

Załącznik
do Uchwały Nr XXVII/163/09
Rady Gminy Budry
z dnia 23 stycznia 2009 r.

Plan Odnowy Miejscowości

Więcki

na lata 2009 - 2015

WSTĘP	2
I. CHARAKTERYSTYKA MIEJSCOWOŚCI WIĘCKI	3
1.1 Położenie	3
1.2 Powierzchnia	4
1.3 Ludność	4
1.4 Bezrobocie	7
1.5 Rys historyczny	9
1.6 Określenie przestrzennej struktury miejscowości	9
1.7 Klimat	10
II. INWENTARYZACJA ZASOBÓW	12
2. Zasoby przyrodnicze	12
Ukształtowanie terenu	13
Geomorfologia	14
Gleby	14
Lasy	15
Pomniki przyrody (drzewa)	15
Dziedziztwa kulturowe	16
2.1 Infrastruktura społeczna	17
Oświata	17
Ochrona zdrowia.	20
Ochrona przeciwpożarowa	21
Atrakcje turystyczne	21
2.2 Infrastruktura techniczna	23
Komunikacja:	23
Zaopatrzenie w wodę i kanalizacja:	25
Gospodarka odpadami:	25
Handel i gastronomia	25
III. ANALIZA SWOT MIEJSCOWOŚCI WIĘCKI	25
IV. OPIS PLANOWANYCH ZADAŃ INWESTYCYJNYCH:	28

Wstęp

Plan Odnowy Miejscowości jest jednym z najważniejszych elementów odnowy wsi, jej rozwoju oraz poprawy warunków pracy i życia mieszkańców. Sporządzenie i uchwalenie takiego dokumentu stanowi niezbędny warunek przy aplikowaniu o środki finansowe w ramach „Programu Rozwoju Obszarów Wiejskich 2007-2013”. Plan Odnowy Miejscowości obejmuje w szczególności charakterystykę miejscowości, inwentaryzację zasobów, analizę mocnych i słabych stron oraz opis planowanych przedsięwzięć. Plan będzie aktualizowany i rozszerzany o zapisy dotyczące inwestycji, dla których gmina będzie starała się o środki w ramach PROW.

I. Charakterystyka miejscowości Więcki

1.1 Położenie

Więcki to miejscowość sołectwa, licząca 146 mieszkańców, usytuowana na terenie Gminy Budry. Gmina ta położona jest w północno-wschodniej części województwa Warmińsko-Mazurskiego, w powiecie węgorzewskim. W latach 1975-1998 miejscowość należała administracyjnie do województwa suwalskiego. W skład sołectwa, oprócz Więcek wchodzi miejscowości Pietrele i Droglewo.

Położenie miejscowości Więcki na mapie Polski

Źródło: <http://www.wieckigim.xip.pl/html/starthtm.htm>

1.2 Powierzchnia

Powierzchnia całego obrębu Więcki wynosi 944 ha.

Powierzchnia gminy wynosi 175 km². Poniższa tabela przedstawia powierzchnię Gminy Budry na tle pozostałych gmin powiatu węgorszewskiego:

Powierzchnia Gminy Budry na tle pozostałych gmin powiatu węgorszewskiego (dane GUS za 2006 r.)

Nazwa	Powierzchnia w km ²
Węgorzewo - miasto	11
Budry	175
Pozezdrze	177
Węgorzewo – obszar wiejski	330

1.3 Ludność

Miejscowość Więcki zamieszkuje 146 osób, 25 z nich to osoby poniżej 18 roku życia, pozostałe w liczbie 121 to osoby dorosłe.

Poniższa tabela przedstawia zróżnicowanie ludności całej gminy pod względem wieku i płci.

Ludność wg grup wieku i płci (dane GUS za 2006 r.)

	Ogółem	Kobiety	Mężczyźni
Ogółem	3 037	1 508	1 529
0 - 4	175	77	98
5 - 9	160	70	90
10 - 14	213	112	101
15 - 19	242	125	117
20 - 24	284	135	149
25 - 29	200	93	107
30 - 34	189	86	103
35 - 39	182	87	95
40 - 44	213	97	116
45 - 49	214	101	113
50 - 54	226	101	125
55 - 59	191	81	110
60 - 64	108	66	42
65 - 69	125	67	58
70 i więcej	315	210	105

Gminę Budry w 2006 r. zamieszkiwało 3 037 osób, w tym 1 508 kobiet i 1 529 mężczyzn. Stosunek liczby kobiet do liczby mężczyzn widoczny jest w poniższej tabeli.

Ludność wg grup wieku i płci (dane GUS za 2006 r.)

Z powyższego zestawienia wynika, iż największą grupę w Gminie Budry stanowią ludzie w przedziale wiekowym 70 lat i więcej. 66,7% stanowią kobiety, zaś 33,3% to mężczyźni.

Stosunek kobiet do mężczyzn w przedziale wiekowym 70 lat i więcej

Najmniejszą grupę stanowią zaś osoby w przedziale wiekowym 60 -64 lata. W tej grupie również przeważają kobiety - 61,1%, mężczyźni stanowią 38,9%.

Stosunek kobiet do mężczyzn w przedziale wiekowym 60 – 64 lata.

Poniższa tabela przedstawia inną klasyfikację ludności w Gminie Budry. Zostali oni podzieleni na:

- ludność w wieku przedprodukcyjnym
- ludność w wieku produkcyjnym
- ludność w wieku poprodukcyjnym.

Ludność w wieku przedprodukcyjnym (17 lat i mniej), produkcyjnym i poprodukcyjnym wg płci (dane GUS za 2006 r.)

	ogółem	kobiety	mężczyźni
ogółem	3 037	1 508	1 529
w wieku przedprodukcyjnym	688	331	357
w wieku produkcyjnym	1 843	834	1 009
w wieku poprodukcyjnym	506	343	163

Największą grupę stanowi ludność w wieku produkcyjnym – 1843, liczba kobiet w tej grupie wiekowej wynosi 834, zaś mężczyzn 1009.

Stosunek kobiet do mężczyzn w wieku przedprodukcyjnym, produkcyjnym i poprodukcyjnym

W Gminie Budry, a więc i w miejscowości Więcki zaobserwować można ujemny przyrost naturalny, który w roku 2006 wynosił -16. Oznacza to, iż liczba zgonów przewyższała liczbę urodzeń. W 2006 roku liczba urodzeń wynosiła 30, przy liczbie 46 zgonów.

Ruch naturalny wg płci (dane GUS za 2006 r.)

	ogółem	kobiety	mężczyźni
urodzenia żywe	30	9	21
zgony ogółem	46	13	33
zgony niemowląt	0	0	0
przyrost naturalny	-16	-4	-12

1.4 Bezrobocie

Liczba bezrobotnych zarejestrowanych w Powiatowym Urzędzie Pracy w Węgorzewie na koniec maja 2008 r. wynosi 2134 i jest niższa od liczby bezrobotnych zarejestrowanych w końcu poprzedniego miesiąca o 180 osób. Stopa bezrobocia w powiecie węgorzewskim na koniec kwietnia 2008 r. - według danych uzyskanych z

MPiPS wynosi 29,2 % - i jest niższa niż w marcu 2008 r. o 1,8% (Kraj – 10,5 %, Województwo – 17,4 %).

Liczba bezrobotnych w poszczególnych gminach przedstawia się w sposób uwidoczniiony na wykresie:

Liczba bezrobotnych w poszczególnych gminach (dane PUP Węgorzewo za maj 2008)

128 nowo zarejestrowanych kobiet w maju 2008 r. to - 57,66% ogółu nowo zarejestrowanych bezrobotnych.

Na koniec maja w ewidencji osób bezrobotnych przebywały – 1154 kobiety -co stanowi 54,08 % ogółu zarejestrowanych bezrobotnych.

Liczba zarejestrowanych bezrobotnych kobiet w poszczególnych gminach

Gmina	Bezrobotne Kobiety	Ogółem
Węgorzewo	814	1154
Budry	189	
Pozezdrze	151	

Na koniec maja na ogólną liczbę zarejestrowanych w urzędzie kobiet (1154) jest: 76,78/% poprzednio pracujących (886) – w tym zwolnionych z przyczyn dotyczących zakładu pracy 10 i dotychczas niepracujących -268 kobiet.

1.5 Rys historyczny

Pierwsi mieszkańcy osiedlili się tu w 1562r. 9 listopada 1616r. Książę pruski Jan Zygmunt stworzył majątek szlachecki, który w XIX w. należał do znanego przywódcy liberałów niemieckich Contaga. W 1710r. zmarło tu na dżumę 139 osób. Więcki były wsią królewską. Jej mieszkańcy odrabiali pańszczyznę w majątku domeny państwowej przy zamku węgorzewskim. Urzędowo wieś nazywała się Wenzken. Wieś otrzymała szkołę w 1741 r. W 1852r. uczyło się w niej 84 uczniów. W 1935r. miała dwa etaty nauczycieli i 102 uczniów. W 1934-35r. przebywał w Więckach najsilniejszy człowiek - Milo Barus.

Wśród wydarzeń ,które wywarły decydujący wpływ na charakter gminy wymienić należy:

- rozwój osadnictwa zakonnego XV i XVIw.,
- przemiany administracyjne w 2 poł. XIX w.
- zniszczenia w czasie i po drugiej wojnie światowej,
- zmiana przynależności terytorialnej po 1945 r.

Wszystkie wymienione wydarzenia były z całą pewnością punktami zwrotnymi w dziejach obszaru i wycisnęły piętno na jego krajobrazie kulturowym.

W roku 1975 po reorganizacji administracyjnej kraju i zlikwidowaniu powiatów gmina znalazła się w granicach administracyjnych województwa suwalskiego. W roku 1999 po nowym podziale powróciła do woj. warmińsko-mazurskiego (olsztyńskiego) do powiatu giżyckiego, a od 1 stycznia 2002r znalazła się w nowopowstałym powiecie węgorzewskim.

1.6 Określenie przestrzennej struktury miejscowości

Wsie terenu gminy, a więc i miejscowość Więcki, mają przeważnie XV lub XVI -wieczny rodowód. Kształtowały się w dwojaki sposób: w powiązaniu z siedliskiem dworskim i czynszowy - zagrodowy. Te pierwsze poza zespołami dworskimi mają zabudowę składającą się z czworaków i dwojaków usytuowanych wzdłuż jednej ulicy. Zabudowa pochodzi głównie z przełomu XIX i XX w. i ma charakter kalenicowy. Przeważają wsie ulicowe (Dąbrówka Nowa, Ołownik, Popioły). Licznie

reprezentowane wsie zagrodowe mają również charakter kalenicowy, siedliska są zabudowywane wokół prostokątnego podwórza. Przeważa zabudowa z przełomu XIX/XX w. Poza wsiami ulicowymi jest również wielodrożnica, przykładem jest tu właśnie miejscowość Budry, ze zróżnicowaną zabudową. Ponadto występuje oddalona od wsi zabudowa kolonijna lub samodzielne siedliska dworskie. Są to zespoły o zwartej zabudowie zawsze wokół prostokątnego podwórza, choć zachowane w sposób zróżnicowany. Budynki pochodzą z przełomu XIX/XX w. i okresu międzywojennego.

Wznosili je miejscowi rzemieślnicy stosujący przyjęte powszechnie formy zdobnicze, rodzaje materiałów i 25 technologie. Ważnymi budynkami na wsiach były karczmy (Wężówka). Budynki szkół przeważnie jedno - lub dwuklasowe zachowały się w wielu wsiach. Oprócz Budr są to miejscowości Budzewo, Pawłowo, Piłaki Małe, Popioły, Sobiechy, Więcki, Zabrost. Zachowały się również pozostałości dworca kolejowego przy nieczynnej linii kolejowej w Budrach. Z budynków technicznych zachowały się młyny w Budrach, Popiołach i elektrownia w Ołowniku.

Z układów wiejskich na szczególną uwagę zasługuje unikalny układ wsi Zabrost Wielki, a także układ wsi Budry o silnie rozbudowanym narysie. Równorzędne znaczenie mają wsie zagrodowe o dobrze zachowanej zabudowie. Ingerencja nowej zabudowy jest tutaj minimalna i nie wpływa negatywnie na obraz całości.

1.7 Klimat

Miejscowość Więcki, tak jak i Gmina Budry należy do najchłodniejszych obszarów Niżu Polskiego. W podziale Polski na regiony klimatyczne wg Romera należy do regionu pojeziernego, a w podziale na dzielnice rolniczo - klimatyczne wg Gumińskiego należy do dzielnicy Mazurskiej.

Obszar gminy nie jest jednolity pod względem warunków klimatycznych. W wyniku oddziaływania wielu czynników, zasadnicze różnice w klimacie lokalnym zaznaczają się między częścią północno-wschodnią i pozostałym obszarem gminy. W części zachodniej i południowej o zróżnicowanej rzeźbie warunki mikroklimatyczne uzależnione są przede wszystkim od rodzaju i wielkości form terenowych, ich ekspozycji dosłonecznej i kąta nachylenia zboczy. Zasadnicze różnice na tym terenie występują między obszarami wysoczyzny morenowej, a obniżeniami. Pogoda

słoneczna i bezwietrzna sprzyja dużemu zróżnicowaniu stosunków termiczno-wilgotnościowych na zboczach. Najdłużej nasłonecznione są zbocza skierowane na południe, a zatem najcieplejsze i najsuchsze. Charakteryzują się one jednak dużymi amplitudami dobowymi temperatury. Zbocza eksponowane w kierunku wschodnim cechuje duże nasłonecznienie w godzinach rannych i przedpołudniowych oraz szybki wzrost temperatury po wschodzie słońca. Zbocza te są również stosunkowo suche. Bardziej wilgotne i cieplejsze od wschodnich są zbocza zachodnie, gdzie nasłonecznienie w ciągu dnia przedstawia się korzystniej, a temperatura powietrza zwiększa się stopniowo do godzin popołudniowych. Najbardziej chłodne i wilgotne oraz najkrócej nasłonecznione są zbocza skierowane na północ. Charakteryzuje je bardziej wyrównany przebieg temperatury powietrza oraz dłuższe zaleganie pokrywy śnieżnej. Najcieplejsza strefa na zboczach rozciąga się na 2/3 wysokości, licząc od dna przylegających obniżień. Niekorzystnymi warunkami termicznymi i większą wilgotnością charakteryzują się tereny obniżień. Przyczyną jest niekorzystny pionowy rozkład temperatury, hamujący wymianę powietrza. Powoduje to utrzymywanie się zastoisk chłodnego powietrza, sprzyja wzrostowi wilgotności i powstawaniu przygruntowych mgieł. Poza tym obniżenia są krócej nasłonecznione, a częste inwersje temperatury zwiększają dobowe amplitudy termiczne. W powstawaniu różnic mikroklimatycznych na tym terenie duże znaczenie ma również zdolność nagrzewania się gleb, ich pojemność cieplna i stopień uwilgocenia. Różnice te zaznaczają się między obszarami o glebach żyznych, ciemnych a obszarami piaszczystymi. Obszary suche nagrzewają się szybciej i szybciej oddają również ciepło do otoczenia. Przy dużym nasłonecznieniu dobowe wahania temperatury suchej i ciemnej gleby dochodzą do 25⁰C, piasku do 20⁰C. Zdolność odbijania promieni słonecznych od jasnych, piaszczystych powierzchni wpływa na większe natężenie promieniowania słonecznego w ich pobliżu. Nierównomierne nagrzewanie się podłoża jest źródłem powstawania lokalnej cyrkulacji powietrza.

Część południowo - wschodnia jest zupełnie inna pod względem klimatu lokalnego od pozostałego terenu. Czynnikiem ustalającym ten klimat jest duży kompleks leśny wraz z otaczającymi użytkami zielonymi. Obszar ten cechuje się niższymi temperaturami, mniejszymi jej wahaniami oraz częstym występowaniem mgieł i jej porannych oparów. Obszary torfowiskowe - bagienne (rejon wsi Wydutki i Grądy Węgorzewskie) sprzyjają rozwojowi mikroorganizmów i uciążliwych dla człowieka owadów. Niekorzystnie na tym terenie przedstawia się rozkład temperatury

w przygruntowej warstwie powietrza, co powoduje pojawianie się przymrozków uszkadzających rośliny uprawne. Wpływ obszaru leśnego na mikroklimat to zmniejszenie prędkości wiatrów i osłabienie wymiany turbulencyjnej, jak również odnawianie zasobów tlenu atmosferycznego.

Średnia liczba dni bez przymrozków wynosi 161, a liczba dni wegetacji 194 i rozpoczyna się w drugiej dekadzie kwietnia a kończy w końcu października.

II. Inwentaryzacja zasobów

2. Zasoby przyrodnicze

Przez gminę przepływają rzeki: Węgorapa i Gołdapka, które są nie tylko szlakami kajakowymi, ale również ostoją bobrów.

Położenie rzek Gołdapy i Węgorapy

źródło: <http://www.wieckigim.xip.pl/html/starthtm.htm>

Węgorapa jest główną rzeką gminy, a zarazem jednym z głównych dopływów Pregoi (po Łynie). Przepływa ona przez teren trzech gmin: Węgorzewo, Budry i Banie Mazurskie. W okolicach Węgorzewa rozgałęzia się na dwa ramiona: kanał

Węgorapy i Kanał Młyński (odbiornik ścieków miejskich z Węgorzewa), które łączą się po kilku kilometrach. W miejscowości Mieduniszki rzeka przekracza granicę państwa i wpływa na teren Federacji Rosyjskiej. Źródłem Węgorapy jest północny kompleks Wielkich Jezior Mazurskich - wypływa ona z Jeziora Mamry w rejonie Węgorzewa. W miejscowości Czerniachowsk /Obwód Kaliningradzki/ uchodzi do Pregoi za pośrednictwem której, daje połączenie z Bałtykiem.

Całkowita długość Węgorapy wynosi 139,9 km, z czego w Polsce 43,9 km. W obrębie gminy Budry Węgorapa ma długość 25 km. W 114,3 km do Węgorapy wpada Gołdapa. Dorzecze Węgorapy w Polsce wynosi 1511,8 km².

Rzeka Gołdapa to prawy dopływ Węgorapy o długości całkowitej 89 km i dorzeczu 670 km². Na terenie gminy Budry odcinek o długości 16,7 km stanowi dolny odcinek rzeki od Kanału Brożajskiego do ujścia do Węgorapy. Koryto rzeki na znamienitej długości jest przekształcone melioracyjnie (bieg wyprostowany, ogroblowania, jazy piętrzące), którego celem jest wykorzystanie przepływu rzeki do nawodnień użytków zielonych w jej dolinie.

Na odcinku od granicy z gminą Węgorzewo do ujścia Gołdapy dolina Węgorapy jest wąska, koryto rzeki wcięte i silnie meandrujące. Dno doliny wyściełają osady aluwialne i częściowo torf. Za połączeniem z Gołdapą, Węgorapa na całej długości płynie w szerokiej zatorfionej dolinie. Bieg jej uprzednio kręty, wskutek robót melioracyjnych został wyprostowany, a spadek zredukowany budowlami piętrzącymi. Pozostały liczne starorzecza, a dolina rzeki pocięta jest rowami służącymi do gospodarowania wodą na użytkach zielonych. Podobny wygląd przedstawia dolina Gołdapy od kanału Brożajskiego do ujścia. Zlewnia kanałów: Brożajskiego, Dopływowego i Minockiego jest w głównej części zalesiona.

Kanał Brożajski Stanowi sztuczne połączenie Gołdapy i Węgorapy o długości 7,56 km. Bierze swój początek w km 16,7 Gołdapy /WG jazu Miczuły/ i łączy się z Węgorapą w km 98,2 w m. Brożajcie. Spadek kanału zredukowany jest na pięciu stopniach wyposażonych w urządzenia upustowe i ujęcia wody do nawodnień. Służy do przeprowadzania wód wielkich latem – koryto ma przepustowość do 23m³/s. Wzdłuż kanału biegnie granica gmin Budry i Banie Mazurskie.

Ukształtowanie terenu

Pod względem fizyczno - geograficznym obszar gminy należy w większości do jednostki naturalnej, zwanej "Doliną Węgorapy". Ukształtowanie terenu jest

odmienne części północno-wschodniej i pozostałego obszaru gminy. Część południowo-wschodnia należy do Wzgórz Szeskich.

Rejon północno - wschodni, mniej więcej na północ od rzeki Gołdapy, ma charakter równinny, położony na wysokości 90-105 m n.p.m. Stąd zarówno w kierunku południowym jak i zachodnim teren się wznosi. Na północny zachód i południe powierzchnia terenu ma charakter falisty, a nawet pagórkowaty, osiągając: na północy - 160 m n.p.m. (Szubienica) - na południu 175 m n.p.m. (Brzozowska Góra), na południowym wschodzie - 171,9 m n.p.m. (Piłaki Małe).

W większości krajobraz ma charakter morenowy falisty, a na pograniczach stopień dynamiki rzeźby się zwiększa. Najbardziej zróżnicowany teren występuje na południe od wsi Więcki i Piłaki Małe.

Geomorfologia

Pod względem geomorfologicznym występują dwie formy: wysoczyzna moreny dennej, równina pojezierna. Dominującą jednostką jest wysoczyzna morenowa, która obejmuje południową i zachodnią część gminy – około $\frac{3}{4}$ jej powierzchni. Zbudowana głównie z glin zwałowych. Na zachodzie i południu występują wzgórza czołowo-morenowe o budowie bardzo zróżnicowanej. Obok dominacji glin zwałowych, lokalnie występują również piaski i żwiry.

Równina pojezierna stanowi północno-wschodnią część gminy. Są to tereny położone na północ od rzeki Gołdapy. Podłoże zbudowane jest od powierzchni z utworów osadowych: iłów, mułków, piasków i lokalnie żwirów. Są to utwory pojezierne wieku pleistoceńskiego.

W dolinach rzek Gołdapy i Węgorapy występują od powierzchni utwory bagienne-torfy i namuły organiczne. Utwory takie występują również w środkowej części równiny pojeziernej oraz w licznych nieckach terenowych o niewielkim rozprzestrzenieniu. Miąższość utworów czwartorzędowych wynosi 200-250 m.

Gleby

Obszar gminy charakteryzuje się wyraźną przewagą gleb zwięzłych i dominacją kompleksów pszennych. Typologicznie są to gleby brunatne właściwe, zasobne w węglan wapnia i brunatne kwaśne posiadające silny

stopień zakwaszenia w całym profilu glebowym. Gleby bielcowe zajmują niewielkie przestrzenie w południowej części gminy.

Gleby zwięzłe zajmują prawie cały obszar gminy, a jedynie środkową wypełniają utwory lżejsze, piaszczyste i przepuszczalne.

Kompleks 6 - żytni słaby, występuje w rejonie wsi Więcki, Budry, Popioły. Skład gatunkowy tego kompleksu jest dość zróżnicowany z przewagą piasków słabogliniastych zalegających na piasku luźnym na głębokości 100cm. W klasyfikacji bonitacyjnej zaliczane są do klasy V. Są to gleby piaszczyste, ubogie w składniki pokarmowe, a zawartość próchnicy jest stosunkowo niska. Ze względu na słabą zdolność zatrzymywania wody są okresowo lub trwale zbyt suche. Stąd też dobór roślin uprawnych jest bardzo ograniczony i sprowadza się do żyta, owsa, ziemniaków, seradeli, łubinu.

Lasy

Na terenie gminy Budry gospodarka leśna należy do dwóch Nadleśnictw: zachodnia część gminy należy do Nadleśnictwa Borki z siedzibą w Kruklankach, a wschodnia część – obejmująca obręb Skalisko – do Nadleśnictwa Czerwony Dwór.

Wśród siedlisk leśnych dominującą pozycję zajmują wilgotne, podmokłe i fragmentami bagienne, zajmujące ponad 40% powierzchni leśnej. Koncentrują się one przede wszystkim w kompleksie Skalisko. Jest to największy kompleks leśny na terenie gminy, położony przy granicy z gminą Banie Mazurskie. Zajmuje on powierzchnię około 6000 ha, przy czym gmina obejmuje około 50%. Pozostałe lasy zajmują mniejsze kompleksy, nie przekraczające 450 ha. Kompleksy te o nazwie Olszewo, Ołownik i Kalskie Nowiny wraz z szeregiem kompleksów mniejszych, położone są peryferyjnie wzdłuż granic północnej, zachodniej i południowej. W części środkowej gminy, która jest praktycznie bezleśna, występują jedynie kompleksy bardzo małe, nie przekraczające 30 ha i składające się z reguły z zalesionych terenów podmokłych, często wzdłuż cieków wodnych.

Wśród głównych komponentów lasotwórczych pozycję dominującą zajmuje świerk (28%), sosna (26%), w dalszej kolejności - brzoza, olsza, wierzba i jesion.

Pomniki przyrody (drzewa)

Na terenie Gminy Budry znajdują się następujące pomniki przyrody:

Pomniki przyrody (drzewa) na terenie Gminy Budry

Lp.	Nr rej.	Opis przedmiotu Ochrony	Miejscowość	Lokalizacja	Zamieszczony
1	302	Jesion wyniosły	Więcki	Wieś Więcki, park zabytkowy	Zarządzenie Nr18/85 Woj.Suw. z 18.06.1985 Dz.Urz.Woj.Suw. Nr 16, poz.118
			Obwód: 3,6m	wysokość 20m	
2	303	Dąb szypułkowy	Więcki	Wieś Więcki, park zabytkowy	Zarządzenie Nr18/85 Woj.Suw. z 18.06.1985 Dz.Urz.Woj.Suw. Nr 16, poz.118
			Obwód: 2,82	wysokość 20m	
3	304	Grupa drzew Szt. 2	Więcki	Wieś Więcki, park zabytkowy	Zarządzenie Nr18/85 Woj.Suw. z 18.06.1985 Dz.Urz.Woj.Suw. Nr 16, poz.118
			Obwód: 2,5	wysokość 10m	
			Obwód: 2,5	wysokość 15m	
8	389	Dąb szypułkowy	Więcki	m.Więcki, 2,5m od budynku mieszk. L.Ułanowicza zam.Więcki 7	Rozp. Nr44 Woj.Suw. z dn.94.04.28 /Dz.Urz.Woj.Suw. Nr14,poz.116/
			Obwód: 3,18m	wysokość 21m	
9	390	Jesion wyniosły	Więcki	m.Więcki, 2,5m od budynku mieszk. L.Ułanowicza zam.Więcki 7	Rozp. Nr44 Woj.Suw. z dn.94.04.28 /Dz.Urz.Woj.Suw. Nr14,poz.116/
			Obwód: 3,8m	wysokość: 23m	
24	515	Buk zwyczajny	Więcki	W parku podworskim przy budynku szkoły	Rozp.nr222/98 Woj.Suw. z dn.98.12.14 /Dz.Urz.Woj.Suw. nr74,poz.510/
			Obwód: 2,2m	wysokość: 29m	

Dziedzictwo kulturowe

W miejscowości Więcki do zabytków klasy państwowej należy obiekt pałacowo-parkowy. Pałac ten to obecnie Gimnazjum Gminne. Majątek ziemski powstał w roku 1616, z nadania księcia pruskiego Jana Zygmunta. W XIX w aż do lat 30 XX w majątek należał do rodziny Contag, z której wywodził się znany przywódca liberałów niemieckich. Obszar własności ziemskiej wynosił około 500 ha, do majątku

należał jeden folwark pomocniczy. Z dawnego założenia zachował się pałac i park o różnogatunkowym, starym drzewostanie. Pałac wzniesiony został w I połowie XIX w. w stylu klasycystycznym. Budowla założona na planie wydłużonego prostokąta, dwukondygnacyjna. Część wschodnia budynku (od strony wjazdu), reprezentacyjna, z wyższym, obustronnym pseudoryzalitem zdobionym odcinkiem pseudoattyki w szczycie. Od strony dawnego podwórza na osi ryzalitu omurowany ganek, od strony parku i drogi duża weranda i boczny taras. Na skraju części wschodniej mieścił się duży taras reprezentacyjny. Pałac przykryty dwuspadowymi prawie płaskimi dachami. Elewacje zdobione bogatym detalem klasycystycznym. Naroża budynku i pseudoryzalitu boniowane, okna w opaskach, nad dużymi oknami salonu reprezentacyjnego dodatkowe, półkoliste otwory okienne, pod oknami ozdobne płyciny. Obiekt ten został odrestaurowany w ramach Sektorowego Programu Operacyjnego „Restrukturyzacja i modernizacja sektora żywnościowego oraz rozwój obszarów wiejskich” w 2006r.

W miejscowości Więcki można jeszcze zobaczyć ewangelicki cmentarz, pochodzący z XIX w. Do innych zabytków klasy państwowej, znajdujących się na terenie gminy należą: kościoły w miejscowościach Budry, Dąbrówka, Olszewo Węgorzewskie, młyn Popiołach oraz Budrach, oraz dworki ziemskie w miejscowościach Pochwałki, Dąbrówka, Budzewo. Niespotykaną zabudowę zwartoszeregową stanowi wieś Zabrost Wielki.

2.1 Infrastruktura społeczna

Oświata

Na terenie miejscowości funkcjonuje Gminne Gimnazjum w Budrach z siedzibą w Więckach im. Papieża Jana Pawła II.

Gimnazjum w Więckach

Źródło własne

Dowożenie uczniów

Do szkoły uczęszczają dzieci z całej gminy Budry. Największa odległość z domu do szkoły to 18 km. Najdłuższy czas dojazdu wynosi 60 minut. Dzieci dowożone są jednym gimbusem. W czasie dowozu młodzież nadzorowana jest przez panie opiekunki.

Szkoła jest w stałym kontakcie z Poradnią Psychologiczno-Pedagogiczną w Węgorzewie. Organizowane są spotkania z psychologiem i pedagogiem na terenie szkoły.

Zajęcia pozalekcyjne oraz nauka języków obcych

Szkoła prowadzi zajęcia pozalekcyjne. Są to koła: matematyczne, matematyczne wyrównawcze, zespół wyrównawczy, historyczne, internetowe, sportowe. Język niemiecki i j. angielski realizowany jest w ramach zajęć obowiązkowych. Nauka drugiego języka (w wymiarze 2h tygodniowo) refundowana

jest z budżetu gminy. W klasach I-III realizowany jest j. ukraiński dla mniejszości ukraińskiej.

Biblioteka

W gimnazjum funkcjonuje biblioteka, która jest pracownią szkolną, służącą realizacji potrzeb i zainteresowań uczniów, zadań dydaktyczno-wychowawczych, doskonalenia warsztatu pracy nauczyciela, popularyzowanie wiedzy pedagogicznej wśród rodziców oraz wiedzy o regionie. Biblioteka szkolna prowadzona jest przez nauczyciela bibliotekarza w wymiarze godzin ustalonych wg odrębnych przepisów, zapewniającym poszczególnym klasom korzystanie z jej zbiorów w wymiarze 1 godziny tygodniowo.

Świetlica

W szkole istnieje Świetlica, która jest czynna od momentu przywozu dzieci tj. około godz. 7¹⁰ aż do ich odwozu (14³⁵). Zajęcia prowadzą nauczyciele i są one bezpłatne dla uczestników. Świetlica jest dobrze wyposażona w edukacyjne gry planszowe, np.: klasówka, scruble itp. W czasie zajęć świetlicowych młodzież ma szansę zapoznać się z historią regionu, podyskutować na interesujące tematy. Zajęcia świetlicowe uczą kultury dyskusji, wzajemnego słuchania się rozmówców oraz poszanowania odmiennego zdania.

Opieka medyczna

Szkoła nie posiada także gabinetu lekarskiego, ale jest w stałym kontakcie z przychodnią lekarską w Budrach. Szkoła umożliwia dowóz dzieci na szczepienia lekarskie. W razie nagłych wypadków szkoła korzysta z pomocy lekarskiej- lekarz z Budr.

Obiekty sportowe

Szkoła posiada również małą salkę gimnastyczną, boisko do gry w piłkę nożną, piłkę ręczną i siatkową. Funkcjonuje również bieżnia i skocznia do skoków w dal. 14 października 2003 roku została oddana nowa sala gimnastyczna.

Laureaci

- Powiatowy Turniej Pięknego Czytania - II, III miejsce
- Powiatowy Konkurs Recytatorski "Strofy o Ojczyźnie" - I, III miejsce
- Konkurs o bezpiecznej pracy w gospodarstwie rolnym - II miejsce
- Dziecięcy Przegląd Solistów i Zespołów Dziecięcych - III miejsce
- Międzygimnazjalny Konkurs Recytatorski "Humor i dowcip w literaturze polskiej" - I miejsce
- Miejsko - gminny Konkurs Wielkanocny - I miejsce
- Międzygimnazjalny Turniej Informatyczny - I miejsce
- Międzygimnazjalny Konkurs Historyczny "Zakony rycerskie w średniowieczu" - III miejsce
- Międzyszkolne zawody "Sprawni jak żołnierze" - II miejsce
- Międzygimnazjalny Konkurs "Quo vadis Europo?" - I, III miejsce
- Powiatowy Konkurs "Tu wszędzie jest moja ojczyzna" - II miejsce, I miejsce
- Międzygimnazjalny Konkurs Matematyczny "Wesołe Pitagoraski" - I miejsce

Inne sukcesy

- Ogólnopolski Konkurs Recytatorski "Strofy o Ojczyźnie" - I miejsce
- Finał w Wojewódzkiej Olimpiadzie z Języka Polskiego
- Laureat wojewódzkiej edycji konkursu "Co wiem o obronie cywilnej"
- Bardzo dobry i dobry wynik w "Kangurze"

Ochrona zdrowia.

W miejscowości Więcki nie istnieje ośrodek zdrowia. Na terenie gminy funkcjonuje jeden ośrodek zdrowia w Budrach z dwoma punktami medycznymi w miejscowościach Ołownik i Olszewo Węgorzewskie. W miejscowości Budry czynny jest punkt apteczny. W zakresie opieki szpitalnej mieszkańcy gminy korzystają głównie ze szpitala w Węgorzewie i Giżycku.

Ochrona przeciwpożarowa

Ochronę przeciwpożarową zabezpieczają: jednostka Ochotniczej Straży Pożarnej Budry, która dysponuje remizą we wsi Budry (obiekt w stanie dobrym) i jednostka Ochotniczej Straży Pożarnej Ołownik, chwilowo bez obiektu i pojazdu gaśniczego.

Atrakcje turystyczne

Brak jezior i zbiorników wodnych – wbrew pozorom - nie dyskwalifikuje wód powierzchniowych gm. Budry w zakresie rozwoju turystyki wodnej. Rzeki Węgorapa i Gołdapa oraz Kanał Brożajski stanowią atrakcyjne wodne szlaki turystyczne dla spływów kajakowych, wędkarstwa i rekreacji pod warunkiem zagospodarowania turystycznego tych wód i właściwej promocji agroturystyki. Szczególnie atrakcyjna jest Węgorapa dająca połączenie z Wielkimi Jeziorami Mazurskimi oraz Pregołą, która od Czerniachowska (ujście Węgorapy) do Zalewu Kaliningradzkiego (Wiślanego) jest rzeką żeglowną. Można, zatem organizować spływy kajakowe na trasie Wielkie Jeziora Mazurskie – Bałtyk.

Bardzo interesująca dla turysty wodnego, a także pod względem przyrodniczym i poznawczym jest trasa Kan. Brożajskiego, prowadząca w większości przez tereny leśne i z uwagi na zlokalizowane tam ciekawe budowle hydrotechniczne.

W pobliżu gminy Budry znajduje się wiele wyjątkowych i ciekawych miejsc. Samochodem można wybrać się do Świętej Lipki, znanego ośrodka kultu maryjnego, by obejrzeć najpiękniejszy na Warmii i Mazurach kościół barokowy z ruchomymi figurkami w organach i klasztor jezuitów.

W okolicach jez. Łękuk jest najczystsze w Polsce powietrze, dlatego zlokalizowano tam stację monitoringu zanieczyszczeń atmosfery działającą w ramach międzynarodowego programu. Dawniej w puszczy był Ośrodek Hodowli Rzadkich Zwierząt, obecnie w rezerwacie żyje na wolności około 60 żubrów. Zwiedzanie rezerwatu możliwe jest po załatwieniu formalności w nadleśnictwie Borki w Kruklankach, wokół jez. Mamry przez Ogonki, Sztynort i Przysań.

Wartym obejrzenia jest również pałac w Sztynorcie. Od XVI w. do 1945. był on siedzibą hrabiowskiego rodu Lehndorffów, jednego z potężniejszych rodów szlachty pruskiej.

Pałac w Sztynorcie

Źródło: <http://mazury.info.pl/sztynort/>

Na uwagę zasługuje też kaplica z cmentarzem rodowym położona na półwyspie między jeziorami Sztynorckim i Łabab, do miejscowości Rapa, by obejrzeć rzadką w Polsce budowlę piramidę. Wybudował ją na początku XIX w. hrabia Ferenheid jako grobowiec rodzinny. Podobno promieniowanie energii geomantycznej jest w tym miejscu wyjątkowo silne i działa dodatnio na organizm ludzki.

Bliskość przejścia granicznego w Gołdapi i perspektywa otwarcia w najbliższym czasie przejścia granicznego w Rudziszkach, powoduje wzrost rozwoju turystyki zmotoryzowanej i usług handlowych. Powstają miejsca gościnne z zapewnieniem noclegów i zaplecza konsumpcyjnego. Są one jednocześnie bazą wypadową dla turystów korzystających z wypoczynku nad wodą w sąsiednich gminach.

2.2 Infrastruktura techniczna

Komunikacja:

Na terenie gminy Budry znajdują się drogi zaliczone do kategorii dróg wojewódzkich, powiatowych i gminnych. W gminie Budry przebiega tylko jedna droga wojewódzka Nr 650 o długości od granicy gminy do gr. gminy 13,4 km. – relacji Węgorzewo

– Gołdap. Z powiatem giżyckim obszar gminy powiązany jest drogami powiatowymi łączącymi również sąsiednie gminy: Banie Mazurskie, Pozezdrze, Węgorzewo. Sieć dróg powiatowych stanowią powiązania komunikacyjne ośrodków gminnych i siedlisk rolniczych na terenie gminy Budry.

Długość dróg powiatowych na terenie gminy przedstawiono w poniższej tabeli:

Długość dróg powiatowych na terenie gminy

Nr Drogi	Nazwa drogi	Długość Drogi (km)	W tym naw. Twardej (km)	Szerokość Jezdni (m)
110	Więcki-Pawłowo	2,903	0,065	3,6
111	Więcki- Sobiechy	2,793	-----	----

W układzie dróg gminnych i wewnętrznych najważniejsze ciągi to:

- Olszewo Węgorzewskie-Maryszki-granica państwa – droga żwirowa,
- droga powiatowa Nr 107-Pochwałki-droga powiatowa Nr 109 – droga żwirowa, nieczynna trasa kolejowa stan zadawalający,
- Pochwałki – Ołownik – droga żwirowa,
- Wężówka – Sobiechy – droga żwirowa,
- Pawłowo – Wola – droga żwirowa,
- Wola – Dowiaty – droga żwirowa,
- Więcki - Dowiaty - Budry – droga żwirowa,
- Dr. pow. Nr 120 – do droga powiatowa Nr 122 – droga żwirowa, nieczynna trasa kolejowa, stan zadawalający,
- droga powiatowa Nr 120 – do dr. woj. Nr 650 – droga żwirowa,
- droga powiatowa Nr 120 – Popioły – dr. woj. Nr 650 – droga żwirowa,
- (Krzywińskie) – Piłaki Małe – droga żwirowa,
- droga powiatowa Nr 122 – (Radziszewo) – droga żwirowa,
- Popioły – Wydutki – (Miczuły) – Skalisko – droga żwirowa,
- Grądy Węgorzewskie – Budzewo – droga żwirowa,
- Sobiechy – Piotrowo – droga żwirowa,
- Ołownik – Sąkiety Wielkie – droga żwirowa,
- Ołownik – droga żwirowa.

Układ dróg powiatowych Nr 122 i Nr 123 umożliwia lepszą komunikatywność mieszkańców gminy z powiatem.

Zaopatrzenie w energię elektryczną

Nr st.	Nazwa stacji transformatorowej	Typ stacji	Moc transformatorów [kVA]
231	Więcki 1	STS 20/100	100
290	Więcki 2	STS 20/100	63
575	Więcki 3	ŻH 15b	63
1251	Więcki 4	STS 20/100	63

Zaopatrzenie w wodę i kanalizacja:

Gmina Budry posiada trzy komunalne ujęcia wody: w Budrach, Zabroście i Olszewie Węgorzewskim.

Gospodarka odpadami:

Na terenie gminy Budry istnieją 3 komunalne, urządzone wysypiska śmieci. Znajdują się one we wsi Budry, Olszewo Węgorzewskie i Popioły.

Handel i gastronomia

Obiektami handlowymi działającymi na terenie gminy są w przewadze sklepy spożywczo-przemysłowe. Najlepiej w placówki handlowe jest wyposażona wieś gminna Budry.

III. Analiza SWOT miejscowości Więcki

Analiza SWOT jest jedną z podstawowych metod analizy strategicznej. Technika analityczna SWOT polega na posegregowaniu posiadanej *informacji o danej sprawie* na cztery grupy (cztery kategorie czynników strategicznych):

S (Strengths) – mocne strony
Są to czynniki wewnętrzne pozytywne, czyli wszystko to co stanowi atut, przewagę, zaletę analizowanego obiektu.
W (Weaknesses) – słabe strony
Są to czynniki wewnętrzne negatywne, czyli wszystko to co stanowi słabość, barierę, wadę analizowanego obiektu.
O (Opportunities) – szanse:
Są to czynniki zewnętrzne pozytywne, czyli wszystko to co stwarza dla analizowanego obiektu szansę korzystnej zmiany.
T (Threats) – zagrożenia:

Są to czynniki zewnętrzne negatywne, czyli wszystko to co stwarza dla analizowanego obiektu niebezpieczeństwo zmiany niekorzystnej.

Analiza SWOT polega na zidentyfikowaniu wymienionych czterech grup czynników, opisanie ich wpływu na rozwój organizacji, a także możliwości organizacji osłabiania lub wzmacniania siły ich oddziaływania. Zderzenie ze sobą szans i zagrożeń z mocnymi i słabymi stronami organizacji pozwala na określenie jej pozycji strategicznej, a także może być źródłem ciekawych pomysłów.

Informacja strategiczna, posegregowana według opisanych kryteriów na cztery grupy, jest następnie zapisywana w czterodzielnej macierzy strategicznej, w której lewa połowa zawiera dwie kategorie czynników pozytywnych a prawa - dwie kategorie czynników negatywnych.

Mocne strony	Słabe strony
<ul style="list-style-type: none"> • walory krajobrazowo- turystyczne (lasy, woda, czyste powietrze, bliskość rzeki Gołdapy i Węgorapy), • położenie miejscowości na terenie Zielonych Płuc Polski, • zabytki historyczne, • brak przemysłu degradującego środowisko, • aktywna i otwarta społeczność lokalna, • bliskość przejścia granicznego w Gołdapi, 	<ul style="list-style-type: none"> • bezrobocie, brak nowych miejsc pracy, • zbyt mała ilość inwestorów zewnętrznych, • mała atrakcyjność turystyczno-wypoczynkowa gminy podyktowana brakiem jezior • bardzo niskie wyposażenie terenu w usługi, • zły stan techniczny dróg i niewystarczająca ilość chodników, • niewystarczająca promocja

	walorów miejscowości,
Szanse	Zagrożenia
<ul style="list-style-type: none"> • doksztalcanie społeczeństwa – szkolenia i kursy, • rozwój kontaktów i współpracy międzynarodowej z krajami UE, • zwiększanie się dostępności do kapitałów i środków pomocowych, w tym pochodzących w Unii Europejskiej (wzrastająca liczba programów kierowanych na tereny wiejskie), • potrzeba aktywnego wypoczynku mieszkańców dużych miast, • możliwość współpracy z sąsiednimi gminami i powiatami, • przygraniczne położenie (z Obwodem Kaliningradzkim), • rozbudzanie przedsiębiorczości i tworzenie nowych miejsc pracy, • czyste środowisko przyrodnicze umożliwiające uzyskiwanie produkcji rolniczej o wysokiej jakości, 	<ul style="list-style-type: none"> • brak kapitału w samorządach gminnych, • skomplikowane procedury i bardzo długi czas rozpatrywania wniosków o pomoc unijną, • zwiększająca się migracja mieszkańców, zwłaszcza młodzieży do dużych miast, • pogarszanie się stanu infrastruktury drogowej,

IV. Opis planowanych zadań inwestycyjnych:

4. Opis planowanych zadań inwestycyjnych i przedsięwzięć aktywizujących społeczność lokalną.

W celu stworzenia zbioru inwestycji, działań i zadań, jakie należy przeprowadzić w okresie krótkoterminowym i perspektywicznym na terenie miejscowości Więcki posłużono się przede wszystkim sugestiami mieszkańców oraz wynikami analizy SWOT. Planowanymi do realizacji zadaniami w miejscowości Więcki są więc:

- 1. Budowa gminnego centrum sportowo-rekreacyjnego w Więckach**
- 2. Budowa przydomowych oczyszczalni ścieków w miejscowości Więcki**
- 3. Budowa chodnika przez miejscowość Więcki**
- 4. Budowa placu z kostki przed świetlicą wiejską w Więckach**
- 5. Zagospodarowanie i odnowienie parku przy zespole pałacowo-parkowym w Więckach**

4.1. Opis zadań do realizacji

1. Budowa gminnego centrum sportowo-rekreacyjnego w Więckach

Zadanie polegać będzie na budowie wielofunkcyjnego (boisko do piłki ręcznej, siatkówki, koszykówki, kort tenisowy) o nawierzchni poliuretanowej, ogrodzonego siatką. Boisko wyposażone będzie niezbędną infrastrukturę towarzyszącą tj. bramki, siatki, kosze, itp. W ramach zadania wybudowana zostanie bieżnia wzdłuż boiska do piłki nożnej oraz siedzenia dla publiczności. Teren przed boiskami zostanie zagospodarowany min. poprzez ułożenie bruku w miejsce istniejącej trylinki. Niniejsze zadanie zlokalizowane będzie w centrum wsi Więcki.

2. Budowa przydomowych oczyszczalni ścieków w miejscowości Więcki

W ramach zadania wybudowane zostaną wybudowane indywidualne przydomowe oczyszczalnie ścieków.

3. Budowa chodnika przez centrum miejscowości Więcki

Zadanie polegać będzie na ułożeniu chodnika z kostki przez centrum miejscowości Więcki wzdłuż drogi wojewódzkiej Nr 650. Długość planowanego chodnika ok. 700 m. Niniejsze zadanie zlokalizowane będzie w centrum wsi Więcki.

4. Budowa placu z kostki przed świetlicą wiejską w Więckach

W ramach niniejszego zadania ułożona zostanie nawierzchnia z kostki typu polbruk. Planowana powierzchnia chodnika ok. 240 m². Niniejsze zadanie zlokalizowane będzie w centrum wsi Więcki.

5. Zagospodarowanie i odnowienie parku przy zespole pałacowo-parkowym w Więckach

Zakres zadania obejmuje zagospodarowanie zabytkowego parku znajdującego się przy zespole pałacowo-parkowym w Więckach.

4.2. Zestawienie zadań.

Lp.	Nazwa	Cel	Przeznaczenie	Kwota końcowa (zł)	Źródła
1	Budowa gminnego centrum sportowo-rekreacyjnego w Więckach	Podniesienie poziomu rozwoju sportowego mieszkańców	Mieszkańcy miejscowości Więcki, przyjezdni	600 000	PROW 2007 – 2013 Działanie: Odnowa i rozwój wsi; Budżet gminy
2	Budowa przydomowych oczyszczalni ścieków w miejscowości Więcki	Poprawa stanu środowiska oraz warunków życia mieszkańców	Mieszkańcy miejscowości Więcki	400 000	PROW 2007 – 2013 Działanie: Podstawowe usługi dla gospodarki i ludności wiejskiej; Budżet gminy
3	Budowa chodnika przez miejscowość Więcki	Podniesienie poziomu bezpieczeństwa ruchu	Mieszkańcy miejscowości Więcki, przyjezdni	120 000	PROW 2007 – 2013 Działanie: Odnowa i rozwój wsi; Budżet gminy
4	Budowa placu z kostki przed świetlicą wiejską w Więckach	Poprawa jakości życia mieszkańców	Mieszkańcy miejscowości Więcki, przyjezdni	20 000	PROW 2007 – 2013 Działanie: Odnowa i rozwój wsi; Budżet gminy
5	Zagospodarowanie i odnowienie parku przy zespole pałacowo-parkowym w Więckach	Poprawa jakości życia mieszkańców	Mieszkańcy miejscowości Więcki, przyjezdni	50 000	PROW 2007 – 2013 Działanie: Odnowa i rozwój wsi; Budżet gminy

4.3. Harmonogram realizacji.

Zadania	Lata													
	2009		2010		2011		2012		2013		2014		2015	
	I	II	I	II	I	II	I	II	I	II	I	II	I	II
Budowa gminnego centrum sportowo-rekreacyjnego w Więckach			■											
Budowa przydomowych oczyszczalni ścieków w miejscowości Więcki				■										
Budowa chodnika przez miejscowość Więcki					■									
Budowa placu z kostki przed świetlicą wiejską w Więckach						■								
Zagospodarowanie i odnowienie parku przy zespole pałacowo-parkowym w Więckach									■					