

Plan Odnowy Miejscowości

2010 - 2016

Plan Odnowy Miejscowości Dywity 2010 -2016

Spis treści

Wstęp.....	3
1. OPIS I CHARAKTERYSTYKA MIEJSCOWOŚCI.....	4
1.1 Położenie miejscowości, przynależność administracyjna i powierzchnia.....	4
1.2 Powierzchnia miejscowości.....	6
1.4 Struktura zatrudnienia.....	10
1.5 Rys historyczny.....	10
2. INWENTARYZACJA ZASOBÓW.....	10
2.1 Zasoby przyrodnicze.....	10
2.2 Dziedzictwo kulturowe.....	12
2.3 Obiekty i tereny.....	14
2.4 Infrastruktura społeczna.....	15
2.5 Infrastruktura techniczna.....	15
Komunikacja.....	15
Gospodarka wodna.....	16
Gospodarka ściekowa.....	18
2.6 Gospodarka i rolnictwo.....	19
3. OCENA MOCNYCH I SŁABYCH STRON MIEJSCOWOŚCI Dywity.....	20
4. OBSZARY O SZCZEGÓLNYM ZNACZENIU DLA ZASPOKOJENIA POTRZEB MIESZKAŃCÓW.....	25
5. OPIS PLANOWANYCH ZADAŃ INWESTYCYJNYCH.....	26

Wstęp

Plan odnowy miejscowości jest dokumentem, którego najważniejszym elementem jest wypracowanie ścieżki rozwojowej danej wsi. Tak jak w przypadku gminy, powiatu, czy każdego innego obszaru, najpierw należy zbadać dostępne zasoby, zebrać oczekiwania ludności i wybrać jak najlepszą ścieżkę dotarcia od stanu obecnego do tego zakładanego w określonej perspektywie czasu. Dokument tego typu wymagany jest nie tylko po to, aby jasno określić zakres i sposób realizacji projektów, lecz również stanowi wymagany załącznik, jeśli mieszkańcy postanowią realizować inwestycje w ramach działania „Odnowa i rozwój wsi” przy udziale środków europejskich z Programu Rozwoju Obszarów Wiejskich na lata 2007–2013.

Niniejsza strategia – Plan Odnowy Dywit do 2016 r. – powstała jako zwieńczenie serii warsztatów i spotkań z mieszkańcami oraz władzami gminy realizowanych w ramach prac Lokalnej Grupy Działania „Warmiński Zakątek” ze środków pilotażowego programu LEADER+ (SPO-ROL na lata 2004–2006). Dokument ten wkomponowuje się w szerszą koncepcję rewitalizacji i rozwoju obszaru działania gmin Dywity, Jeziorany, Lubomino oraz Dobre Miasto wchodzących w obręb obszaru działania.

Mamy nadzieję, iż zawarte tu informacje służyć będą mieszkańcom w osiągnięciu założonych przez nich samych celów, gdyż w istocie znajdują się tu materiały, które wypracowali sami mieszkańcy. Dbając o jak najlepszą przejrzystość dokumentu dołożono wszelkich starań, aby był on jak najprostszy w formie i treści. Mamy nadzieję, że właśnie dzięki temu stanie się dokumentem „żywym” – czytany i analizowanym przez mieszkańców, gdyż tylko ci są w stanie przyczynić się do rzeczywistej zmiany jakościowej na przestrzeni kilku lat. Tego też Państwu z całego serca życzymy!

1. OPIS I CHARAKTERYSTYKA MIEJSCOWOŚCI

1.1 Położenie miejscowości, przynależność administracyjna i powierzchnia

Dywity to siedziba władz Gminy Dywity. Należą do powiatu olsztyńskiego województwo warmińsko – mazurskie. Dywity położone są w bezpośrednim sąsiedztwie Olsztyna. Powierzchnia miejscowości to około 9,7 km². Stanowi to 6,03% powierzchni całej Gminy Dywity.

W latach 1975–1998 miejscowość administracyjnie należała do województwa olsztyńskiego. Dywity są siedziba Urzędu Gminy. Znajdują się tu Szkoła Podstawowa, Gimnazjum, Przedszkole Samorządowe. Przez Dywity przebiega droga krajowa nr 51 łącząca Olsztyn z Obwodem Kaliningradzkim. Miejscowość leży w odległości 7 km od centrum Olsztyna – stolicy regionu.

Mapa powiatu olsztyńskiego. Źródło: Internet (Związek Powiatów Polskich).

Dywity to siedziba władz gminnych (posiada stosunkowo dobre wyposażenie w infrastrukturę społeczną, dobre położenie w układzie sieci drogowej). Dywity mają duże możliwości rozwojowe jako ośrodek wielofunkcyjny wraz z możliwością intensywnego rozwoju zagospodarowania turystycznego. Przeważająca część działalności gospodarczej związana jest z usługami a także produkcją, za wyjątkiem działalności o dużym obciążeniu środowiska. Z kolei działalność rolnicza, to przede wszystkim intensywny rozwój funkcji turystycznej (turystyka pobytowa, specjalistyczna i ekoturystyka). W Dywitach zakłada się stworzenie w miarę zwartego układu przestrzennego w oparciu o istniejące i projektowane tereny inwestycyjne. Położenie Dywit w bliskim sąsiedztwie Olsztyna powoduje rozwój funkcji tzw. „sypialni” Olsztyna dzięki czemu intensywnie rozwija się rynek budownictwa mieszkaniowego.

Plan Odnowy Miejscowości Dywity 2010 -2016

Rejestr wydanych pozwoleń na budowę w latach 2007 – 2009. Dywity plasują się w czołówce miejscowości pod względem rozwoju mieszkalnictwa jednorodzinnego.

1.2 Powierzchnia miejscowości

Powierzchnia miejscowości Dywity wynosi 9,7 km²

1.3 Ludność

Liczba mieszkańców Dywit w latach 2003 - 2009

Plan Odnowy Miejscowości Dywity 2010 -2016

Dywity zamieszkuje obecnie 2 184 osób. Społeczność ta charakteryzuje się wysokim zróżnicowaniem wiekowym. Także struktura zawodowa nie jest jednorodna. Część mieszkańców rezygnuje z pracy na roli na rzecz innych form zatrudnienia, które uzyskują w okolicznych zakładach pracy oraz prywatnych firmach, ze szczególnym uwzględnieniem miasta Olsztyn. Na zróżnicowanie zawodowe w dużym stopniu wpływa również poziom wykształcenia. Należy nadmienić, iż społeczność lokalna wykazuje wysoką aktywność na rynku pracy. Coraz liczniej reprezentowani są również prywatni przedsiębiorcy prowadzący działalność na własny rachunek. Niestety przybywa i bezrobotnych. Znaczna część mieszkańców stanowią ludzie mieszkający tu wiele, wiele lat, których korzenie życiowe są mocne.

Liczba mieszkańców Dywit w 2009 roku na tle pozostałych miejscowości w Gminie przedstawia się następująco:

Plan Odnowy Miejscowości Dywity 2010 -2016

Dywity leżące w południowej części Gminy mają dobrze rozwiniętą infrastrukturę techniczną, co sprzyja szybkiemu rozwojowi jednorodzinnego budownictwa mieszkaniowego, a towarzyszy temu szybki rozwój handlu i usług.

W ciągu ostatnich pięciu lat liczba mieszkańców w miejscowości Dywity kształtowała się następująco:

Zestawienie liczby ludności wsi Dywity na tle pozostałych miejscowości w Gminie Dywity

L.p.	Nazwa miejscowości	2005	2006	2007	2008	2009
1.	Barkweda	202	194	197	195	192
2.	Brąswałd	317	326	327	346	357
3.	Bukwałd	307	311	318	317	316
4.	Dąbrówka W.	237	238	240	249	253
5.	Dągi	49	50	57	61	62
6.	Dywity	1924	1971	2054	2120	2184
7.	Frączki	289	291	288	286	283
8.	Gady	272	276	284	291	304
9.	Gradki	209	207	198	200	202
10.	Kieźliny	1105	1143	1181	1210	1227
11.	Myki	110	121	123	135	134
12.	Nowe Włóki	221	223	228	230	233
13.	Ługwałd	336	336	385	416	450
14.	Plutki	13	13	13	13	12
15.	Redykajny	63	67	72	78	72
16.	Rozgity	42	54	69	73	79

Plan Odnowy Miejscowości Dywity 2010 -2016

17.	Różnowo	825	865	935	969	1024
18.	Sętał	367	373	373	374	366
19.	Spręcowo	433	450	482	490	496
20.	Słupy	673	682	689	702	730
21.	Szypry	6	6	6	6	6
22.	Tuławki	505	511	504	509	510
23.	Wadąg	203	228	258	279	292
24.	Zalbki	117	122	123	119	119
RAZEM		8825	9091	9404	9668	9903

Wg stanu na 2009 r. liczba ludności w miejscowości Dywity wynosiła 2 184 osób. W porównaniu z poprzednim rokiem wzrosła ona o 5 mieszkańców. Od roku 2005 r. liczba mieszkańców wzrosła i tendencja ta utrzymuje się do dziś.

Przyrost ludności w poszczególnych miejscowościach Gminy Dywity w latach 1990-2009

Plan Odnowy Miejscowości Dywity 2010 -2016

1.4 Struktura zatrudnienia

Głównym źródłem utrzymania mieszkańców jest praca w podmiotach prowadzących działalność gospodarczą, duża część mieszkańców Dywit pracuje w Olsztynie. Zdecydowanie mniejsza liczba mieszkańców czerpie dochody z różnego typu świadczeń socjalnych jak renty, emerytury czy zasiłki dla bezrobotnych.

1.5 Rys historyczny

Wieś wzmiankowana w 1354, lokowana w 1366. Nazwa pochodzi od pruskiego słowa z języka plemienia Warmów - Dywitzen, co oznacza "Góra Boga". Dywity znacznie ucierpiały w czasie wojen w XV i XVI w i związanych z nimi klęsk głodu. w 1770 r. wieś liczyła 45 włók ziemi. W 1772 r. wieś zamieszkiwała wyłącznie ludność polska wyznania katolickiego, do połowy XIX w. głoszone tu kazania wyłącznie w języku polskim. W dni 10 września 1863 r. w dywickim zajeździe zatrzymał się Wojciech Kętrzyński, konwojując transport broni dla wojsk powstania styczniowego,

W Dywitach także urodził się Franciszek Kwas (1871-1948), działacz warmiński, pisarz ludowy i kolekcjoner folkloru. W 1913 r. na terenie miejscowości o powierzchni 111 hektarów, utworzono "stację balonów wojskowych", powstała hala na dwa sterowce. Dowódcą jednego z zeppelinów korzystających w 1915 r. z hali był Ernst Lehmann, znany później jako kapitan sterowca pasażerskiego „Hindenburg”.

W Dywitach znajdują się również zabytki:

- Kościół neogotycki z 1894 r., wybudowany na miejscu średniowiecznego (proj. Fritz Heitmann). Wieża w dolnych kondygnacjach gotycka, nadbudowana w XIX w., wewnątrz kościoła neogotyckie.
- Kapliczka z dzwoniczką z 1888 r.

2. INWENTARYZACJA ZASOBÓW

2.1 Zasoby przyrodnicze

Lokalne warunki klimatyczne Dywit tak jak całej Gminy Dywity ukształtowały się w wyniku oddziaływania takich czynników jak rzeźba terenu, obecność zwartych kompleksów

Plan Odnowy Miejscowości Dywity 2010 -2016

leśnych czy zbiorników wodnych. Zróżnicowanie warunków termicznych i wilgotnościowych zaznacza się najwyraźniej między obszarami obniżeń a wysoczyzną.

Niekorzystne warunki mikroklimatyczne panują w głęboko wciętej dolinie rzeki Łyny oraz w obniżeniach terenowych. Pionowy rozkład temperatury powietrza na tych terenach sprzyja utrzymywaniu się zastoisk chłodnego powietrza i hamuje jego wymianę. Obniżenia terenowe charakteryzują się krótszym nasłonecznieniem, zwiększonymi amplitudami dobowymi temperatury, większą wilgotnością i częstym występowaniem mgieł.

Lasy

Na terenie gminy Dywity grunty leśne zajmują powierzchnię 4349 ha, w tym lasy stanowią 4221,6 ha, co daje wskaźnik lesistości wynoszący 26,3%. Jest on niższy od średniego w województwie, który wynosi 30,5%. Rozmieszczenie kompleksów leśnych nie jest równomierne. Największa ich ilość występuje wzdłuż doliny Łyny, rzeki Wadąg i w rejonie jeziora Wadąg. W okolicy miejscowości znajdują się znaczne obszary leśne.

Wody

Obszar gminy Dywity znajduje się całkowicie w dorzeczu rzeki Łyny. Przepływa ona południkowo przez środkowo – zachodnią część gminy. Największym jej dopływem jest rzeka Wadąg, płynąca równoleżnikowo w rejonie południowej części gminy. Pozostałe strugi mają znacznie mniejsze przepływy. Wśród nich dość znaczące są: Kanał Spręcowo – Różnowo i Kanał Bukwałd płynący niedaleko Brąswałdu.

Na terenie gminy Dywity oprócz położonego w bezpośrednim sąsiedztwie miejscowości Jeziora Mosąg zlokalizowane są następujące jeziora: Bukwałdzkie, Dywickie i Ługwałd. Cechy charakterystyczne tych zbiorników wodnych zostały przedstawione w poniższej tabeli.

Plan Odnowy Miejscowości Dywity 2010 -2016

Jezioro	Powierzchnia w hektarach	Głębokość w metrach (średnia/maksymalna)	Objętość w tys. m ³
Mosąg	53,3	3,2/12,0	1 746,3
Bukwałdzkie	38,3	-/14,0	-
Dywity	18,4	3,5/7,0	646,9

2.2 Dziedzictwo kulturowe

Miejscowość Dywity jest wsią o wybitnych walorach kulturowych i turystycznych. Szczególnym potencjałem jest specyfika kulturowa regionu, dająca możliwość tworzenia i lansowania wyróżniającego województwo kulturowego wizerunku.

Dziedzictwo kulturowe stanowi dorobek materialny i duchowy poprzednich pokoleń, jak również dorobek naszych czasów. Najczęściej utożsamiamy dziedzictwo kulturowe z architekturą i sztuką. Jednak formy gospodarowania (np. sposoby uprawy roli) i wiele innych przejawów życia i rozwoju społeczności stanowią też elementy kultury. Mieszkańcy

każdej polskiej wsi, gminy czy miasteczka są spadkobiercami dorobku kulturowego poprzednich pokoleń. Wszystko to spowodowało, że niewiele przejawów kultury naszych przodków dotrwało do współczesności. Kultura ta jest częścią polskiego, europejskiego i światowego dziedzictwa. Stanowi nasze korzenie. Warto ją chronić. Kultura stanowi też „kapitał”, który można wykorzystać do rozwoju gospodarczego wsi lub gminy. W Polsce „kapitał” ten jest często nadal niezauważany lub niszczone. Spójrzmy więc wokół siebie oczami dobrego gospodarza i spróbujmy dostrzec to, co możemy jeszcze ocalić i co może stanowić atrakcję naszej wsi czy gminy.

W Dywitach znajduje się Kościół parafialny, neogotycki wybudowany na miejscu średniowiecznego. Wieża w dolnych kondygnacjach gotycka, nadbudowana w XIX w., wewnątrz kościoła neogotyckie, barokowa kaplica św. Michała Archanioła. Zespół kościoła parafialnego, p.w. Apostołów Szymona i Judy Tadeusza powstał w XIV w. W roku 1893 został rozebrany (pozostały tylko cztery dolne kondygnacje wieży). Obecny, w stylu neogotyckim, został wybudowany na rzucie prostokąta, w latach 1893 – 1897 przez F. Heitmanna. Murowany z cegły, przykryty dachem dwuspadowym. Wieża kwadratowa, również w całości z cegły, przykryty dachem dwuspadowym. Wieża kwadratowa, również w całości z cegły, o sześciu kondygnacjach, pokryta dachem siodłowym.

Plan Odnowy Miejscowości Dywity 2010 -2016

Plan Odnowy Miejscowości Dywity 2010 -2016

oraz charakterystyczne dla regionu kapliczki przydrożne o zwartej bryle, z ceramicznej cegły licówki, z których część pochodzi nawet z XIX wieku.

2.3 Obiekty i tereny

Tereny gminne na obszarze wsi

Obszary te po odpowiednim zagospodarowaniu mogą być wykorzystane w rozwijaniu zainteresowań mieszkańców, jak też sprzyjać możliwościom organizowania sobie wolnego czasu poprzez sport i rekreację. Ich obecny stan niekorzystnie wpływa na wizerunek miejscowości.

Szlaki turystyczne:

b. Szlak 17 – czerwony: **Dywity** – Brąswałd- Bukwałd - Spręcowo - Różnowo – Dywity, Długość trasy: 26,5 km, Przewidywany czas przejazdu: 3:10, Stopień trudności: łatwy, Stopień pofalowania terenu: trasa pofalowana, Znakowanie w terenie: trasa nieoznakowana.

Opis-komentarz: Zróżnicowana trasa prowadząca głównie w dolinie Łyny i jej otoczeniu. Częściowo pokrywa się z trasą gminy Dobre Miasto. Może stanowić jej kontynuację.

Plan Odnowy Miejscowości Dywity 2010 -2016

c. Szlak 18 – zielony: Dywity - Różnowo - Sętań - Gady – Dywity, Długość trasy: 27 km, Przewidywany czas przejazdu: 3:20, Stopień trudności: średni, Stopień pofalowania terenu: trasa pofalowana, Znakowanie w terenie: trasa nieoznakowana.

Opis-komentarz: Przebiega przez wschodnią część gminy, głównie przez pola. Teren pagórkowaty. Atrakcyjne widoki.

2.4 Infrastruktura społeczna

Zespół Szkół w Dywitach

Nowoczesny obiekt z salą gimnastyczną, będący jednym z najważniejszych obiektów tego typu w Gminie. Bogate zaplecze – jak np. kuchnia, czy też stołówka sprawia, iż należy brać go pod uwagę w planowanych działaniach. W skład Zespołu Szkół wchodzi – Szkoła Podstawowa oraz Gimnazjum Publiczne. Podnosi on atrakcyjność wsi jako miejsca do zamieszkania.

Przedszkole samorządowe

Obiekt po remoncie generalnym . Liczba uczniów: 55, liczba oddziałów: 2, liczba nauczycieli pełnozatrudnionych: 4

Ochrona zdrowia

Samodzielny Gminny Zakład Opieki Zdrowotnej w Dywitach.

2.5 Infrastruktura techniczna

Komunikacja

Duża grupa mieszkańców Dywit dojeżdża do pracy do odległego o kilka km Olsztyna. Dojeżdżający korzystają z dróg powiatowych, których nawierzchnia pozostawia wiele do życzenia i utrudnia komunikację. Miejscowość położona przy drodze krajowej Nr 51 łączącej Olsztyn z Obwodem Kaliningradzkim.

•układ nadrzędny oparty jest na drodze krajowej nr 51 Olsztynek (droga krajowa nr 7) – Olsztyn – Dywity – Lidzbark Warmiński – Bezledy (granica państwa) – III klasy technicznej,

Plan Odnowy Miejscowości Dywity 2010 -2016

•układ podstawowy oparty na drogach powiatowych: Dywity – Bukwałd – Dobre Miasto – IV klasa techniczna

•układ uzupełniający oparty na systemie dróg gminnych i wewnętrznych – większość ulic w miejscowości posiada nawierzchnie wykonana z polbruku.

Stan techniczny dróg układu podstawowego jest średni, a miejscami zły. Nie odpowiada wymogom technicznym przewidzianym dla V klasy technicznej. Często drogi te nie posiadają utwardzonej nawierzchni. Układ uzupełniający stanowią w większości drogi nie urządzone.

Przez miejscowość Dywity przebiegają następujące drogi:

Drogi powiatowe przebiegające przez miejscowość Dywity

Nr ewidencyjny	Trasa	Długość całkowita w km
26131	Dywity – Brańswałd – Barkweda – Bukwałd - Garzewko	13,89 km
26170	Barczewo – Barcz. Bór – Dąbrówka Mała – Błędowo – Barczewko – Różnowo - Dywity	15,56 km
26173	Droga 51 Dywity – Kieźliny - Wadąg	1,786 km

Drogi gminne przebiegające przez miejscowość Tuławki

Nr ewidencyjny	Nazwa drogi gminnej	Długość w km
2625003	Dywity - Ługwałd	2,0 km

Gospodarka wodna

Miejscowość Dywity zaopatrywana jest z ujęcia wody Dywity. Długość sieci 157,5 km; długość przyłączy 40,8 km.

Plan Odnowy Miejscowości Dywity 2010 -2016

Wodociągi zbiorowego zaopatrzenia w wodę, ujęcia wody, stacje uzdatniania wody i sieci wodociągowe w pozostałych miejscowościach położonych na terenie gminy Dywity wg są następujące:

- ujęcie wody Bukwałd zaopatruje w wodę wieś Bukwałd - długość sieci 1,8 km; długość przyłączy 1,2 km.
- ujęcie wody Ługwałd zaopatruje w wodę wieś Ługwałd, Brąswałd, Redykajny, spięcie z siecią wodociagową Dywity - długość sieci 27,7 km; długość przyłączy 5,00 km.
- ujęcie wody Różnowo zaopatruje w wodę wieś Różnowo, kolonię i osiedle Różnowo - długość sieci 11,3 km; długość przyłączy 3,3 km.
- ujęcie wody Sętał zaopatruje w wodę wieś Sętał, Spręcowo, Nowe Włóki, Rozgity, Dąbrówkę Wielką - długość sieci 35,9 km; długość przyłączy 5,6 km.
- ujęcie wody Gradki zaopatruje w wodę wieś Gradki i Frączki - długość sieci 17,4 km; długość przyłączy 5,3 km.
- ujęcie wody, S.U.W. Słupy zaopatruje w wodę wieś Słupy - długość sieci 2,9 km;
- sieć wodociągowa Os. Leśne spięcie dł. 0,7 km;
- ujęcie wody Barkweda zaopatruje w wodę wieś Barkweda – długość sieci 2,1 km; długość przyłączy 0,5 km;
- sieć wodociągowa zaopatruje Myki, Zalbki, Wadąg – długość sieci 3,10 km, woda kupowana z Przedsiębiorstwa Wodociągów i Kanalizacji w Olsztynie;
- sieć wodociągowa zaopatruje ul. K. Baczyńskiego w Kieźlinach – długość sieci 0,9 km, woda kupowana od Rolniczej Spółdzielni Produkcyjnej w Kieźlinach;

Długość czynnej sieci wodociągowej rozdzielczej wynosi 103,2 km, a długość przyłączy wodociagowych – 26,5 km. Roczna sprzedaż wody wynosi ok. 231900 m³.

Wszystkie większe miejscowości na terenie gminy posiadają wiejskie albo zbiorcze ujęcia wody i są zwodociagowane siecią rozdzielczą lub przesyłową. Wydajność istniejących ujęć wody jest wystarczająca do zaspokojenia potrzeb mieszkańców oraz przedsiębiorstw.

Plan Odnowy Miejscowości Dywity 2010 -2016

Gospodarka ściekowa

Na terenie gminy Dywity kilometrąz sieci kanalizacyjnej, w porównaniu do istniejącej sieci wodociągowej, jest stosunkowo niewielki. Zorganizowana gospodarka ściekowa prowadzona jest w południowej części gminy. Przedstawia się ona następująco:

- kanalizacja sanitarna w Słupach, przepompownia w Słupach – długość sieci 7,3 km;
- kanalizacja sanitarna w Kieżlinach, przepompownia w Kieżlinach – długość sieci 3,3 km;
- kanalizacja sanitarna w Dywitach, przepompownia w Dywitach – długość sieci 12,4 km;
- kanalizacja sanitarna w Różnowie, przepompownia w Różnowie – długość sieci 11,8 km;
- kanalizacja sanitarna w Ługwałdzie, 3 przepompownie – długość sieci 8,2 km.

Długość sieci sanitarnej bez przykanalików wynosi 43,0 km, długość przykanalików 6,1 km. Ścieki odprowadzane są kolektorem na miejską oczyszczalnię ścieków gminy Olsztyn.

Zaopatrzenie w gaz i ciepło

Zabudowa mieszkaniowa ogrzewana jest w sposób indywidualny z wykorzystaniem:

Ükotłowni na paliwo stałe – przeważnie w starszych budynkach,

Üpozostała część (zabudowa jednorodzinna) wykorzystuje gaz płynny PROPAN, olej opałowy lub paliwo stałe.

Elektroenergetyka

Dostawa energii elektrycznej do Dywit jest powszechna, dostarczana jest przede wszystkim na potrzeby zabudowy usługowej, produkcyjnej i gospodarstw domowych tj. oświetlenie, zasilanie zmechanizowanego różnego rodzaju sprzętu, grzejniki oraz podgrzewanie wody użytkowej. Zaopatrzenie miejscowości Dywity w energię elektryczną odbywa się za pośrednictwem sieci SN 15 kV. Cały obszar gminy Dywity, zlokalizowany jest na terenie działania Zakładu Energetycznego S.A. w Olsztynie w Rejonie Energetycznym Olsztyn. Zaopatrzenie w energię elektryczną odbywa się ze stacji węzłowej GPZ OLSZTYN I 220/110/15kV, pracującej w relacji linii 220 kV Włocławek Azoty – Ostrołęka. Stacja ta

Plan Odnowy Miejscowości Dywity 2010 -2016

wyposażona jest w dwusystemową rozdzielnię 15 kV, z której wyprowadzane są linie rozdzielcze 15 kV przebiegające przez teren gminy Dywity, drugostronnie włączone do GPZ 110/15 kV Dobre Miasto, GPZ 110/15 kV Barczewo. Linie te posiadają szereg odgałęzień pokrywających swym zasięgiem obszar gminy. Energia elektryczna do odbiorców doprowadzana jest w większości poprzez stacje transformatorowe 15/0,4 kV promieniowo podłączone do sieci rozdzielczej 15 kV.

2.6 Gospodarka i rolnictwo

Rolnictwo nie stanowi źródła utrzymania mieszkańców miejscowości Dywity. Średnia powierzchnia gospodarstw rolnych znacznie odbiega od średniej wojewódzkiej, utrzymując się na poziomie średniej krajowej. Uprawy są typowe dla regionu – dominuje produkcja zbóż oraz hodowla bydła mlecznego.

Na terenie Dywit zarejestrowanych jest około 72 podmiotów gospodarczych, prowadzących działalność w różnych sferach gospodarki. W przeważającej części są to podmioty świadczące różnego rodzaju usługi w części także na potrzeby mieszkańców Dywit i okolicznych miejscowości: sklepy spożywcze i przemysłowe, firmy gastronomiczne, zakłady fryzjerskie i kosmetyczne, firmy budowlane, transportowe. Typ podmiotów prowadzących działalność na terenie Dywit jest charakterystyczny dla miast (Dywity są miejscowością wiejską) świadczy to o nowym charakterze jakiego nabiera miejscowość - „sypialnia Olsztyna”.

3. OCENA MOCNYCH I SŁABYCH STRON MIEJSCOWOŚCI Dywity

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

W trakcie spotkania zebrani mieszkańcy wsi oraz przedstawiciele Gminy rozważali możliwości jej rozwoju. W toku dyskusji wskazywano wiele elementów szans i zagrożeń, jednakże z uwagi na jak największą koncentrację działań, drogą eliminacji pozostawiono po

Plan Odnowy Miejscowości Dywity 2010 -2016

najważniejsze punkty warunkujące rozwój Dywit na najbliższe lata. Zidentyfikowane do osiągnięcia cele główne i cząstkowe oraz wyniki analizy SWOT pozwolą w dalszej części zdefiniowanie zadań służących rozwojowi lokalnemu.

Silne strony

- ü Bogata, wielowiekowa historia miejscowości,
- ü Korzystne położenie k. Olsztyna
- ü położenie w pobliżu drogi krajowej nr 51
- ü Bogate zaplecze infrastrukturalne na potrzeby sołectwa: zespół szkół, świetlica, budynek po gimnazjum, ośrodek zdrowia, boisko oraz zasoby terenów gminnych
- ü Istniejąca infrastruktura techniczna

Słabe strony

- ü Brak zaangażowania mieszkańców w rozwój wsi.
- ü Słabo rozwinięta infrastruktura komunikacyjna, zaniedbane tereny na obszarze wsi.
- ü Słaby dostęp mieszkańców do oferty kulturalno oświatowej oraz nowoczesnych technologii
 - ü Duża liczba mieszkańców wyłączonych z życia społecznego
 - ü Zbyt mała ilość inwestorów zewnętrznych
 - ü Niedostateczne wykorzystanie wolnych terenów pod inwestycje
 - ü Słabo rozwinięta infrastruktura turystyczna

Szanse

- ü Wykorzystanie środków pomocowych na rozwój lokalnej infrastruktury rekreacyjno-sportowej.
- ü Wykorzystanie wartości kulturowych i historycznych w celu promocji gminy
- ü Pozyskiwanie inwestorów krajowych i zagranicznych
- ü Wykorzystanie wolnych terenów pod inwestycje
- ü Rozwój mieszkalnictwa
- ü Zaangażowanie gminy w rozwój miejscowości.
- ü Ściąganie do miejscowości okolicznej

Zagrożenia

- ü Niekorzystne zjawiska demograficzne - odpływ młodych mieszkańców wsi, zwłaszcza wykształconych i wykwalifikowanych
- ü Pogłębiające się wyłączenia z życia społecznego, a co za tym idzie kulturalnego.
 - ü Niedostateczna ilość środków sołeckich na realizację założonych celów.
 - ü Zbyt małe zainteresowanie inwestorów zagranicznych

Plan Odnowy Miejscowości Dywity 2010 -2016

ludności na przedsięwzięcia kulturalno

-rozwojowe .

üWspieranie działań aktywizujących rozwój

kapitału społecznego na obszarach wiejskich

W trakcie porównania wypracowanych zapisów okazało się, iż wyniki prac grupy odnowy wsi są zbieżne ze strategią gminną, która zakłada rozwój funkcji rekreacyjno - osadniczych miejscowości oraz turystyczne wykorzystanie walorów przyrodniczo-kulturowych. Uczestnicy doszli do wniosku, że z uwagi na położenie miejscowości należy rozwijać funkcje wypoczynkowe i sportowe miejscowości, co sprzyjać będzie aktywizacji mieszkańców, poprawie wizerunku wsi, jak również zwiększy jej atrakcyjność pod względem osadniczym.

Rozwijając koncepcje zawarte w analizie SWOT grupa odnowy wsi w toku dyskusji i prac panelowych wypracowała następującą wizję rozwoju wsi, która stanowi kwintesencję oczekiwań, co do przyszłego wizerunku miejscowości. Jednocześnie dokonano uszeregowania priorytetów rozwoju kluczowych sfer życia wiejskiego:

- 1)tożsamość wsi i wartości życia wiejskiego,
- 2)jakość życia,
- 3)standard życia,
- 4)byt.

Na uwagę zasługuje fakt, iż na samym dole w hierarchii – jako najmniejszy problem – znalazły się warunki finansowe mieszkańców. Bardziej dokuczala dezorganizacja życia społecznego i mała aktywność mieszkańców, jak również wpływający na to brak atrakcyjnych sposobów spędzania wolnego czasu. Stosunkowo mało dokuczliwe w odczuciu mieszkańców jest standard życia, związany z dostępem do szeroko rozumianej infrastruktury.

Plan Odnowy Miejscowości Dywity 2010 -2016

Rodzaj zasobu	Brak	Jest o znaczeniu małym	Jest o znaczeniu średnim	Jest o znaczeniu dużym
Środowisko przyrodnicze				
- walory krajobrazu				X
- walory klimatu (mikroklimat, wiatr, nasłonecznienie)			X	
- walory szaty roślinnej (np. runo leśne)	X			
- cenne przyrodniczo obszary lub obiekty	X			
- świat zwierzęcy (ostoje, siedliska)	X			
- osobliwości przyrodnicze	X			
- wody powierzchniowe (cieki, rzeki, stawy)			X	
- podłoże, warunki hydrogeologiczne		X		
- gleby, kopaliny		X		
Środowisko kulturowe				
- walory architektury wiejskiej i osobliwości kulturowe			X	
- walory zagospodarowania przestrzennego			X	
- zabytki			X	
- zespoły artystyczne		X		
Dziedzictwo religijne i historyczne				
- miejsca, osoby i przedmioty kultu			X	
- święta, odpusty, pielgrzymki			X	
- tradycje, obrzędy, gwara				X
- legendy, podania i fakty historyczne			X	
- ważne postacie historyczne		X		
- specyficzne nazwy			X	
Obiekty i tereny				

Plan Odnowy Miejscowości Dywity 2010 -2016

- działki pod zabudowę mieszkaniową			X	
- działki pod domy letniskowe				X
- działki pod zakłady usługowe i przemysł			X	
- pustostany mieszkaniowe, magazynowe i po przemysłowe	X			
- tradycyjne obiekty gospodarskie wsi (kuźnie, młyny)	X			
- place i miejsca publicznych spotkań				X
- miejsca sportu i rekreacji				X
Gospodarka, rolnictwo				
- specyficzne produkty (hodowle, uprawy polowe)	X			
- znane firmy produkcyjne i zakłady usługowe				X
- możliwe do wykorzystania odpady poprodukcyjne	X			
Sąsiedzi i przyjezdni				
- korzystne, atrakcyjne sąsiedztwo (duże miasto, arteria komunikacyjna, atrakcja turystyczna)				X
- ruch tranzytowy				X
- przyjezdni stali i sezonowi			X	
Instytucje				
- placówki opieki społecznej	X			
- szkoły				X
- Dom Kultury				X
Ludzie, organizacje społeczne				
- Stowarzyszenia				X

4. OBSZARY O SZCZEGÓLNYM ZNACZENIU DLA ZASPOKOJENIA POTRZEB MIESZKAŃCÓW

W miejscowości Dywity znajdują się obszary o szczególnym znaczeniu dla zaspokajania potrzeb mieszkańców. Sprzyjają one nawiązywaniu kontaktów społecznych ze względu na położenie oraz cechy funkcjonalno-przestrzenne. Miejsca o szczególnym znaczeniu dla zaspokojenia potrzeb mieszkańców znajdują się w obszarze całej wsi. Zagospodarowanie przestrzenne miejscowości przypomina układ miejski – zabudowa mieszkaniowa, usługowa i infrastruktury społecznej rozłożona jest na obszarze całej miejscowości. Przez miejscowość Dywity przebiega droga powiatowa Dobre Miasto -Tuławki – Olsztyn Nr 1449N, a także droga gminna Dąbrówka Wielka –Tuławki długość 3km.

Wieś ma wyraźne centrum, a obszarami o szczególnym znaczeniu dla zaspokojenia potrzeb mieszkańców, są miejsca w których znajdują się kościół oraz obiekty użyteczności publicznej, takie jak szkoła, sklepy, Gminny Ośrodek Kultury. Mamy tu do czynienia ze zwartą zabudową, z dużą liczbą ludności.

W centrum miejscowości znajduje się siedziba Urzędu Gminy Dywity.

5. OPIS PLANOWANYCH ZADAŃ INWESTYCYJNYCH

Tytuł przedsięwzięcia - Nazwa	Budowa chodnika wraz z miejscami parkingowymi oraz budowa zatoki i zagospodarowanie terenu w centrum miejscowości Dywity
Cel	Podniesienie atrakcyjności miejscowości, zwiększenie bezpieczeństwa ruchu poprzez budowę chodnika i miejsc parkingowych z zatoka oraz zagospodarowanie centrum miejscowości
Opis przedsięwzięcia - Przeznaczenie	Celem projektu jest zwiększenie atrakcyjności miejscowości przez zagospodarowanie przestrzeni publicznej. Parking służąc lokalnej społeczności i turystom będzie stanowił niezbędne zaplecze infrastrukturalne dla osób przyjeżdżających do Dywit. Zadanie wpisuje się w szersze przedsięwzięcie obejmujące zagospodarowanie i porządkowanie przestrzeni publicznej w centrum Dywit. Grupa odbiorców: mieszkańcy sołectwa Dywity i okolic.
Harmonogram realizacji	2010-2011
Wartość szacunkowa	310 000,00 zł
Źródło finansowania	UE, środki własne

Plan Odnowy Miejscowości Dywity 2010 -2016

Tytuł przedsięwzięcia - Nazwa	Budowa ścieżki pieszo – rowerowej wokół jeziora Dywickiego – zagospodarowanie plaży wraz z budową pomostu
Cel	<p>Celem projektu jest wzmocnienie obszaru wokół jeziora jako przestrzeni spotkań i rekreacji. Projekt przyczyni się również do zwiększenia atrakcyjności miejscowości przez zagospodarowanie przestrzeni publicznej. W miejsce dawnych funkcji centrum, które zanikły społeczność chce wprowadzić nowe odpowiadające aktualnym potrzebom. Stworzenie bezpiecznego miejsca rekreacji dla dzieci i młodzieży oraz miejsca spotkań służyć będzie odbudowie tożsamości i integralności wsi. Umożliwi również kreowanie atrakcyjności turystycznej Dywit przez zachowanie zakorzenionych w jej kulturze i tradycji wartości. Wybudowana infrastruktura, stanowiąc miejsce rekreacji i spotkań, będzie służyła lokalnej społeczności i turystom. Tutaj będzie można organizować różnego rodzaju imprezy kulturalne krzewiące rozwój fizyczny i duchowy, podtrzymujące tradycje ludowe. Wzbogacenie oferty „drugiego centrum wsi” z pewnością przyczyni się do mobilizacji lokalnej społeczności i pobudzania jej aktywności. Liczymy, że koncentracja zabudowy wokół jeziora ograniczy proces degradacji walorów krajobrazowych rozproszoną zabudową. Wybudowana infrastruktura rekreacyjna będzie również stanowić element budujący atrakcyjność turystyczną miejscowości.</p>
Opis przedsięwzięcia - Przeznaczenie	<p>Realizacja projektu przewiduje zagospodarowanie terenu wokół jeziora Dywickiego. Utworzenie ścieżki pieszo – rowerowej – szutrowej z zachowaniem dotychczasowej szaty roślinnej a także budowę pomostu o dł. 10 m. Pomost wykonany w całości z drewnach osadzony na palach. Projektowany pomost służyć będzie do celów rekreacyjnych.</p> <p>Grupa odbiorców: mieszkańcy sołectwa Dywity i okolic.</p>
Harmonogram realizacji	2010
Wartość	360 000,00 zł

Plan Odnowy Miejscowości Dywity 2010 -2016

szacunkowa	
Źródło finansowania	Budżet gminy, oraz przy udziale mieszkańców

Tytuł przedsięwzięcia - Nazwa	Budowa wielofunkcyjnego boiska sportowego w Dywitach
Cel	Podniesienie atrakcyjności miejscowości, aktywizacja miejscowej ludności poprzez budowę wielofunkcyjnego boiska sportowego.
Opis przedsięwzięcia - Przeznaczenie	<p>Planuje się budowę boiska wielofunkcyjnego ogólnodostępnego przy ulicy Spółdzielczej 4 o wymiarach 44,00x30,00m, na którym przewiduje się wyodrębnienie:</p> <ul style="list-style-type: none"> - boiska do piłki ręcznej - dwóch boisk do siatkówki - dwóch boisk do koszykówki - kortu tenisowego <p>Przyjęto nawierzchnię boiska poliuretanową grubości 13mm typu „natrysk”. Jest to nawierzchnia sportowa dwuwarstwowa, przepuszczalna dla wody o zwartej strukturze. Boisko wyposażone zostanie w n/w osprzęt i wyposażenie:</p> <ul style="list-style-type: none"> - bramki do piłki ręcznej o wymiarach 3,00x2,00m, aluminiowe osadzone w tulejach wraz z siatką - zestaw do siatkówki składający się ze słupków aluminiowych, osadzonych w tulejach wraz z siatką oraz z antenką - zestaw do tenisa ziemnego składający się ze słupków aluminiowych z naciągami, osadzonych w tulejach wraz z siatką z taśmą środkową oraz podpórkami do gry w singla oraz obciążnikami. <p>Dodatkowo przy boisku zamontowane zostaną ławki i kosze na śmieci. Ogrodzenie boiska systemowe z siatki stalowej, ocynkowanej, powlekanej PCV na słupkach z rur stalowych o śr 60mm, wysokość ogrodzenia 4,00m w ogrodzeniu zamontowane zostaną dwie furtki wejściowe oraz brama wjazdowa.</p> <p>Grupa odbiorców: mieszkańcy sołectwa Dywity i okolic.</p>
Harmonogram realizacji	2010
Wartość szacunkowa	440 000,00 zł

Plan Odnowy Miejscowości Dywity 2010 -2016

Źródło finansowania	UE, środki własne
----------------------------	-------------------

Tytuł przedsięwzięcia – Nazwa	Modernizacja ujęcia wody w Dywitach
Cel	Poprawa stanu infrastruktury technicznej na terenie Dywit
Opis przedsięwzięcia - Przeznaczenie	Projekt przewiduje rozbudowę istniejącej stacji uzdatniania wody poprzez zakup nowych filtrów oczyszczających wodę. Dzięki inwestycji poprawią się warunki bytowe i higieniczne ludności. Modernizacja ujęcia wody pozytywnie wpłynie na nominalną wydajność stacji a tym samym pozwoli na zwiększanie liczby gospodarstw domowych obsługiwanych przez stację. Grupa odbiorców: mieszkańcy sołectwa Dywity i okolic.
Harmonogram realizacji	2010r. – 2011r.
Wartość szacunkowa	100 000,00zł/
Źródło finansowania	środki własne

Tytuł przedsięwzięcia - Nazwa	Poprawa infrastruktury drogowej
Cel	Przedsięwzięcie ma na celu podniesienie atrakcyjności miejscowości, a także aktywizację lokalnej społeczności.
Opis przedsięwzięcia - Przeznaczenie	Projekt ma na celu poprawę dostępności komunikacyjnej, zwiększenie bezpieczeństwa i skrócenie czasu przejazdu. Realizacja przedsięwzięcia przyczyni się do poprawy warunków życia i prowadzenia działalności gospodarczej, zwiększając atrakcyjność miejscowości. Grupa odbiorców: mieszkańcy sołectwa Dywity i okolic.
Harmonogram realizacji	2010r. – 2015r.
Wartość	200 000,00zł/

Plan Odnowy Miejscowości Dywity 2010 -2016

szacunkowa	
Źródło finansowania	UE, środki własne

Tytuł przedsięwzięcia - Nazwa	Przygotowanie i wyznaczenie tras rowerowych, szlaków pieszych
Cel	Podniesienie aktywacji społeczności lokalnej.
Opis przedsięwzięcia - Przeznaczenie	Położenie miejscowości oraz atrakcyjne środowisko kulturowo przyrodnicze sprzyjają rozwojowi modnej formie spędzania wolnego czasu – turystyce aktywnej. W oparciu o istniejące drogi gminne, leśne i powiatowe należy wyznaczyć i oznakować trasy rowerowe z niezbędną infrastrukturą towarzyszącą (miejsca postojowe, kosze na śmieci, tablice opisujące najciekawsze miejsca itd.)Wytyczone i oznakowane trasy podniosą atrakcyjność turystyczną wsi Grupa odbiorców: mieszkańcy sołectwa Dywity i okolic.
Harmonogram realizacji	2010r. – 2016r.
Wartość szacunkowa	20 000,00zł/
Źródło finansowania	LEADER, środki własne

Tytuł przedsięwzięcia - Nazwa	Organizacja kursów i szkoleń dla dorosłych
Cel	Podniesienie aktywacji społeczności lokalnej.
Opis przedsięwzięcia - Przeznaczenie	Obecnie mieszkańcy mają ograniczoną możliwość podnoszenia swoich kwalifikacji. Rynek pracy wymusza konieczność podnoszenia swoich kwalifikacji zawodowych i niejednokrotnie zmusza do przekwalifikowania. Grupa odbiorców: mieszkańcy sołectwa Dywity.
Harmonogram realizacji	2010r. – 2016r.

Plan Odnowy Miejscowości Dywity 2010 -2016

Wartość szacunkowa	20 000,00zł/
Źródło finansowania	LEADER, środki własne

Przewodnicząca
Rady Gminy Dywity
Renata Kaszubska