
Załącznik do Uchwały Nr XLII/235/2010
Rady Miejskiej w Prabutach

z dnia 02 lutego 2010 roku

Plan Odnowy
Miejscowości Grodziec

Plan Odnowy Miejscowości sporządzony na lata 2010 - 2016

Województwo Pomorskie
Powiat Kwidzyński

Gmina Prabuty
Miejscowość Grodziec

Prabuty 2010

Spis Treści

1. PołoŜenie .. 3
2. Rys historyczny .. 4
3. Inwentaryzacja zasobów słuŜących odnowie miejscowości .. 5
4.Analiza Społeczno-ekonomiczna .. 7
5. Analiza SWOT (Grodziec) ... 9
6. Opis przedsięwzięcia .. 10
7. Wykaz planowanych zadań inwestycyjnych oraz przedsięwzięć aktywizujących
społeczność lokalną. ... 12

1. Poło Ŝenie

Grodziec (niemiecka nazwa Thiergarth) to wieś sołecka połoŜona w województwie

pomorskim, w powiecie kwidzyńskim, w południowej części gminy Prabuty w odległości

około 12 km od miasta. PołoŜona jest na terenie falistym, od północy otacza ją teren leśny. W

bezpośrednim sąsiedztwie przewaŜają grunty orne klas IVa, IVb i V. Znaczny odsetek

zajmują równieŜ uŜytki zielone, marginalna powierzchnię zajmują nieuŜytki oraz rowy. Wieś

zamieszkuje 300 osób. w latach 1975-98 wieś naleŜała administracyjnie do województwa

pomorskiego.

Mapa nr 1 Mapa Poglądowa Gminy Prabuty

2. Rys historyczny

Dobra Grodziec określane jako bona Bundewich i Wassinitz (Wuschnitz) w 1302 roku biskup

Henryk przekazał Prusom: Megothe, Warpune i Zedeke. Do 1330 roku Grodziec był juŜ wsią

lokowaną a jej sołtysem był Piotr.

Wieś była wielokrotnie niszczona podczas wojen polsko-krzyŜackich.

Do czasów nowoŜytnych większość ludności wsi była pruska. W czasach nowoŜytnych

uwaŜano wieś za niemiecką.

W 1789 roku był tu szlachecki folwark i 19 domów mieszkalnych.

Od 1801 roku, aŜ do czasów II wojny światowej, w konsekwencji adopcji barona Samuela

Johanna von Hoverbecka przez Sophie–Charlotte baronową Schoultz von Auscheraden

połączono nazwiska rodów, a dobra m.in. Grodziec, Trumiejki i kilka innych folwarków

tworzą tzw. fideikomis (ordynacja, majorat).

W roku 1864 liczył on 10 domów mieszkalnych i 181 mieszkańców – przewaŜnie

ewangelików.

Zabudowa majątkowa skoncentrowana była po zachodniej stronie drogi do Trumiejek.

Zabudowa mieszkalna zlokalizowana była na południe od majątku oraz po północnj stronie

drogi do Zakowicz (niem. Schakenbruch), w sąsiedztwie skrzyŜowania jej z drogą do

Trumiejek.

W roku 1905 roku osadę zamieszkiwało 191 mieszkańców. Grodziec naleŜał do majątku

Trumiejki (dawn. niem. Klein Tromnau).

W latach 1896–1906 Alfred von Schoeneich wybudował dwór, a w 1910 roku połączył swoje

posiadłości.

Ostatnim właścicielem tych dóbr był Kuno von Hoverbeck–Schoeneich.

Po 1945 roku uŜywano przez kilka lat nazwy wsi Wydma.

3. Inwentaryzacja zasobów słu Ŝących odnowie miejscowo ści

ZałoŜenie zachowało dotychczasowy układ droŜny. Wiele obiektów uległo zniszczeniu w

czasie wojny i po wojnie. W okresie powojennym rozebrano m.in. dwa budynki – czworaki i

wielorak z I połowy XIX wieku. Z zabudowy majątku zachowały się cztery budynki

gospodarcze z I ćw. XX wieku.

Z budynków mieszkalnych zachowały się:

- nr 1 - dom I ćw. XX wieku

- nr 12 - dom I ćw. XX wieku

- nr 16 - dom z budynkiem gospodarczym lata 30-te XX wieku

Całość zdominowana przez powojenną zabudowę zrealizowaną dla potrzeb dawnego

Państwowego Ośrodka Hodowli Zarodowej (POHZ)

Wytyczne konserwatorskie

Całość załoŜenia objąć strefą ochrony konserwatorskiej „K”. W strefie tej ochronie objąć

zieleń wysoką przydroŜną. Całość wymaga generalnego uporządkowania i estetyzacji.

Ewentualna nowa zabudowa winna być zabudową plombową, i 5-kondygnacjową, z

wysokimi krytymi ceramicznie.

Przedstawiony opis wsi potwierdza iŜ posiada ona duŜe wartości historyczne i przyrodnicze.

Większą uwagę zwrócić naleŜy na turystyczne zagospodarowanie, wykorzystując walory

przyrodnicze, pobliskie jeziora oraz lasy. Zespoły ruralistyczne winny być chronione nie

tylko poprzez ochronę obszarów zabudowy historycznej, ale takŜe poprzez ochronę

widokową ich sylwet i panoram.

Nowa zabudowa winna być wprowadzona w pierwszej kolejności na siedliska opuszczone, a

dopiero później na tereny wolne.

Poza tym, w Grodźcu znajdują się:

� Budynki zamieszkania zbiorowego z lat 70-tych XX wieku.

� Budynki gospodarcze po byłym POHZ obecnie zaadoptowane przez prywatnego

przedsiębiorcę na magazyny i chlewnię

� Domy jednorodzinne

� Pomieszczenie świetlicy wiejskiej, znajdujący się w ciągu budynku zamieszkania

zbiorowego wymagający gruntownego remontu.

� Nowo urządzony plac zabaw

Mieszkańcy wsi w głównej mierze stanowią ludność napływową. Przewaga ludzi w średnim

wieku, następuje starzenie społeczeństwa spowodowane brakiem perspektyw rozwoju ludzi

młodych. Spora grupa mieszkańców dojeŜdŜa do pracy do Prabut i Kwidzyna.

Koło Grodźca przebiegała linia kolejowa łącząca Prabuty z Jabłonowem Pomorskim. Obecnie

połączenie zostało zlikwidowane a infrastruktura zdemontowana. Na kilku odcinkach słuŜy

jako droga gruntowa. Całość przebiegu linii kolejowej moŜna wykorzystać pod urządzenie

ścieŜki rowerowo-pieszej. Trasa przebiegała by przez bardzo urokliwe tereny, w pobliŜu

jezior, przez tereny leśne o znacznych deniwelacjach terenu.

W bezpośrednim sąsiedztwie Grodźca przebiega ścieŜka rowerowa tzw „ścieŜka zielona”:

Prabuty – Szpital – GraŜymowo – Kowale – Pilichowo – Trumiejki – Prabuty. Jej łączna

długość wynosi prawie 19,1 km.

4. Analiza Społeczno-ekonomiczna

Obszary wiejskie charakteryzują się niskim stopniem wyposaŜenia infrastrukturalnego,

słabym poziomem wykształcenia, i co się z tym wiąŜe, bardzo niewielką mobilnością

przestrzenną i zawodową ludności. Ponadto, obszary te cechuje niska wydajność pracy w

rolnictwie, a takŜe słaba dochodowość. W niektórych województwach północnych,

bezrobocie rejestrowane przekracza 30% plus bezrobocie ukryte. Obszary wiejskie,

szczególnie połoŜone na wschodzie kraju, prezentują zespół cech, który pozwala zaliczyć je

do obszarów peryferyjnych, a mieszkańców tych terenów do zagroŜonych wykluczeniem

społecznym i ekonomicznym. Obok słabości sieci miejskiej barierą rozwoju mieszkańców

wsi w Polsce wschodniej oraz centralnej, jest równieŜ znaczne rozproszenie sieci osadniczej,

co skutkuje słabym wyposaŜeniem w infrastrukturę techniczną (drogową, ochrony środowiska

oraz telekomunikacyjną), a takŜe bardzo niskimi standardami dostępu do podstawowej

infrastruktury społecznej (edukacyjnej, ochrony zdrowia) oraz obiektów kultury. Wiejskimi

obszarami problemowymi są równieŜ tereny Polski północnej zdominowane w przeszłości

przez Państwowe Gospodarstwa Rolne (PGR), które są zagroŜone trwałą marginalizacją

ekonomiczną i społeczną. Znaczna cześć byłych pracowników PGR nie jest zdolna ani do

samodzielnego gospodarowania, ani do konkurowania na regionalnych i lokalnych rynkach

pracy.

Miejscowość połoŜona jest na terenie zagroŜonym stagnacją i zacofaniem w stosunku do

innych regionów lub nawet części gminy. Nie wolno dopuścić do rosnącej polaryzacji na

tereny lepsze i gorsze, na obszary rozwinięte i zacofane. Lokalne władze samorządowe

powinny dąŜyć do realizacji polityki zrównowaŜonego rozwoju. Głównymi problemami w

tym procesie są:

� nisko wykwalifikowana siła robocza hamująca proces restrukturyzacji

� niekompetencja i niewykorzystywanie szans na pozyskanie funduszy unijnych

� dostosowywanie się do norm unijnych i przepisów w zakresie ochrony środowiska

� wymagane jest szersze podejście do problemów restrukturyzacji, nie tylko

gospodarcze, ale równieŜ uwzględniające aspekty społeczne, bezrobocie, walkę z

biedą, poprawę infrastruktury i warunków bytowych

� duŜym problemem jest to, Ŝe z reguły sektory problemowe znajdują się na terenie

regionów kryzysogennych i biednych – kultura biedy pociąga za sobą ogólną

degradację, niszczenie infrastruktury i zabudowy ze względu na brak inwestycji,

ziemia leŜąca odłogiem

� wymusza zmianę kwalifikacji pracowników, co wywołuje dysproporcję między

popytem a podaŜą na rynku pracy (brak wykwalifikowanej kadry)

� wymagane jest szersze podejście do problemów restrukturyzacji, nie tylko

gospodarcze, ale równieŜ uwzględniające aspekty społeczne, bezrobocie, walkę z

biedą, poprawę infrastruktury i warunków bytowych

Grodziec połoŜony jest na obszarze rolniczym, słabo zindustrializowanym. Jest to

teren kryzysogenny które po zmianach ustrojowych stracił na znaczeniu ze względu na

istnienie na ich terenie PGR zaliczanych do sektora schyłkowego. Napływ kapitału

zagranicznego oraz rozwój przedsiębiorczości prywatnej pogłębiają przepaść między tym

terenem a pozostałym obszarem gminy, powiatu czy województwa(kapitał boi się regionów

ubogich). Na tym obszarze zauwaŜa się koncentrację ubóstwa i bezrobocia.

Powodem wysokiego poziom bezrobocia strukturalnego (powstaje na skutek

rozbieŜności między podaŜą pracy i popytem na nią, z reguły przy procesach

restrukturyzacyjnych i masowych zwolnieniach), jest niski poziom wykształcenia i niski

poziom mobilności zasobów ludzkich oraz bariery przepływu kapitału, siły roboczej, wiedzy

itp. Niski poziom wykształcenia ludności wiejskiej stanowi istotny problem oraz barierę

przemian na wsi. Na wsi ponad 40% osób w wieku 15-24 lat i aŜ 45% w wieku 40-49 lat

legitymuje się jedynie wykształceniem podstawowym.

Głównym źródłem utrzymania mieszkańców są prace sezonowe, głównie w okresie

letnim. Wielu mieszkańców korzysta z pomocy finansowej oferowanej przez Miejski Ośrodek

Pomocy Społecznej. Część mieszkańców znalazła zatrudnienie w większych ośrodkach –

Prabuty, Kwidzyn bądź innych firmach zewnętrznych. Ich udział w ogólnej liczbie osób w

wieku produkcyjnym jest jednak zbyt mały. Znaczna ilość mieszkańców, głównie w

przedziale wiekowym 18-35 lat wyemigrowała zagranicę w celu poszukiwania pracy. W

miejscowości nie ma w zasadzie rolników indywidualnych. Działalność rolnicza nie jest

źródłem dochodu dla mieszkańców. Tereny rolnicze zarządzane były przez Państwowe

Gospodarstwa Rolne a obecnie są własnością osób fizycznych spoza Grodźca prowadzących

działalność rolniczą lecz zatrudniającą osoby z zewnątrz.

5. Analiza SWOT (Grodziec)

Tabela nr 1
Silne Strony Słabe Strony

� Atrakcyjne tereny rekreacyjne, w
niewielkiej odległości od wsi znajdują się
las oraz jeziora Mateczne i GraŜymowskie

� Znaczące walory krajobrazowe
� Brak w pobliŜu wsi zakładów

przemysłowych
� Środowisko naturalne nie jest

zdegradowane
� Bogata historia wsi
� Planowana budowa sieci wodociągowej
� Zainteresowanie mieszkańców rozwojem i

modernizacją infrastruktury technicznej
� Rezerwy terenowe mogące słuŜyć

aktywizacji społecznej mieszkańców

� Zły stan techniczny dróg dojazdowych
� Brak chodników, parkingów, co stwarza

niebezpieczeństwo ruchu pieszych
� Zły stan techniczny i funkcjonalny

istniejącej infrastruktury
� Brak miejsca spotkań mieszkańców, brak

moŜliwości aktywizacji lokalnej
społeczności

� Brak zaplecza rekreacyjno-
wypoczynkowego

� Brak kanalizacji
� Patologie społeczne
� Brak szkoły na terenie wsi
� Brak sieci gazowej
� Brak boiska sportowego
� Brak dostępu do usług społecznych

Szanse ZagroŜenia
� PołoŜenie w niewielkiej odległości od drogi

wojewódzkiej nr 518 (Sztum-Prabuty-
Jaromierz), która będzie gruntownie
remontowana

� MoŜliwośc ubiegania się o środki
zewnętrzne na rozwój społeczno-
ekonomiczny

� Zwiększający się stopień komputeryzacji
oraz dostępu do Internetu

� Rosnące zapotrzebowanie na inwestycje
infrastrukturalne

� Rozwój aktywności turystyczna do
budowania gospodarki opartej na wiedzy i
społeczeństwie

� Rosnąca aktywność turystyczna oraz wzrost
zainteresowania aktywnym wypoczynkiem
i agroturystyką

� MoŜliwość uzyskania dotacji na budowę
przydomowych oczyszczalni ścieków oraz
demontaŜ i unieszkodliwianie azbestu

� Migracje zarobkowa mieszkańców wsi,
związana głównie z otwarciem rynków
pracy po wstapieniu Polski do struktur UE

� Wysokie bezrobocie na obszarach
wiejskich

� Niskie kwalifikacje osób bezrobotnych
� DuŜe problemy z przekwalifikowaniem

osób bezrobotnych
� Małe nakłady na rozwój infrastruktury

technicznej oraz jej powolny rozwój

6. Opis przedsi ęwzięcia

Grodziec jest wsią ukształtowaną głównie w oparciu o zabudowę zrealizowaną dla

potrzeb Państwowego Ośrodka Hodowli Zarodowej istniejącej w latach 70-tych i 80-tych XX

w. Wybudowano kilka budynków gospodarczych i budynki zamieszkania zbiorowego dla

pracowników. Zabudowa istnieje przy drodze powiatowej i dwóch drogach gminnych. W

obecnej chwili budynki gospodarcze zaadoptował prywatny przedsiębiorca na magazyny i

chlewnię. Powstały budynki jednorodzinne i wybudowano świetlicę wiejską wymagającą

gruntownego remontu. Urządzony został plac zabaw, który będzie rozbudowany. We wsi brak

jest szkoły oraz miejsca spotkań mieszkańców. Jadąc główna drogą przez miejscowość

uwidacznia się przystanek dla dzieci dowoŜonych do szkoły podstawowej i gimnazjum w

Trumiejkach. Stąd kursuje równieŜ prywatny przewóz osób do Prabut i Kwidzyna

W miejscowości brakuje infrastruktury technicznej – wodociągu, kanalizacji, chodników.

Stan dróg równieŜ jest zły. W miejscowości naleŜałoby urządzić boisko sportowe, gdzie

młodzieŜ mogłaby spędzać wolny czas. Byłoby to idealne miejsce do organizowania róŜnych

turniejów i zabaw sportowych jak równieŜ festynów i imprez okolicznościowych.

Planowane przedsięwzięcie polega na gruntownym remoncie świetlicy wiejskiej. W

chwili obecnej w Grodźcu brakuje odpowiedniego miejsca, w którym lokalna społeczność

mogłaby realizować wspólne plany integracji społecznej i kulturalnej. Taki cel mógłby być

osiągnięty poprzez gruntowny remont świetlicy wiejskiej. Byłoby to idealne miejsce spotkań

lokalnej wspólnoty społecznej. W okresie wiosenno-letnim większość imprez i spotkań

moŜna zorganizować na świeŜym powietrzu. Problem uwidacznia się w okresie jesienno-

zimowym jak równieŜ w czasie trudnych warunków atmosferycznych. Niezbędny staje się

wówczas obiekt, w którym w normalnych warunkach mogliby gromadzić się mieszkańcy. W

Świetlicy moŜna by organizować szereg spotkań i imprez okolicznościowych. Na projekcie

zyskają głównie młodzi ludzie. W Świetlicy mogły odbywać się róŜnego rodzaju zawody i

konkursy. Liczne spotkania integracyjne mogłyby zwiększać więzy społeczne i uświadamiać

jak waŜna jest współpraca w celu osiągnięcia wspólnych korzyści.

W świetlicy mogłyby odbywać się liczne szkolenia finansowane ze środków Unii

Europejskiej organizowane przez Miejsko-Gminny Ośrodek Kultury. Mogłyby one

powiększać wiedzę i kwalifikację osób bezrobotnych. Zwiększałoby to ich szanse na rynku

pracy jak równieŜ mobilizowało do czynnego działania na rzecz lokalnej społeczności.

 Gmina Prabuty uczestniczy w licznych projektach regionalnych w skali wojewódzkiej

i krajowej jak równieŜ międzynarodowej (Euroregion Bałtyk). Z szeregu spotkań i

warsztatów odbywających się w Prabutach kilka spotkań moŜna by zorganizować właśnie w

świetlicy. Uczestnikami byliby mieszkańcy mający okazję spotkać się z osobami

odpowiedzialnymi za dane projekty.

Fotografia nr 1 Świetlica, widok od zewnątrz

7. Wykaz planowanych zada ń inwestycyjnych oraz przedsi ęwzięć
aktywizuj ących społeczno ść lokaln ą.

Tabela nr 2
Planowane zadania
inwestycyjne oraz
przedsięwzięcia
aktywizuj ące

społeczność lokalną

Cel
Harmonogram

Realizacji
Szacunkowa kwota oraz
źródła jej uzyskania

Budowa sieci
wodociągowej w

Grodźcu

Poprawa
infrastruktury

2010-2011

500 000 zł
Finansowane z budŜetu
Miasta i Gminy Prabuty

oraz środków zewnętrznych
– dotacje z funduszy Unii

Europejskiej

Zmiana MPZP pod
budowę farmy

wiatrowej

Tworzenie
nowych miejsc

pracy
W trakcie realizacji

100 000 zł
Środki finansowe z budŜetu

Miasta i Gminy Prabuty

Remont świetlicy
wiejskiej

Integracja
Społeczna

2010

270 000 zł
Finansowane z budŜetu
Miasta i Gminy Prabuty

oraz środków zewnętrznych
– dotacje z funduszy Unii

Europejskiej

Organizowanie
spotkań i imprez z

udziałem
mieszkańców

Integracja
Społeczna

Działania coroczne
2010-2016

5 000 zł
Finansowane z funduszu
Sołectwa Grodziec oraz
budŜetu Miasta i Gminy

Prabuty

Poprawa estetyki i
gospodarstw

indywidualnych

Kształtowani
wizerunku wsi,
promocja wsi

Działania ciągłe

2 000 zł
Finansowane z funduszu
Sołectwa Grodziec oraz
środków własnych

mieszkańców Grodźca

