. - Nagłośnienie sali gimnastycznej. - zagospodarowanie terenów zielonych wokół szkoły 2008 r. : - Zorganizowanie internetowego centrum informacji multimedialnej w bibliotece szkolnej. - Modernizacja nagłośnienia auli. -Zagospodarowanie terenów zielonych wokół szkoły. - Monitoring wokół szkoły. 2009 r. Zagospodarowanie terenów zielonych wokół szkoły - ciąg dalszy. 2010 r.- Wybudowanie sztucznego	2007 r.: - ogacanie gabinetów o nowe pomoce naukowe. -Systematyczne powiększanie zbiorów bibliotecznych. - Zakup ławeczek na boiska szkolne 2008 r.: -Wzbogacanie gabinetów o nowe pomoce naukowe. -Systematyczne powiększanie zbiorów bibliotecznych -Wybudowanie trybun na boiskach szkolnych 2009 r.: -Wzbogacanie gabinetów o nowe pomoce naukowe. -Systematyczne powiększanie zbiorów bibliotecznych. -Zakup ławeczek na boiska szkolne 2010 r.:	Pozyskanie nauczycieli do przedmiotów: informatyki, języka francuskiego, języka angielskiego, prawa administracyjnego, filozofii, bibliotekarza i pedagoga szkolnego. 2008-2013 Wg potrzeb	2007r. : Wyposażenie szkoły w specjalistyczne stanowiska do przeprowadzania zewnętrznych egzaminów zawodowych- część II w ramach Sektora Programu Operacyjnego Rozwoju Zasobów Ludzkich współfinansowanego z Europejskiego Funduszu Społecznego oraz budżetu Państwa. -Pozyskanie pracowni komputerowej z Europejskiego Funduszu Społecznego 2008 r. Rozpoczęcie realizacji programu "Uczenie się przez całe życie" - asystent Comaniusa.	2007r. :-Utworzenie Szkoły Policealnej. Kierunki: a) roczne w zawodzie technik administracji b) technik ekonomista -Utworzenie klasy integracyjnej w Liceum Ogólnokształcącym 2008 r. Utworzenie Technikum Informatycznego 2009 r. Utworzenie Technikum Hotelarskiego	2007r.: Prowadzenie różnorodnych kół zainteresowań: historycznego, dyskusyjno-filozoficznego, fizycznego, matematycznego, biologicznego, chemicznego, forum humanistów, geograficznego, języka łacińskiego, ekonomicznego, plastycznego, teatralnego, SKKT oraz sekcji sportowych: piłki siatkowej dziewcząt i chłopców, zajęć sportowo-rekreacyjnych i aerobiku. 2008-2013 wg potrzeb

	REMONTY	INWESTYCJE	BAZA MATERIALNA	KADRY	PROJEKTY UE	OFERTA EDUKACYJNA	ZAJĘCIA POZALEKCYJNE
		lodowiska na terenie szkoły	-Wzbogacanie gabinetów o nowe pomoce naukowe. -Systematyczne powiększanie zbiorów bibliotecznych				
Zespół Szkół Ponadgimnazjalnych im. Komendantów Ziemi Lubuskiej	2007 r. : - Remont sali gimnastycznej obejmujący: remont sufitu, pomalowanie ścian, wymianę instalacji elektrycznej z wymianą punktów świetlnych. - Malowanie szatni ogólnej dla uczniów. -Wymiana posadzki na II piętrze budynku. 2008 r. : Remont sanitariatów szkoły na I i II piętrze 2009 r. Remont sanitariatów szkoły – parter i zaplecze sportowe przy sali gimnastycznej, biurowiec Przystosowanie sal lekcyjnych do nauki języków obcych oraz urządzenie pracowni przedmiotów zawodowych dla Technikum Hotelarskiego 2012 r. Wymiana ogrodzenia szkoły przy ul. Kopernika. 2013 r. Usuwanie	2008 r. : Stworzenie „Parku sportowego” obejmującego kompleks boisk do piłki nożnej, piłki siatkowej, piłki ręcznej, kort tenisowy. 2012 r. Projekt infrastruktury zewnętrznej dotyczącej ukształtowania terenu zieleni.	2007 r. : -Wyposażenie sprzętowej pracowni technicznej dla Technikum Informatycznego. - Pinacle studio. - Kompilatory języków programowania. 2008 r. Doposażenie „bloku sportowego” o nowy sprzęt sportowy. Wyposażenie szkoły w pomoce dydaktyczne wynikające z podstawy programowej Technikum Hotelarskiego. Doposażenie w pomoce dydaktyczne do nauki w Technikum Gastronomicznym. 2009 r. Wyposażenie pracowni językowej	2007 r. –2013 r.: Uzupełnienie kwalifikacji zgodnie z ofertą edukacyjną szkoły.	2007 r. : - Siłownia. - Sala gimnastyczna 2008 r. Modernizacja bazy do nauczania w Technikum Hotelarskim i Gastronomicznym Generalny remont bazy sanitarnej. Pracownia językowa. Pozyskanie środków na „Park sportowy 2009 r. Modernizacja bazy do nauczania w Technikum Hotelarskim i Gastronomicznym Pracownia językowa. 2011 r. Rozplanowanie środków na ukształtowanie terenu zieleni.	2007 r. : Technikum Informatyczne 2009 r. Liceum Ogólnokształcące dla dorosłych. Studium Policealne w zawodzie technik organizacji reklamy. 2010 r. Zasadnicza Szkoła Zawodowa w zawodzie kucharz małej gastronomii	2007 r. : - Koło informatyczne - Warsztaty językowe (j. czeski, angielski, niemiecki, rosyjski) 2008 r. : Warsztaty zdrowego odżywiania. Zajęcia sportowe na siłowni. 2009 r. Oferta wynikać będzie z istniejących kierunków kształcenia. 2013 r. Oferta wynikać będzie z istniejących kierunków kształcenia.

	REMONTY	INWESTYCJE	BAZA MATERIALNA	KADRY	PROJEKTY UE	OFERTA EDUKACYJNA	ZAJĘCIA POZALEKCYJNE
	zanieczyszczeń i ubytków w zewnętrznej elewacji szkoły		(np. komputery z odpowiednim oprogramowaniem) + meble.				
Zespołu Szkół Ponadgimnazjalnych Nr 2 w Lubaniu	<p>2007 r. - Dach nad warsztatem szkolnym. Dach nad budynkiem głównym, Dach nad hollem. Modernizacja C.O. i instalacji wod.-kan. Ubikacje i łazienki Obrabiarki zainstalowane na warsztacie obróbki mechanicznej.</p> <p>2008 r. - Obrabiarki zainstalowane na warsztacie obróbki mechanicznej</p> <p>2009 r. Obrabiarki zainstalowane na warsztacie obróbki mechanicznej</p>	<p>2007 r. - Wentylacja warsztatów szkolnych. Zaplecze socjalne. Zmiana sposobu zasilania budynku w energię elektryczną. Wiertarka stołowa. Termoizolacja budynku szkoły. Wymiana okien i drzwi. Wymiana podłogi sali gimnastycznej. Przyłącze kanalizacyjne. Warsztat elektroniczny II z pełnym wyposażeniem.</p> <p>2007-2013:</p> <p>- Obrabiarki skrawające sterowane numerycznie (wiertarka, tokarka, frezarka) oraz wiertarka słupowa.</p> <p>- Warsztat mechaniczny z pełnym wyposażeniem (narzędzia, urządzenia, przyrządy pomiarowe)</p> <p>- Warsztat elektroniczny z pełnym wyposażeniem</p> <p>2008 r. - Spawalnia z pełnym wyposażeniem</p>	<p>2007-2013r. Wyposażenie stanowisk dydaktycznych::</p> <p>-narzędzia</p> <p>-przyrządy pomiarowe</p> <p>-materiały</p> <p>-wiertarka stołowa</p> <p>- aparaty elektryczne</p> <p>Narzędzia skrawające.</p> <p>Oprogramowanie obrabiarek.</p> <p>Przyrządy pomiarowe.</p> <p>Programy symulacyjne do programowania i obsługi obrabiarek sterowanych numerycznie.</p>		<p>Priorytet 8 RPO</p> <p>Rozbudowa i modernizacja infrastruktury edukacyjnej w niezbędny sprzęt w szkołach ponadgimnazjalnych</p>		

