
 Załącznik Nr 1 do Uchwały XX(106)08

 Rady Gminy w Lelkowie

 z dnia 30 grudnia 2008

PLAN ODNOWY MIEJSCOWOŚCI

ZAGAJE

GMINA LELKOWO

 2

Spis treści …………………………………………………………………………………….. 2

1. Charakterystyka miejscowości.. 3

1.1. PołoŜenie ... 3

1.2. Historia .. 4

1.3. Struktura przestrzenna... 7

1.4. Demografia, bezrobocie .. 8

2. Inwentaryzacja zasobów.. 10

2.1. Zasoby przyrodnicze ... 10

2.2.1. Klimat ... 10

2.1.2. Geomorfologia ... 10

2.2.3. Gleby .. 12

2.2.4. Wody powierzchniowe.. 12

2.2.5. Wody podziemne... 13

2.2.6. Surowce mineralne ... 14

2.2.7. Flora i fauna... 14

2.2.8. Lasy .. 15

2.2.9. Formy ochrony przyrody .. 17

2.2.10. Ostoja Warmińska .. 19

2.2. Dziedzictwo kulturowe ... 22

2.3. Obiekty i tereny... 24

2.4. Infrastruktura społeczna .. 24

2.5. Infrastruktura techniczna... 25

2.5.1. Drogi .. 26

2.5.2. Wodociągi... 27

2.5.3. Kanalizacja... 27

2.5.4. Gospodarka odpadami ... 27

2.5.5. Ciepłownictwo, gaz .. 28

2.6. Gospodarka i rolnictwo ... 28

2.7. Kapitał społeczny i ludzki ... 34

3. Analiza SWOT.. 35

4. Planowane przedsięwzięcia.. 37

 3

1. Charakterystyka miejscowości

1.1. PołoŜenie

 Wieś Zagaje wchodzi w skład Gminy Lelkowo, graniczącej od północy z Obwodem

Kaliningradzkim, naleŜącej do powiatu braniewskiego leŜącego w północnej części

województwa warmińsko-mazurskiego. Powiat braniewski jest połoŜony nad Zalewem

Wiślanym, na Nizinie Warmińskiej oraz części PobrzeŜa Staropruskiego, Wysoczyzny

Elbląskiej i Wzniesień Górowskich. Na obszarze 1205 km2 mieszka 45 tys. mieszkańców.

W skład mającego rolniczy charakter powiatu wchodzą gminy Braniewo (gm. miejska

i wiejska), Frombork, PienięŜno, Lelkowo, Płoskinia, Wilczęta. Warunki naturalne czynią tę

część województwa bardzo atrakcyjną turystycznie. Intensyfikacji podróŜy sprzyja

międzynarodowe przejście graniczne z Rosją . Tędy przebiega główny drogowy i kolejowy

trakt komunikacyjny z Europy do obwodu kaliningradzkiego i państw nadbałtyckich.

PołoŜenie nad Zalewem Wiślanym sprzyja rozwojowi Ŝeglarstwa i sportów wodnych. Przez

powiat przebiega powszechnie znany szlak turystyczny zwany kopernikowskim. Łączy

on atrakcyjne miejsca w powiecie, poczynając od PienięŜna ze znanym Muzeum Misyjno-

Etnograficznym i malowniczym rezerwatem Dolina Rzeki Wałszy, przez Braniewo, miasto

z akademickimi i hanzeatyckimi tradycjami po perłę architektury i sztuki jaką jest Frombork,

miasto w którym Ŝył i pracował Mikołaj Kopernik.

 4

Rys. 1. PołoŜenie gminy Lelkowo

 Gmina Lelkowo stanowi obszar typowo rolniczy, uŜytki rolne stanowią 70% całej

powierzchni. Podstawową dziedziną gospodarki jest rolnictwo. Gmina zajmuje powierzchnię

19 796 ha. PołoŜona jest w północno-wschodniej części powiatu braniewskiego. Od północy

graniczy z Obwodem Kaliningradzkim.

 Miejscowość Zagaje jest jednym z 15-stu sołectw gminy, połoŜona jest ok. 30 km na

zachód od Braniewa i ok. 22 km na północ od miejscowości PienięŜno.

 W latach 1975-1998 miejscowość naleŜała administracyjnie do województwa

elbląskiego.

Mapa 1. PołoŜenie wsi Zagaje

1.2. Historia

 Dzieje ziem powiatu braniewskiego były nierozłącznie związane z Pasłęką i Zalewem

Wiślanym. Powiat braniewski jest częścią historycznej krainy Warmii, a miasto Braniewo

było siedzibą Biskupów Warmińskich i pierwszą stolicą Warmii. Historię tych ziem tworzyli

pogańscy Prusowie, Słowianie, Zakon KrzyŜacki, Polacy i Niemcy. Na przestrzeni dziejów

 5

Braniewo i okolice stanowiły część Prus, państwa Zakonu KrzyŜackiego, I Rzeczypospolitej,

Niemieckich Prus Wschodnich. Po wojnie Braniewo i okolice znalazły się w granicach

Polski. Tereny te zasiedlone zostały przez mieszkańców centralnej Polski, kresów

wschodnich (szczególnie z Wileńszczyzny) oraz po wojnie przez ludność pochodzenia

ukraińskiego i Łemków (po akcji "Wisła").

 Latem 1945 roku organa administracji państwowej objęły obszar powiatu

braniewskiego, który liczył 162 miejscowości, w tym cztery miasta - zamieszkiwało go ok.

8,5 tys. osób. Podzielono go na 12 gmin liczących 120 gromad. Na skutek zniszczeń

wojennych i związanych z tym wyludnieniem w październiku 1945 roku dwa miasta,

Frombork i PienięŜno, utraciły prawa miejskie.

 Regulacja granicy państwowej spowodowała przyłączenie do terenu powiatu części

przedwojennego powiatu świętomiejskiego tzn. obecnego Mamonowa, łącznie z gminami

śelazna Góra, Rogity i fragmentu Woli Lipowskiej. Po tej operacji powiat rozciągał się na

przestrzeni 1260 km2 i liczył dwie gminy miejskie (Braniewo i Orneta) oraz dziewięć gmin

wiejskich.

 Przebieg lądowej granicy państwowej przechodzącej przez ówczesny powiat

świętomiejski ustalono oficjalnie w Moskwie, 16 sierpnia 1946 roku, gdy podpisano umowę

między rządami RP i ZSRR. Granica morska na Zalewie Wiślanym otrzymała dzisiejszy

przebieg dopiero 5 marca 1957 roku - regulowała ją umowa międzypaństwowa, a przebiegała

ona 4 km na południe od Mamonowa, 7 km na północ od Braniewa, a na Mierzei - 3 km na

północny-wschód od miejscowości Nowa Karczma (Piaski).

 W roku 1948 na obszarze powiatu były w dalszym ciągu dwa miasta, a dziewięć gmin

wiejskich podzielonych było na 98 gromad. Taka sytuacja utrzymała się do roku 1954,

w którym miała miejsce reforma dotycząca podziału administracyjnego państwa. Zostały

wówczas zniesione gminy wiejskie i utworzono gromady - jednostki 3 do 4 razy większe od

dotychczasowych. Tym samym dziewięć gmin wiejskich zastąpiono 21 gromadami.

Jednocześnie zlikwidowano urząd sołtysa.

 Przy okazji zmieniono granice miasta Braniewo. Oddzielono z niego Bobrowiec

i Glinkę oraz kompleks lasów w południowej części miasta. Przyłączono je do nowej

gromady Szyleny, a wsie Józefowo, Rudłowo, Osadę, Działy i Prętki zaliczono do nowo

powstałej gromady Braniewo. Owa reforma dzieliła powiat na gromady: Głębock, Bieńkowo,

Orneta, Pluty, Henrykowo, BaŜyny, Błudowo, Chruściel, Frombork, Lechowo, Lelkowo,

Mingajny, Braniewo, Pakosze, PienięŜno, Płoskinia, Rogity, Szyleny, Wola Lipowska

i śelazna Góra.

 6

Nowy podział nie utrzymał się długo. 1 stycznia 1958 roku Frombork otrzymał prawa osiedla.

 W międzyczasie gromadę Pluty przyłączono do powiatu iławeckiego, zaś braniewski

pozyskał wsie Kwiatkowo i Wojciechowo. Na początku 1958 roku zlikwidowano gromadę

Rogity, przyłączając ją do gromady Braniewo. Równocześnie gromada Lelkowo zyskała teren

gromady Głębock, oprócz PGR Mątyty, które włączono do powiatu iławeckiego. Urząd

sołtysa przywrócono w roku 1958.

 W roku 1959 nastąpiły dalsze zmiany terytorialne wewnątrz powiatu:

- Bornity włączono do gromady PienięŜno, a wsie Ostry Kamień, Chwalęcin, Osetnik,

Lejławki Wielkie oraz osady Giedawy i Augustyny przyłączono do gromady BaŜyny;

- gromadę Henrykowo rodzielono między PienięŜno i Ornetę; wsie Cieszęty, Glebisko oraz

PGR Cieszęty dołączono do gromady PienięŜno, zaś wsie Henrykowo, Kumajny, PGR

i leśniczówkę Kumajny do gromady Orneta;

- gromadę Mingajny przyłączono do gromady Lechowo;

- rozdzielono takŜe gromadę Pakosze: wsie Pakosze, Wyrębiska, Kierpajny Małe, osadę

Brzostki i PGR Pakosze przyłączono do gromady PienięŜno, zaś wsie Długobór, Podlechy,

Strubno, Łozy oraz osady Wysoka Braniewska, Wysoka Braniewska i Podlechy włączono

w obszar gromady Płoskinia;

- cały teren gromady Szyleny przyłączono do gromady Braniewo.

Frombork odzyskał prawa miejskie w roku 1959, a PienięŜno, w dawnych jego granicach,

wydzielono i nadano mu prawa osiedla.

 W latach 60-tych nastąpiły kolejne regulacje terytorialne. W roku 1961 zgodnie z wolą

ludności z gromady Lechowo wyłączono wsie Kaszuny i Miejską Wolę, osadę Grabnik oraz

leśniczówkę Krasny Dwór i przyłączono je do gromady Runowo w powiecie lidzbarskim.

Zlikwidowano takŜe gromadę Błudowo, a jej obszar włączono do gromady Chruściel.

 W roku 1965 z gromady Braniewo wyłączono obszar wsi Rogity, PGR Józefowo,

PGR ElŜbiecina i kolonię Braniewo przyłączając je do miasta Braniewa.

 Rok 1967 przyniósł zmiany terytorialne gromad: Bieńkowo, Braniewo, Lelkowo,

Orneta, PienięŜno, Płoskinia, Wola Lipowska i śelazna Góra - dokonano korekt ich granic.

 W następnym roku zlikwidowano kolejne gromady:

- Bieńkowo - jej teren przyłączono do gromady Lelkowo;

- Wola Lipowska - z której wsie Białczyn, Gajle, Kiersiny, Piotrowiec i Posady włączono do

gromady PienięŜno;

wsie Kiersy, Mikołajewo, Wolę Lipowską, Zakrzewiec, Gronówko, Lipowinę, Strubiny

i Goleszewo dołączono do gromady Braniewo.

 7

 Kolejne zmiany terytorialne polegały na przyłączeniu terytoriów powiatu Pasłeckiego.

1 stycznia 1969 roku z gromady Wilczęta wsie Dębiny i Bardyny włączono do gromad

BaŜyny i Płoskinia. Do BaŜyn przyłączono takŜe część gromady Dobry obejmujące teren

między Łępnem, Olkowem a Niekwitajnami oraz prawie 6 hektarów PGR Podągi.

 Tym samym granica między powiatem braniewskim a pasłęckim przebiegała na rzece

Pasłęce. Po tych zmianach w granicach powiatu braniewskiego znajdowały się:

- trzy miasta: Braniewo, Orneta i Frombork;

- osiedle PienięŜno

oraz 10 gromad: BaŜyny, Braniewo, Chruściel, Frombork, Lechowo, Lelkowo, Orneta,

PienięŜno, Płoskinia oraz śelazna Góra, które podzielone były na 82 sołectwa.

 Najmniej sołectw liczyły gromady Frombork i Orneta (po pięć) najwięcej zaś gromada

Lelkowo - szesnaście. Dalsze zmiany administracyjne miały miejsce na początku lat 70-tych.

 1 stycznia 1972 roku zlikwidowano gromadę BaŜyny, przyłączając ją do gromady

Orneta. Zmieniono równieŜ granice powiatu: pięć sołectw gromady Pluty (Jeziorko, Kowale

ze wsiami Glądy, Lubianka, Łoźnik, Pluty z wsią Pełty oraz Wopy ze wsią Pawły) z powiatu

bartoszyckiego przyłączono do gromady PienięŜno. W roku 1973 z powiatu braniewskiego

wyłączono obszary sołectw: Błudowo, Karszewo, Kurowo Braniewskie, Stare Monasterzysko

i Włóczyska przyłączając je do powiatu pasłęckiego.

 Utworzony 1 stycznia 1999 roku powiat braniewski wszedł w skład województwa

Warmińsko-Mazurskiego. Powiat obejmuje 7 gmin: Miasto Braniewo, Miasto i Gmina

Frombork, Miasto i Gmina PienięŜno, Gmina Braniewo, Gmina Lelkowo, Gmina Płoskinia

i Gmina Wilczęta. Siedzibą Starostwa Powiatowego jest miasto Braniewo.

 Powiat braniewski posiada dogodne warunki dla rozwoju przemysłu spoŜywczo-

przetwórczego. Znajdujące się na terenie powiatu: szlaki turystyczne, międzynarodowe szlaki

komunikacyjne, pomniki przyrody i zabytki stwarzają korzystne warunki dla rozkwitu

turystyki i kontaktów międzynarodowych.

1.3. Struktura przestrzenna

Wśród zabudowań miejscowości Zagaje nie moŜna wyróŜnić dominanty przestrzennej oraz

otwartych przestrzeni wspólnych. W miejscowości tej jedynym elementem

charakterystycznym jest Pałac z XIX w. (obecnie usytuowana w nim szkoła) z parkiem

przypałacowym.

 8

1.4. Demografia, bezrobocie

Tab.1. Liczba ludności wsi Zagaje w latach 2003-2008

Lata kobiety męŜczyźni ogółem

2008 387 358 745

2007 385 355 740

2006 373 342 715

2005 366 334 700

2004 356 321 677

2003 343 319 662

Tab. 2. Liczba ludności w wieku przedprodukcyjnym, produkcyjnym i poprodukcyjnym w

latach 2003-2008

Lata w. przedprodukcyjny w. produkcyjny w. poprodukcyjny

2008 168 479 98

2007 195 451 94

2006 194 436 85

2005 204 419 77

2005 200 411 66

2003 198 401 63

 9

Tab.3. Liczba bezrobotnych w latach 2003-2008, ogółem i w podziale na płeć

 Kobiety MęŜczyźni Ogółem lata

Gmina Zagaje Gmina Zagaje Gmina Zagaje

2008 364 92 204 73 568 165

2007 309 84 272 73 581 157

2006 316 91 248 82 564 173

2005 304 84 246 77 550 161

2004 297 79 317 89 614 168

2003 283 83 342 90 625 173

Przemianom społeczno-ekonomicznym w Polsce towarzyszył niekorzystny rozwój sytuacji na

rynku pracy. Restrukturyzacja przedsiębiorstw oraz ujawnienie bezrobocia ukrytego

spowodowały pojawienie się masowego bezrobocia, w bardzo znacznym stopniu

strukturalnego. Utrzymujące się niedopasowanie kwalifikacji zawodowych oraz faktyczna

bierność duŜej części osób zagroŜonych lub dotkniętych bezrobociem przy równoczesnym

otwarciu gospodarki na dostęp rynków i technologii powodują, Ŝe wzrost gospodarczy

odbywa się dzięki większej wydajności pracy, a nie zwiększaniu liczby pracujących. Takie

tendencje nie ominęły równieŜ gminy Lelkowo.

PodaŜ pracy z reguły dostosowuje się bardzo stopniowo do nowych wymagań. NadwyŜki siły

roboczej w szczególności występują na polskiej wsi. Dotyczą one zarówno rolników, jak

i pozostałych mieszkańców wsi, z reguły osób o niskich kwalifikacjach. Tym większe

wyzwanie staje przed systemem edukacji ustawicznej, przekwalifikowaniem i doskonaleniem

zawodowym pracowników, dla zapobieŜenia wykluczeniu z rynku pracy części siły roboczej.

 10

2. Inwentaryzacja zasobów

2.1. Zasoby przyrodnicze

2.2.1. Klimat

 Klimat gminy Lelkowo odznacza się duŜą róŜnorodnością i zmiennością typów

pogody. Z pomiarów wykonywanych na posterunku meteorologicznym w Braniewie wynika,

Ŝe temperatura średnia w roku wynosi 7ºC. Liczba dni gorących (o temperaturze nie mniejszej

niŜ 25ºC) wynosi 25. Dni mroźnych notowano średnio 50, a dni bardzo mroźnych

(o temperaturze niŜszej niŜ -10ºC) notowano średnio 3 w roku. Średnia roczna amplituda

temperatury powietrza wynosi 20ºC.

 Czas trwania okresu wegetacyjnego wynosi średnio 200 dni. Wilgotność względna

powietrza wynosi średnio 81% i jest typowa dla terenów województwa warmińsko -

mazurskiego. Wiosną i latem jest niŜsza, jesienią i zimą – wyŜsza. Najbardziej pogodnym

okresem w roku jest koniec lata i początek jesieni. Największym zachmurzeniem

charakteryzuje się okres od listopada do grudnia.

 Rejon Braniewa charakteryzuje się roczną sumą opadów wynoszącą średnio 750 mm.

NajwyŜszy opad obserwowany jest latem (lipiec, sierpień), najniŜszy w miesiącach zimowych

(luty, marzec). Dni z pokrywą śnieŜną notowano średnio w roku 80.

PrzewaŜają wiatry z kierunku południowo – zachodniego (19,5% udziału w ciągu roku)

i wiatry zachodnie (14,8 %).

 Na klimat lokalny ma wpływ rzeźba terenu. ObniŜenia terenowe przyczyniają się do

zalegania chłodnego, wilgotnego powietrza, duŜych wahań dobowych temperatury,

mniejszych prędkości wiatrów, występowania przymrozków wczesną jesienią.

2.1.2. Geomorfologia

 Gmina Lelkowo leŜy w całości w obrębie fizyczno – geograficznego mezoregionu

Wzniesień Górowskich. Jest to część makroregionu o nazwie Nizina Staropruska. Jest to

wysoczyzna morenowa utworzona z kilku pasm moren czołowych. Bardzo mało jest na tym

 11

terenie jezior. Powierzchnia terenu powiatu została uformowana pod wpływem kilkakrotnych

nasunięć i zanikania skandynawskiej czaszy lodowcowej, a w szczególności pod wpływem

fazy pomorskiej zlodowacenia północnopolskiego.

 Dominującą formą geomorfologiczną jest wysoczyzna moreny dennej. Utwory

przypowierzchniowe to przede wszystkim czwartorzędowe gliny zwałowe, piaski morenowe,

często zaglinione. Ponadto występują tu takŜe utwory wodnolodowcowe w postaci piasków

gliniastych lekkich i słabogliniastych, miejscami Ŝwirów. Utwory te występują przede

wszystkim między wsią Piele a Jeziorem Głębockim oraz na niewielkich obszarach przy

krawędziach dolin.

 Wzniesienia moreny czołowej są związane z trzema fazami ustępowania lądolodu.

Występują one w postaci ciągów w południowo – wschodniej części gminy w okolicach

Wyszkowa i na północ od Lelkowa oraz wzdłuŜ linii Jachowo – Zagaje i na południe od

Jarzenia. Są to utwory zbudowane z osadów strefy marginalnej lądolodu w postaci piasków,

Ŝwirów, glin morenowych i głazów.

 W obniŜeniach dolinnych i powytopiskowych występują osady holoceńskie w postaci

mułów, iłów, gytii ilastych i organicznych, torfów oraz gytii wapiennych o niskiej

zasadowości.

 Krajobraz na terenie gminy charakteryzuje się urozmaiconą rzeźbą. Występują tu

znaczne deniwelacje terenu. Skrajne róŜnice wysokości wynoszą od około 79 m n.p.m.

w części południowej (okolice wsi Perwity) do 161 m n.p.m. w części wschodniej gminy

(okolice wsi Szarki). Obszar gminy jest nachylony w dwóch kierunkach: północno –

zachodnimi oraz południowo – zachodnim. Ponadto występują lokalne zróŜnicowania

nachylenia terenu. Na obszarze gminy występują zarówno obszary całkowicie płaskie jak

i stoki o nachyleniu lokalnie nawet do 20%.

 Nieodłącznym elementem rzeźby terenu są zagłębienia (wytopiskowe lub jako rezultat

nierównomiernej akumulacji lądolądu), najczęściej zatorfione i w duŜym procencie

bezodpływowe. Pozostałe obniŜenia włączone są w system hydrograficzny Warny, Banówki

i Omazy. Doliny tych cieków są pochodzenia holoceńskiego o zróŜnicowanym spadku,

szerokości i wcięciu w otaczający teren.

 12

2.2.3. Gleby

 Gmina Lelkowo naleŜy do regionu glebowo – rolniczego o relatywnie wysokim

potencjale agroekologicznym. Wyznacznikiem tego są dobre pod względem bonitacyjnym

gleby występujące na terenie gminy oraz kompleksy rolniczej przydatności gleb.

 Na terenie gminy przewaŜają gleby brunatne właściwe (około 80% uŜytków rolnych)

oraz glejowe, czarne ziemie, gleby murszowe i torfowe. Na przewaŜającym obszarze

występują gleby gruntów ornych z przewagą klas bonitacyjnych III b, IV a i IV b. Gleby te

charakteryzują się okresowo odgórnie nadmiernym uwilgotnieniem oraz bardzo małą

podatnością na degradację.

 Wśród kompleksów rolniczej przydatności gleb gruntów ornych przewaŜa kompleks

pszenny dobry (około 72,1% ich powierzchni). Około 8% powierzchni gruntów ornych

zajmuje kompleks Ŝytni bardzo dobry. Najsłabsze gleby występują w południowej

i środkowej części gminy w postaci niewielkich płatów. Łącznie zajmują one powierzchnię

10,3% gruntów ornych. Są to przede wszystkim gleby 6 i 7 kompleksu rolniczej przydatności

gleb (Ŝytni słaby i bardzo słaby).

 Wśród uŜytków zielonych przewaŜa kompleks 2z – średni. Zajmuje on około 87,5%

powierzchni trwałych uŜytków zielonych na terenie gminy Lelkowo.

2.2.4. Wody powierzchniowe

 Obszar gminy Lelkowo leŜy w obrębie pięciu zlewni. Są to:

- zlewnia rzeki Warny (południowa część gminy),

- zlewnia Banówki (południowo – zachodnie fragmentu powierzchni gminy),

- zlewnia Omazy (północno – zachodnia część gminy),

- zlewnia Ławii (w północnej części gminy),

- zlewnia Stradyka (północno – wschodnia część gminy z Jeziorem Głębockim).

 Sieć rzeczna na obszarze gminy jest dość słabo rozwinięta. Występują tu znaczne

powierzchnie obszarów bezodpływowych lub o utrudnionym odpływie powierzchniowym.

Jest to zjawisko charakterystyczne dla stref wododziałowych. Występują tu takŜe obszary,

które z hydrologicznego punktu widzenia mają cechy źródliskowe dla zasilanych zlewni. Na

 13

obszarze gminy Lelkowo dość licznie występują oczka wodne o róŜnym stopniu zarastania,

a takŜe tereny podmokłe. Są one słabo zmeliorowane.

WaŜnym elementem systemu hydrologicznego gminy jest Jezioro Głębockie (Głębock).

Znajduje się ono w północno – wschodniej części gminy Lelkowo w dorzeczu Stradyka. Ma

ono powierzchnię 102,6 ha. Długość linii brzegowej wynosi 4600 m, a głębokość średnia

szacowana jest na 5 m (maksymalna – 9 m). Zlewnia jeziora o powierzchni 24,2 km2

obejmuje głównie tereny rolnicze, w większości ugorowane. Obszary leśne zajmują około

30% powierzchni zlewni. Jezioro nie przyjmuje zanieczyszczeń ze źródeł punktowych –

potencjalne zagroŜenie stanowią zanieczyszczenia ze wsi Głębock oraz wnoszone dopływami.

Na podstawie badań przeprowadzonych przez Delegaturę WIOŚ w Elblągu w 2001 r. Jezioro

Głębockie zaklasyfikowano do akwenów III klasy czystości. Najmniej korzystnymi

wskaźnikami oceny stanu czystości jeziora były: śladowe ilości tlenu i wysoka zawartość

związków fosforu w warstwie naddennej oraz wysokie wartości chemicznego

zapotrzebowania tlenu (ChZT-Cr) i zawartości chlorofilu „a” w warstwie powierzchniowej

w czasie badań letnich oraz wysoka zawartość azotu mineralnego w okresie wiosennym.

Zwracał uwagę równieŜ zły stan sanitarny jeziora wskazujący na zanieczyszczenie

pochodzenia antropogenicznego.

2.2.5. Wody podziemne

 Gmina Lelkowo posiada niezbyt korzystne warunki naturalne do zaopatrzenia

w wodę. Pod względem hydrogeologicznym obszar gminy naleŜy do Regionu Mazurskiego,

gdzie głównymi uŜytkowymi piętrami wodonośnymi są wody z utworów czwartorzędowych

i trzeciorzędowych. Głębokość zalegania pierwszego uŜytkowego poziomu wodonośnego jest

dość zróŜnicowana. Na południe i zachód od Głębocka oraz w okolicach Lelkowa od strony

zachodniej zalega on na głębokości większej od 100 m. Natomiast w zachodniej i północno –

zachodniej oraz południowo – wschodniej części gminy są to głębokości mieszczące się

w przedziale od 30 do 60 m. Dość zróŜnicowana jest takŜe potencjalna wydajność otworów

studziennych. W okolicach Głębocka oraz na południe od linii Lelkowo – Bieńkowo –

Lutkowo wydajność ta wynosi od 30 do 70 m3/h. Na pozostałym obszarze wydajność spada

poniŜej 30 m3/h.

 14

2.2.6. Surowce mineralne

 Kopaliny występujące na terenie gminy Lelkowo, w formach mających znaczenie

gospodarcze, zalegają głównie w przypowierzchniowej warstwie osadów czwartorzędowych

wykształconych bezpośrednio lub pośrednio w wyniku działalności lądolodu. Są to przydatne

głównie w budownictwie:

- kruszywa naturalne (piaski, Ŝwiry i pospółka),

- surowce ilaste ceramiki budowlanej i do produkcji kruszywa lekkiego.

Z epoki postglacjalnej pochodzą złoŜa torfu.

Bazę surowców mineralnych gminy Lelkowo stanowi udokumentowane złoŜe piasku i Ŝwiru.

Jest ono zlokalizowane na działce nr 49/30 we wsi Mędrzyki. Jest to największe

eksploatowane złoŜe kruszywa naturalnego na terenie powiatu braniewskiego. Obejmuje

powierzchnię 11,35 ha. Koncesję na eksploatowanie złoŜa posiada Nazali—Naft z Braniewa.

Prognostycznie określono takŜe złoŜa surowców ilastych. Lokalnie eksploatowane są piaski,

Ŝwiry i pospółka.

 Z występujących osadów torfowych znaczenie gospodarcze moŜe mieć torfowisko

Bieńkowo. Jest ono bardzo zasobne (477,6 tysięcy m3), a tworzy je wartościowy torf wysoki.

Torfowisko to pełni takŜe waŜne funkcje w ekosystemie w postaci regulacji stosunków

wodnych w glebie oraz jako środowisko Ŝycia cennych gatunków roślin i zwierząt.

W związku z tym eksploatacja jego zasobów pozostawałaby w konflikcie ze znaczeniem

przyrodniczym.

2.2.7. Flora i fauna

 Florę całego powiatu braniewskiego tworzą gatunki środkowoeuropejskie – m.in. buk

zwyczajny, grab zwyczajny, dąb bezszypułkowy, konwalia majowa, eurosyberyjskie – sosna

zwyczajna, brzoza brodawkowata, brzoza niska i borealne – m.in. malina moroszka, borówka

bagienna, widłak jałowcowaty, świerk pospolity, bagno zwyczajne. Spośród roślin objętych

ochroną ścisłą na terenie powiatu i w jego otoczeniu zanotowano m.in. tojad dzióbaty,

zawilec wielkokwiatowy, naparstnicę zwyczajną, buławnik czerwony, obuwik pospolity, lilię

złotogłów, wawrzynek wilczełyko, skrzyp olbrzymi, bluszcz pospolity, widłak wroniec,

widłak goździsty i jałowcowaty, podkolan biały, pióropusznik strusi, gnieźnik leśny, brzoza

niska, malina moroszka.

 15

 Powiat braniewski połoŜony jest w obrębie Działu Bałtyckiego. Charakterystyczną

cechą roślinności tego działu jest występowanie na siedliskach Ŝyznych buczyn i grądów,

a siedliska mezotroficzne (średnio Ŝyzne) pokrywają bory dębowo-sosnowe i świetliste

dąbrowy. Naturalne zbiorowiska leśne z udziałem świerka raczej nie występują.

Spośród zbiorowisk roślinnych najmniej przekształcone są zbiorowiska leśne i bardzo cenne

pod względem przyrodniczym zbiorowiska wodno-torfowiskowe. W zbiorowiskach leśnych

występują gatunki charakterystyczne dla buczyny pomorskiej, łęgów jesionowo-wiązowych,

olsów i grądów z udziałem borów mieszanych. Ciekawy przekrój zbiorowisk roślinnych

występuje w rezerwacie „Dolina Rzeki Wałszy” koło PienięŜna. Na terenie powiatu

występują małe i rozdrobnione zbiorowiska torfowiskowe, w większości torfowiska niskie,

zasilane przez wody gruntowe, obok mniejszej ilości torfowisk wysokich, zasilanych wodami

opadowymi i torfowisk przejściowych.

 Powiat braniewski, połoŜony w północno – zachodniej części województwa, nie jest

szczególnie bogaty w gatunki ssaków. Z duŜych ssaków występują tu jeleń, sarna, dzik oraz

introdukowany do Lasów Kadyńskich w połowie XIX w. jeleń sika. W ostatnich latach

pojawił się wilk mający siedliska na Wzniesieniach Górowskich na terenie powiatu

lidzbarskiego. Ze środowiskiem wodnym związane są objęte ochroną gatunkową bóbr

europejski i wydra. Na terenie powiatu nakładają się zasięgi występowania jeŜa wschodniego

i jeŜa zachodniego. Fauna drobnych gatunków ssaków naziemnych jest dość zróŜnicowana

i zawiera się w przedziale 21 – 25 gatunków, wśród nich występują: smuŜka, orzesznica,

nornik północny.

 Ponadto we wschodniej części powiatu braniewskiego występują m.in. takie gatunki

ptaków jak orzeł bielik, trzmielojad, jastrząb, krogulec, orlik krzykliwy, rybołów, zimorodek,

gołąb siniak, dzięcioł zielony, bocian biały. Występują tu takŜe popularne gatunki gadów

i płazów, m.in. traszki: zwyczajna i grzebieniasta, ropuchy: szara i zielona, Ŝaby: trawna,

moczarowa, jeziorkowa i wodna, jaszczurki: zwinka i Ŝyworodna, Ŝmija zygzakowata.

2.2.8. Lasy

 Lesistość gminy Lelkowo wynosi 23,5%. Gmina zajmuje trzecie miejsce w powiecie

pod względem powierzchni lasów i gruntów leśnych za gminami Braniewo i PienięŜno.

Lasy na terenie gminy Lelkowo są administrowane przez trzy nadleśnictwa. Są to:

- Nadleśnictwo Orneta,

 16

- Nadleśnictwo Zaporowo,

- Nadleśnictwo Górowo Iławeckie.

Powierzchnia gruntów leśnych w gminie Lelkowo w 2006 r. według form własności (w ha)

Grunty leśne publiczne w tym: Własność SP 4708,0

Własność gminy 38,10

Razem 4746,10

Grunty leśne prywatne 172,10

Ogółem: 4918,20

Źródło: www.stat.gov.pl

 Rozmieszczenie lasów na terenie gminy jest nierównomierne. DuŜe kompleksy leśne

zlokalizowane są w południowej i północnej części gminy. Mniejsze obszary lasów

rozmieszczone są dość równomiernie na obszarze całej gminy.

 Siedliska leśne charakteryzują się wysoką Ŝyznością. PrzewaŜają lasy,

a w szczególności bogate siedliska lasu świeŜego. Znaczną powierzchnię zajmuje równieŜ las

mieszany świeŜy. W mniejszej ilości występują tu Ŝyzne siedliska wilgotne – las wilgotny, las

mieszany wilgotny i las mieszany bagienny. Gatunkami panującymi są buk, dąb i jesion.

 Siedliska borowe występują na mniejszych powierzchniach. PrzewaŜają bory

mieszane świeŜe, które są siedliskami dość ubogimi i raczej suchymi. Stosunkowo niewielki

jest udział wilgotnych i mokrych siedlisk borowych – borów wilgotnych, mieszanych

wilgotnych i bagiennych.

 Pozycję szczególną zajmują siedliska olesowe. Występują one głównie wzdłuŜ cieków

wodnych na Ŝyznych siedliskach w miejscach podmokłych. Zajmują one około 200 ha

powierzchni gminy.

 Mimo Ŝe dominującymi siedliskami na terenie gminy Lelkowo są lasy, znaczny

procent składu gatunkowego drzewostanów stanowią drzewa iglaste (sosna i świerk). Ta

niezgodność siedliskowa jest wynikiem uwarunkowań ekonomicznych a nie przyrodniczych.

Uzasadnia ją większy popyt na drewno gatunków iglastych. W związku z tą niezgodnością

drzewostany wymagają przebudowy.

 Część lasów na obszarze gminy ma status ochronnych. Mają na celu ochronę gleb oraz

warunków wodnych.

 17

2.2.9. Formy ochrony przyrody

Prawnie uregulowanymi formami ochrony przyrody na terenie gminy Lelkowo są:

- obszary chronionego krajobrazu,

- uŜytki ekologiczne,

- pomniki przyrody.

Obszary chronionego krajobrazu obejmują najbardziej atrakcyjne pod względem

przyrodniczym i krajobrazowym tereny gminy. Ich łączna powierzchnia wynosi 8116 ha

(41% obszaru gminy, źródło: Dyrekcja Zespołu Parków Krajobrazowych nad Zalewem

Wiślanym w Elblągu) . Są to:

• Obszar Chronionego Krajobrazu Rzeki Wałszy (o powierzchni 9 834,8 ha). Znajduje

się on w południowej części gminy. Obejmuje część dorzecza Wałszy znajdujących się na

terenie gminy Lelkowo oraz cokół moreny czołowej na południe od Dębowca Zdroju.

Głównymi elementami krajobrazotwórczymi są dolina Warny i jej dopływ spod Krzekot oraz

wyraźny w terenie wał moreny czołowej porośnięty lasem.

• Obszar Chronionego Krajobrazu Wzniesień Górowskich (o powierzchni 11 067,4 ha).

Obejmuje on tereny w północnej, wschodniej i centralnej części gminy Lelkowo. Jest to

największy w gminie obszar chronionego krajobrazu o powierzchni około 5477 ha.

Głównymi elementami krajobrazotwórczymi są tu niecka Jeziora Głębockiego, duŜe

kompleksy leśne, szerokie i płaskie doliny rzek Ławii i Stradyka, kompleksy łąk wilgotnych,

liczne zadrzewienia i oczka śródpolne oraz zespół torfowiskowy Bieńkówko.

• Obszar Chronionego Krajobrazu Rzeki Banówki. Stanowi on tereny przyległe do

środkowego odcinka rzeki o powierzchni ogólnej 4528,5 ha, a w szczególności zespoły leśne.

Głównymi elementami krajobrazotwórczymi tego obszaru jest wąska dolina rzeki Banówki

i obszary uŜytkowane rolniczo.

 UŜytki ekologiczne obejmują waŜne ze względów przyrodniczych pozostałości

ekosystemów mających znaczenie dla zachowania wartościowych typów środowisk w postaci

oczek wodnych, terenów podmokłych, bagien, torfowisk i innych. Na obszarze gminy

Lelkowo Rozporządzeniem Wojewody Elbląskiego Nr 5/96 z 24 czerwca 1996 roku

ustanowiono siedem uŜytków ekologicznych. Ich charakterystyka została przedstawiona

w poniŜszej tabeli.

 18

PołoŜenie

L.p.
Kategoria

uŜytku Nadleśnictwo Leśnictwo
Oddział,

pododdział

Powierzchnia

w ha

1. Bagna Zaporowo Borek 51 b 3,71

2. Bagna Zaporowo Borek 52 d, 53 ac, 55 f 3,16

3. NieuŜytki Zaporowo Borek 44 f 0,87

4. NieuŜytki Zaporowo Borek 57 b 3,75

5. NieuŜytki Zaporowo Borek 57 d 0,58

6. Torfy Zaporowo Borek 1 f 5,03

7. Torfy Zaporowo Borek
52 abcf,

53 dfhikl
86,83

Źródło: Program Ochrony Środowiska Powiatu Braniewskiego na lata 2004-2007

Pomniki przyrody utworzone na obszarze gminy Lelkowo obejmują cenne i sędziwe okazy

drzew. Dotychczas ustanowiono 24 pomniki przyrody. Większość z nich znajduje się na

terenach leśnych (16). Pomnikami są równieŜ grupy drzew w postaci dębów (5 i 6 sztuk). W

pobliŜu miejscowości Zagaje znajdują się 5 pomników przyrody (tabela poniŜej):

L.p. Gatunek
Typ

pomnika

Obwód

drzewa

(m)

Wysokość

(m)

Data

utworzenia

Nr

rejestru
PołoŜenie

1. Sosna

wejmutka

pojedynczy 2,25 29 21.12.1992 18 Jachowo, park wiejski

przy zabudowaniach ZR

Jachowo

2. Topola biała pojedynczy 4,10 28 31.12.1996 261 Przy drodze Głębock –

Jarzeń, za Jez. Głębock,

po prawej stronie

3. Buk

pospolity

pojedynczy 2,90 20 21.12.1992 19 Piele, w parku wiejskim

4. Dąb

szypułkowy

pojedynczy 3,90 25 21.12.1992 21 Miłaki, na posesji Jana

Smyka

5. Buk

pospolity

pojedynczy 3,20 19 21.12.1992 22 Miłaki, na posesji Jana

Smyka

Źródło: Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Lelkowo.

 19

Ponadto na terenie gminy Lelkowo projektowane są formy ochrony przyrody, które spełniają

kryteria stosowane do rezerwatów przyrody. Są to:

• Projektowany rezerwat Torfowisko Bieńkowo. Jest on obszarem cennym pod

względem przyrodniczym jako siedlisko zespołów roślinnych charakterystycznych dla

torfowiska wysokiego z gatunkami chronionymi, waŜna ostoja awifauny wodno – błotnej

i zwierzyny grubej oraz bardzo waŜny hydrologicznie obszar retencyjny zasilający rzekę

Warnę.

• Projektowany rezerwat Torfowisko Jachowo. Jest to obszar cenny przyrodniczo jako

bardzo waŜny hydrologicznie obszar retencyjny i źródliskowy rzeki Omazy, zespół łęgu

uwodnionego na torfowisku niskim oraz ostoja awifauny i zwierzyny grubej.

2.2.10. Ostoja Warmińska

Ostoja Warmińska jest formą ochrony przyrody oraz obszarem specjalnej ochrony ptaków

(Dyrektywa Ptasia) w ramach sieci Natura 2000 o powierzchni 141500 ha.

Obszar leŜy na Warmii, w południowej części Niziny Staropruskiej. Teren ostoi pokrywają

głównie lasy, łąki, pastwiska i grunty orne. Podstawowym celem, dla którego została

utworzona ostoja jest ochrona bociana białego. Jest to gatunek cenny dla ochrony

bioróŜnorodności w Europie. W Polsce przystępuje do lęgów największa liczba bocianów

spośród wszystkich krajów europejskich. W okresie lęgowym ostoję zasiedla około 2%

populacji krajowej bociana. Miejscem Ŝerowania bocianów są liczne tu wilgotne łąki

i pastwiska oraz odłogi powstałe po rozpadzie Państwowych Gospodarstw Rolnych.

W większości z wsi na terenie ostoi gnieździ się co najmniej jedna para bocianów. Są jednak

wsie, gdzie jest po 10, 20, 30 a nawet 40 gniazd bocianich. Zdarza się równieŜ, Ŝe we wsiach

mieszka więcej bocianów, niŜ ludzi m.in. w śywkowie. Występują tu równieŜ inni cenni

przedstawiciele awifauny m.in. orlik krzykliwy, derkacz i Ŝuraw.

 20

Mapa 2. Fragment mapy obszaru Natura 2000

 21

Mapa 3. PołoŜenie miejscowości Zagaje na terenie obszaru Natura 2000

Ostoja znajduje się w północno - wschodniej Polsce i od północy graniczy z Obwodem

Kalingradzki. Na południowych obrzeŜach ostoi znajduje się kilka większych miejscowości:

Górowo Iławeckie, Bartoszyce i Węgorzewo. Najlepiej dotrzeć tam komunikacją PKS:

do Bartoszyc i Węgorzowa - z Olsztyna, Warszawy i Gdańska, natomiast do Górowa

Iławeckiego - z Olsztyna. NajbliŜsze stacje PKP znajdują się w PienięŜnie i Korszach. Na

nocleg moŜna zatrzymać się: w Węgorzewie - w jednym z wielu pensjonatów, pokojów

gościnnych i hoteli, w Bartoszycach - w jednym z kilku hoteli lub kwater prywatnych.

W miejscowościach tych jest równieŜ wiele barów i restauracji. Na terenie ostoi i w jej

okolicach znajduje się równieŜ wiele gospodarstw agroturystycznych m.in. w Górowie

Iławieckim, śywkowie, Nowej Wsi Iławieckiej, PareŜkach. Głównymi atrakcjami

turystycznymi tego terenu są zamki m.in.: zamek biskupów warmińskich w Lidzbarku

Warmińskim, zamek gotycki w Barchanach oraz zamek krzyŜacki w Węgorzewie. Na terenie

ostoi i w okolicach znajduje się wiele szlaków pieszych i rowerowych. Do Węgorzowa warto

się wybrać na Międzynarodowy Jarmark Folkloru lub Międzynarodowy Festiwal Dziecięcych

 22

Zespołów Folklorystycznych Mniejszości Narodowych. Punkty Informacji Turystycznej

znajdują się w Górowie Iławieckim, Węgorzewie i Bartoszycach.

ZagroŜenia:

Głównym zagroŜeniem dla ostoi jest zaniechanie ekstensywnego rolnictwa i porzucenia

rolniczego uŜytkowania ziemi. Prowadzi to do sukcesji roślinności i zaniku miejsc Ŝerowania

bocianów. Z drugiej strony równie niebezpieczny jest rozwój intensywnego rolnictwa, który

powoduje utratę wielu siedlisk, zwłaszcza podmokłych i powstanie na duŜych

powierzchniach terenu monokultur.

2.2. Dziedzictwo kulturowe

Wieś Zagaje nie posiada wiele zabytków poza Pałacem z XIX w. zagospodarowanym obecnie

przez szkołę, a Gmina Lelkowo charakteryzuje się niewielką ilością terenów o walorach

przyrodniczo krajobrazowych korzystnych do rozwoju funkcji rekreacyjnej. Główną atrakcją

turystyki krajoznawczej są zabytki architektury, które wymagają prac rewaloryzacyjnych.

 23

Lelkowo jest nietypową wśród gmin Warmii. Wchodziła ona w skład prowincji Natangia

zarządzanej przez zakon NMP, a następnie elektorskiej. Wpłynęło to na typ krajobrazu

kulturowego. W przeciwieństwie do terenów typowo warmińskich, administrowanych przez

Biskupstwo i Kapitułę, podstawą osadnictwa były tu dobra i folwarki rycerskie. Z czasem

przekształciły się one w załoŜenia dworsko – parkowe (Wilknity I i II, Piele, Zagaje, Jarzeń,

Jachowo, Kildajny, Miłaki). Typowe dla Warmii duŜe wsie czynszowe występują tu

nielicznie (Dębowiec, Głębock, Grabowiec, Lelkowo). Poza tym często były one łączone

z majątkami (np. Dębowiec).

 Krajobraz kulturowy gminy jest bardzo zdewastowany. Zniszczenia następowały od

wojen szwedzkich, spotęgowane wojnami światowymi. Współczesne połoŜenie przy granicy

kraju powoduje zanikanie jednostek osadniczych i wyludnianie wsi. DuŜe szkody w ładzie

przestrzennym wyrządziła zabudowa tworzona wraz z powstawaniem Państwowych

Gospodarstw Rolnych. Ponadto po roku 1989 większość tych obiektów została opuszczona

i niekorzystnie wpływa na krajobraz kulturowy.

 Na terenie gminy Lelkowo szczególnie wartościowymi obiektami zabytkowymi są:

- Zachowany zespół pałacowo – parkowy we wsi Zagaje,

- Zachowany w średnim stanie gotycki kościół parafialny p. w. Najświętszego Serca

Jezusowego w Dąbrowcu. Jest to obiekt murowany, który przebudowano w XVIII wieku,

- Liczne parki, będące pozostałością dawnych reprezentacyjnych załoŜeń dworskich

i pałacowych o kompozycjach przestrzennych ukształtowanych w XIX wieku (Wilknity I, II,

Zagaje, Piele, Jarzeń, Jachowo). Obecnie są one dość zdewastowane,

- Stanowiska archeologiczne występujące w południowej części gminy,

- Droga z okresu kolonizacji krzyŜackiej, wiodąca z południa do Królewca (przez

Morąg, Pakosze, Wyszkowo, Piele).

Wskazania konserwatorskie dotyczące obszaru gminy Lelkowo ograniczają się do:

- Ochrony reliktów środowiska kulturowego i przyrodniczego,

- Potrzeb rekonstrukcji zabytkowych dworów i załoŜeń parkowych,

- Ochrony i rekonstrukcji historycznych układów osadniczych.

 Rozwojowi turystyki sprzyjają uwarunkowania przyrodnicze występujące w rejonie

gminy Lelkowo. Znaczne róŜnice wysokości mogą być wykorzystane w celu uprawiania

sportów zimowych takich jak narciarstwo i saneczkarstwo, a latem jako tereny spacerowe,

punkty widokowe, itp.

 24

2.3. Obiekty i tereny

Oddział PTTK Frombork, Klub Garnizonowy, KTP „Figa”, MOS Braniewo

i Stowarzyszenie na Rzecz MłodzieŜy w Braniewie organizują wspólnie co roku Rajd

Braniewskiej Jesieni. Jednym ze szlaków, którym przemieszczają się uczestnicy rajdu jest

mało znany niebieski szlak pieszy "Napoleona" z Braniewa do Górowa Ił. nawiązujący do

bytności Cesarza na tych ziemiach. Trasa szlaku: Górowo Iławeckie – Głębock – śelazna

Góra – Pęciszewo – Świętochowo – Braniewo.

Ogólnopolski Wysokokwalifikowany Rajd Pieszy; impreza corocznie organizowana

przez PTTK za kaŜdym razem w innym miejscu Polski. W 2008 roku PTTK organizowało

rajd „Powiśle 2008”. Jedną z tras rajdu była trasa „Po ziemi braniewskiej” – opis trasy:

1. 12.07.2008 Górowo Iławeckie - Kiwajny - Głębock 17 km

2. 13.07.2008 Głębock - Grabowiec - Zagaje - Jachowo - śelazna Góra 20 km

3. 14.07.2008 śelazna Góra - Pęciszewo Świętochowo - Braniewo 27 km

4. 15.07.2008 Braniewo - Rosiny - Nowa Pasłęka - RóŜaniec - Cielętnik - Frombork 24 km

5. 16.07.2008 Frombork - zwiedzanie miasta, przejazd statkiem itp. --

6. 17.07.2008 Frombork - Ronin - Chojnowo - Tolkmicko - Kadyny Suchacz - Łęcze 31 km

7. 18.07.2008 Łęcze - Próchnik - Dąbrowa - Elbląg 30 km

8. 19.07.2008 Elbląg - zwiedzanie miasta --

Razem 149 km

2.4. Infrastruktura społeczna

 Na terenie miejscowości Zagaje działa 1 szkoła podstawowa. Znajduje się tu równieŜ

filia Gminnego Centrum Kultury i Gminnej Biblioteki Publicznej.

 25

 W Zagajach od 1998 roku działalność prowadzi klub sportowy „Granica”, zajmujący

się m.in. organizowaniem wyjazdów młodzieŜy na rozgrywki piłki noŜnej.

2.5. Infrastruktura techniczna

 26

2.5.1. Drogi

Przez gminę przechodzi droga wojewódzka nr 510 relacji PienięŜno – Lelkowo – granica

państwa. Droga ta została zakwalifikowana do IV klasy technicznej, ale nie posiada takich

parametrów. Droga ta przenosi jedynie ruch lokalny, pełniąc rolę obsługi terenu bezpośrednio

do niej przyległego. Droga powiatowa zarządzana przez Zarząd Dróg Powiatowych

w Braniewie nr 1320N śelazna Góra – Lelkowo – Kwiatkowo – Górowo Iławieckim. Droga

ta prowadzi do przejścia granicznego w Bezledach oraz obcnie łączy się z budowaną drogą

prowadzącą do projektowanego przejścia granicznego w Grzechotkach. WaŜną drogą gminną

jest droga nr 114014N Lelkowo – Grabowiec.

Przez miejscowość Zagaje przebiega droga powiatowa 1397N Gr. Państwa – Piele- Zagaje –

Wyszkowo- droga nr 507.

Sieć komunikacji kolejowej i autobusowej

Na terenie wsi Zagaje, jak i w całej gminie nie przebiega linia kolejowa. Brak jest zarówno

stacji osobowych jaki towarowych.

Miejscowość Zagaje posiada bezpośrednie połączenia autobusowe z PienięŜnem

i Braniewem, a miejscowość Lelkowo z Braniewem, PienięŜnem, Ornetą, Górowem,

Iławeckim, Bartoszycami oraz przelotowym autobusem z Elblągiem, Gdańskiem,

Węgorzewem. Brak jest bezpośredniego połączenia z Olsztynem.

 27

2.5.2. Wodociągi

Na terenie całej gminy Lelkowo istnieją 4 ujęcia wody:

- Przebędowo zaopatruje w wodę następujące miejscowości: Przebędowo, Miłaki, Krzekoty,

 Lutkowo, Bieńkowo, Wyszkowo, Lelkowo, Kwiatkowo, Dębowiec, Słup, Wilknity

- Głębock zaopatruje w wodę miejscowość Głębock, Sówki, Szarki, Jarzeń

- Zagaje zaopatruje w wodę miejscowość Zagaje, Piele, Grabowiec

- Jachowo zaopatruje w wodę miejscowość Jachowo

 Długość czynnej sieci wodociągowej magistralnej, rozdzielczej i podłączeń do budynków

 mieszkalnych jednorodzinnych i zbiorowego zamieszkania wynosi 86,5 km.

2.5.3. Kanalizacja

Na terenie gminy Lelkowo funkcjonują 3 oczyszczalnie ścieków:

- oczyszczalnia biologiczna w Lelkowie o przepustowości 109,20 m3 /dobę

- oczyszczalnia biologiczna w Wyszkowie o przepustowości 41,5 m3/dobę

- oczyszczalnia mechaniczno-biologiczna z chemicznym stopniem strącania fosforu

w Zagajach o przepustowości 130,32 m3/dobę

Do w/w oczyszczalni ścieków dopływają ścieki bytowo-gospodarcze. Oczyszczone ścieki

z oczyszczalni ścieków wpływają do rowów melioracyjnych, które łączą się z rzekami.

Długość czynnej sieci kanalizacyjnej i podłączeń do budynków wynosi 13,4 km.

2.5.4. Gospodarka odpadami

Komunalne składowisko odpadów we wsi Lelkowo jest nieczynne od początku 2005r.

Zezwolenia na odbiór odpadów komunalnych i nieczystości ciekłych z terenu gminy

posiadają:

- CLANER Maciej Bukowski, Grzegorz Misiewicz, Elbląg, ul. Mazurska 10

- Przedsiębiorstwo Usługowo-Handlowe EMPEGIEKA Sp. z o.o. Braniewo, ul. Morska 55

Odpady komunalne odwoŜone są na składowisko w Braniewie.

 28

2.5.5. Ciepłownictwo, gaz

Obecnie zaopatrzenie w ciepło odbywa się w sposób indywidualny poprzez ogrzewania

etaŜowe, małe kotłownie lokalne zaopatrujące w ciepło poszczególne obiekty.

W miejscowości Zagaje istnieje jedna kotłownia zaopatrująca w ciepło trzy 18-rodzinne

budynki, moc kotła 300 kW, kocioł wykorzystujący miał węglowy.

Na terenie wsi Zagaje, jak i całej gminy Lelkowo brak jest sieci gazowej średniego czy

niskiego ciśnienia. W odległości około 20 km na wschód od wschodniej granicy gminy

(miejscowość Górowo Iławeckie) przebiega gazociąg średniopręŜny. Budynki w większości

do celów bytowych zaopatrywane są w gaz butlowy propan – butan. Dystrybucją butli

gazowych coraz częściej zajmują się mieszkańcy w ramach prowadzonej działalności

gospodarczej.

2.6. Gospodarka i rolnictwo

Spośród 479 mieszkańców wsi Zagaje w wieku produkcyjnym około 40 osób pracuje

w rolnictwie, 165 osób jest bezrobotnych, a 274 osoby utrzymuje się z pozarolniczych

źródeł.

Podmioty prowadzące działalność gospodarczą i zarejestrowane na terenie wsi Zagaje

przedstawia poniŜsza tabela:

Nazwa BranŜa Adres - miejsce

wykonywania działalności

Halina kamińska Handel Zagaje 29a

Zenon PoŜarycki Handel, gastronomia Zagaje 14

Adam Kaczmarski Handel obwoźny Zagaje 2/1

Bogusław Frankowski Naprawa sprzętu AGD Zagaje 40

Maria Kosman Dział. rachunkowo-księgowa Zagaje 31/3

P.P.H.U. „WARMIANKA” Andrzej

Wieliczki, Daniela Wieliczko

Produkcja, Handel Zagaje 5

P.P.H.U. „GRANICA” Jerzy

Wieliczko, Alicja Wieliczko

Produkcja, Handel,

Transport, Wynajem

nieruchomości

Zagaje 12

 29

Meller Józef Naprawa maszyn biurowych

RTV

Zagaje 16/1

- Elbląg

Ewa Pastuszuk Handel Zagaje 32/8

Janusz RóŜycki Handel Zagaje 31

Ślepokura Regina Handel Zagaje 30/4

- Grzędowo

Krzysztof Czekała Usługi budowlane dla

jednego podmiotu

Zagaje 32/8

Tomasz Radomski Budownictwo Zagaje 28/15

Jacek Pełszyk Produkcja Ŝywności Zagaje 30/1

- Braniewo

Andrzej Krzesiński Naprawa pojazdów

samochodowych, sprzedaŜ

części

Zagaje 38/18

- Gdańsk

Teresa Czekała Dział. usługowa dla jednego

podmiotu

Zagaje 32/18

Amelia KsiąŜek, Przedsiębiorstwo

Handlowo Usługowe „EURU-MAX”

Handel Zagaje 37/1

- Sopot

Na terenie miejscowości Zagaje działają równieŜ Agencja Nieruchomości Rolnych Oddział

Terenowy w Olsztynie Gospodarstwo Rolne Skarbu Państwa w Braniewie, Parafia

Rzymskokatolicka p.w. św. Maksymiliana Marii Kolbe.

 30

Podstawową dziedziną gospodarki jest rolnictwo. Gmina zajmuje powierzchnię 19 796 ha

(uŜytki rolne stanowią 70% całej powierzchni). Gmina Lelkowo posiada uŜytki zaliczane do

gleb o relatywnie wysokim potencjale agroekologicznym przewaŜają gleby brunatne, które

stanowią około 80 % uŜytków rolnych. (Potencjał akroekologiczny rozumiany jest tu jako,

produktywność biologiczna środowiska odniesiona do terenów rolnych). Wśród kompleksów

przydatności rolniczej gleb gruntów ornych, przewaŜa kompleks pszenny dobry – zajmujący

72 % pow. gruntów ornych. Kompleks Ŝytni, bardzo dobry zajmuje około 7,9 % pow.

gruntów ornych. Warunki wodne dla rolnictwa określane są jako bardzo korzystne.

 Na bazę ekonomiczną rolnictwa składają się przede wszystkim indywidualne

gospodarstwa. Struktura obszarowa gospodarstw rolnych jest dość korzystna. DuŜo jest

gospodarstw średnich (od 5 do 20 hektarów powierzchni), ale takŜe małych W 2007 roku

gospodarstwa małe (do 5 ha) stanowiły 31 % wszystkich gospodarstw, a średnie 60%.

 Najmniej było gospodarstw duŜych – powyŜej 50 ha, które stanowiły 9 %.

Struktura gospodarstw rolnych w Gminie.

1.Bieńkowo

- gospodarstwa do 5 ha – 6

- gospodarstwa od 5 ha do 20 ha – 8

- gospodarstwa od 20 do 50 ha - 5

 31

- gospodarstwa od 50 do 100 ha - 1

- gospodarstwa powyŜej 100 ha - 1

2. Dębowiec

- gospodarstwa do 5 ha – 13

- gospodarstwa od 5 do 20 ha - 34

- gospodarstwa od 20 do 50 ha - 12

- gospodarstwa od 50 do 100 ha - 2

- gospodarstwa powyŜej 100 ha - 0

3. Głębock

- gospodarstwa do 5 ha – 19

- gospodarstwa od 5 ha do 20 ha - 20

- gospodarstwa od 20 do 50 ha - 6

- gospodarstwa od 50 do 100 ha - 3

- gospodarstwa powyŜej 100 ha - 1

4. Jarzeń

- gospodarstwa do 5 ha – 10

- gospodarstwa od 5 ha do 20 ha – 11

- gospodarstwa od 20 do 50 ha - 4

- gospodarstwa od 50 do 100 ha - 2

- gospodarstwa powyŜej 100 ha - 0

5. Kwiatkowo

- gospodarstwa do 5 ha – 14

- gospodarstwa od 5 ha do 20 ha – 13

- gospodarstwa od 20 do 50 ha - 6

- gospodarstwa od 50 do 100 ha - 0

- gospodarstwa powyŜej 100 ha - 1

6. Krzekoty

- gospodarstwa do 5 ha – 5

- gospodarstwa od 5 ha do 20 ha - 13

 32

- gospodarstwa od 20 do 50 ha - 7

- gospodarstwa od 50 do 100 ha - 7

- gospodarstwa powyŜej 100 ha – 1

7. Lelkowo

- gospodarstwa do 5 ha – 41

- gospodarstwa od 5 ha do 20 ha - 33

- gospodarstwa od 20 do 50 ha - 7

- gospodarstwa od 50 do 100 ha - 3

- gospodarstwa powyŜej 100 ha - 1

8. Lutkowo

- gospodarstwa do 5 ha – 2

- gospodarstwa od 5 ha do 20 ha – 8

- gospodarstwa od 20 do 50 ha - 4

- gospodarstwa od 50 do 100 ha - 0

- gospodarstwa powyŜej 100 ha - 1

9. Sówki

- gospodarstwa do 5 ha – 7

- gospodarstwa od 5 ha do 20 ha - 8

- gospodarstwa od 20 do 50 ha - 2

- gospodarstwa od 50 do 100 ha - 3

- gospodarstwa powyŜej 100 ha - 2

10. Wilknity

- gospodarstwa do 5 ha – 5

- gospodarstwa od 5 ha do 20 ha – 16

- gospodarstwa od 20 do 50 ha - 7

- gospodarstwa od 50 do 100 ha - 2

- gospodarstwa powyŜej 100 ha - 0

11. Wołowo

- gospodarstwa do 5 ha – 10

- gospodarstwa od 5 ha do 20 ha – 20

 33

- gospodarstwa od 20 do 50 ha - 4

- gospodarstwa od 50 do 100 ha - 1

- gospodarstwa powyŜej 100 ha - 0

12. Zagaje

- gospodarstwa do 5 ha – 2

- gospodarstwa od 5 ha do 20 ha – 2

- gospodarstwa od 20 do 50 ha - 1

- gospodarstwa od 50 do 100 ha - 0

- gospodarstwa powyŜej 100 ha - 2

13. Grabowiec

- gospodarstwa do 5 ha – 0

- gospodarstwa od 5 ha do 20 ha – 1

- gospodarstwa od 20 do 50 ha - 0

- gospodarstwa od 50 do 100 ha - 0

- gospodarstwa powyŜej 100 ha - 1

14. Wyszkowo

- gospodarstwa do 5 ha – 6

- gospodarstwa od 5 ha do 20 ha – 2

- gospodarstwa od 20 do 50 ha - 1

- gospodarstwa od 50 do 100 ha - 0

- gospodarstwa powyŜej 100 ha - 1

15. Jachowo

- gospodarstwa do 5 ha – 3

- gospodarstwa od 5 ha do 20 ha – 3

- gospodarstwa od 20 do 50 ha - 4

- gospodarstwa od 50 do 100 ha - 0

- gospodarstwa powyŜej 100 ha - 1

Na terenie gminy Lelkowo część gospodarstw ukierunkowało się na chów bydła i produkcję

mleka. Posiadają one powyŜej 10 krów.

Dębowiec – 6

 34

Jarzeń – 5

Słup – 2

Krzekoty – 1

Lelkowo – 3

Głębock – 4

Kwiatkowo -1

Bieńkowo -1

Lutkowo-2

Zagaje-1

Grabowiec -1

2.7. Kapitał społeczny i ludzki

Na terenie miejscowości Zagaje działają:

- Ochotnicza StraŜ PoŜarna w Zagajach

- Ludowy Klub Sportowy „GRANICA” Zagaje.

 35

3. Analiza SWOT

Mocne strony:

• połoŜenie w niewielkiej odległości od głównych szlaków komunikacyjnych o znaczeniu

międzynarodowym i krajowym oraz przejść granicznych,

• czyste, nieskaŜone środowisko,

• duŜa powierzchnia obszarów chronionego krajobrazu w niedalekiej odległości od wsi

• bliskie połoŜenie pomników przyrody,

• warunki dla rozwoju agroturystyki,

• brak „brudnego” przemysłu,

• istniejąca oczyszczalnia ścieków i kanalizacja oraz wodociągi,

• udokumentowane zasoby kruszywa naturalnego znajdujące się na terenie gminy.

Słabe strony:

• brak większych otwartych akwenów wodnych,

• słabo rozwinięta infrastruktura techniczna,

• brak infrastruktury turystycznej,

• ucieczka młodych ludzi do miast,

• bezrobocie, brak nowych miejsc pracy,

• brak inwestorów zewnętrznych,

• brak przetwórstwa rolno-spoŜywczego,

• brak dobrej bazy szkoleniowej oraz niski poziom wykształcenia społeczeństwa,

• niski poziom wyposaŜenia placówek kulturalnych,

• brak promocji wsi,

• peryferyjne połoŜenie,

• brak nowoczesnych usług turystycznych.

 36

Szanse:

• połoŜenie niedaleko szlaku tranzytowego PienięŜno – Lelkowo – granica państwa,

• promowanie wsi,

• szukanie inwestorów krajowych i zagranicznych,

• połoŜenie blisko przejścia granicznego,

• alternatywne źródła finansowania, w tym środki pomocowe z UE,

• rozwój drobnej przedsiębiorczości,

• rolnictwo ekologiczne,

• rozwój turystyki,

• agroturystyka - rozwój i tworzenie gospodarstw,

• modernizacja i poprawa stanu dróg dojazdowych do wsi,

• rozwój bazy oświatowej,

• rozwój bazy kulturalnej i sportowej,

• współpraca z miastami i gminami powiatu.

ZagroŜenia:

• zbyt mała ilość otrzymywanych środków finansowych,

• mała opłacalność produkcji rolnej (roślinnej i zwierzęcej),

• polityka Państwa – prawna, podatkowa, rolna,

• brak zainteresowania inwestorów zewnętrznych,

• brak rynków zbytu dla rolnictwa,

• wzrost bezrobocia,

• brak warunków startu dla młodych ludzi.

 37

4. Planowane przedsięwzięcia

Planowane przedsięwzięcia:

1. „ Kształtowanie przestrzeni publicznej z doposaŜeniem świetlicy w Zagajach.”

Zadanie polega na przebudowie ciągów pieszo-jezdnych (rowerowych) z budową

miejsc postojowych przy boiskach piłkarskich.

W zakres zadania wchodzi:

 - budowa chodników

 - budowa ścieŜki rowerowej

 - przebudowa drogi dojazdowej do zabudowy mieszkaniowej

 - przebudowa drogi dojazdowej do świetlicy

 - budowa parkingów i miejsc postojowych przy boiskach piłkarskich

DoposaŜenie świetlicy polega na zakupie nowego sprzętu: wzmacniacza, kolumn

głośnikowych, mikrofonów, statywów do mikrofonów, stołów bilardowych, gier-

piłkarzyki, biurek komputerowych, stolików świetlicowych i krzeseł.

Realizacja zadania ma na celu poprawę warunków sprzyjających nawiązywaniu

kontaktów społecznych i podniesienie standardu świadczonych usług kulturalnych

przez świetlicę w Zagajach . W budynku świetlicy wiejskiej znajduje się biblioteka,

odbywają się zajęcia pozaszkolne dla dzieci, zebrania mieszkańców oraz miejscowej

OSP i inne imprezy kulturalno-rozrywkowe.

 Planowana realizacja zadania 2008 – 2010 r. Koszt zadania – 1 172 235,00 zł.

 Finansowanie zadania - 500 000 zł z EFRROW, Program Rozwoju Obszarów

 Wiejskich na lata 2007-2013, działanie „ Odnowa i rozwój wsi”, a pozostała część

 środki własne gminy.

2. „Modernizacja oświetlenia ulicznego w Zagajach.”

Zadanie polega na wymianie opraw oświetlenia ulicznego na energooszczędne i

uzupełnienie oświetlenia o nowe oprawy.

 Realizacja zadania ma na celu poprawę warunków sprzyjających nawiązywaniu

 kontaktów społecznych , poprawę bezpieczeństwa mieszkańców oraz oszczędności

 energii elektrycznej

 Realizacja zadania – 2008r. Koszt zadania -30.000 zł. Środki własne gminy.

 38

3. „ Zagospodarowanie terenu przy szkole podstawowej w Zagajach”.

Zadanie polega na odwodnieniu terenu, przebudowie nawierzchni drogi dojazdowej

do szkoły, uporządkowaniu parku i terenów zielonych oraz ogrodzeniu terenu.

Realizacja zadania ma na celu poprawę bezpieczeństwa uczniów, komunikacji oraz

poprawę estetyki terenu wokół szkoły,

 Planowana realizacja zadania 2010 – 2011 r. Koszt zadania 500 000 zł.

4. „ Budowa hali sportowej w Zagajach.”

Zadanie polega na budowie hali sportowej dla potrzeb szkoły podstawowej, klubu

sportowego oraz mieszkańców Zagaj i okolic.

Realizacja zadania ma na celu stworzenie dogodnych warunków do rozwoju kultury

fizycznej wśród młodzieŜy szkolnej i dorosłych mieszkańców.

 Planowana realizacja zadania 2013-2015r. Koszt zadania 2.400 000 zł.

