„Wieloletni Plan Inwestycyjny na lata 2007-2013
dla miasta Elbląga”

(założenia wyjściowe - wyciąg)

Wstęp

Założenia „Wieloletniego Planu Inwestycyjnego na lata 2007-2013” są pierwszym etapem tworzenia „Programu operacyjnego” – wdrażania Strategii Rozwoju Elbląga
2001-2015.

Będzie to drugi dokument realizacyjny. „Program Rozwoju Elbląga; Wieloletni Plan Inwestycyjny na lata 2004-2008” jest obecnie na etapie wdrażania.

W oparciu o ten dokument zostały utrzymane i uszczegółowione lub podjęte decyzje o realizowanych dużych inwestycjach współfinansowanych ze środków pomocowych Unii Europejskiej lub innych środków zewnętrznych. Dotyczy to m.in. następujących przedsięwzięć:

· Przebudowa układu komunikacyjnego w Północnej części miasta powiązanego z nową przeprawą przez rzekę Elbląg, tzw. Trasa Unii Europejskiej, co pozwoliło na wyprowadzenie ruchu towarowego; transportu z miasta najkrótszymi drogami. Po prawej stronie rzeki Elbląg ulokowały się największe zakłady produkcyjne w mieście. Układ ten usprawnił transport głównie tych przedsiębiorstw, także społeczności lokalnej.

· Udrożnienie; poprawa powiązań zewnętrznych miasta m.in. z układem komunikacyjnym o podstawowym znaczeniu dla ruchu tranzytowego z krajów Unii Europejskiej do Federacji Rosyjskiej – Obwodu Kaliningradzkiego i krajów nadbałtyckich.

Podjęta inwestycja: przebudowa Węzła Elbląg – Wschód jest w trakcie realizacji. Jednocześnie zrealizowana została przebudowa układów miejskich takich jak ul. Bema, ul. Grunwaldzka, łącznie z trakcją tramwajową, powiązaną z tym układem komunikacyjnym (przy wsparciu ze środków „Kontraktu Województwa Warmińsko-Mazurskiego”).

· Rozbudowa i modernizacja infrastruktury technicznej Portu Morskiego w Elblągu dla przewozów towarowych, pasażerskich i jachtingu, która jest na etapie realizacji inwestycji. Budowany jest od podstaw uniwersalny terminal towarowy, zakończony został pierwszy etap budowy infrastruktury odpraw celnych dla ruchu osobowego oraz modernizowany jest basen jachtowy.

· Budowa wielofunkcyjnego obiektu sportowo-widowiskowego łącznie z Inkubatorem Nowoczesnych Technologii Informatycznych. Inwestycja obejmuje budowę hali widowiskowo-sportowej finansowaną w całości ze środków krajowych (Ministerstwa Edukacji Narodowej i Sportu oraz miasta) oraz „Inkubatora” współfinansowanego ze środków Programu ESC Phare 2003.

W inkubatorze istnieją możliwości uruchomienia jednorazowo około 35 podmiotów świadczących m.in. usługi informatyczne. Projekt jest w fazie realizacji.
· Realizowana jest także ważna inwestycja: „Budowa hali sztucznego lodowiska w Elblągu” (przy wsparciu środkami Ministerstwa Edukacji Narodowej i Sportu).

· Rozpoczęta została realizacja dużego przedsięwzięcia polegająca na poprawie zaopatrzenia i podniesieniu jakości wody pitnej w mieście (projekt realizowany w ramach Programu ISPA przez EPWiK Sp. z o.o.).

Przedsięwzięcie zakłada: kompleksowe rozwiązanie problemów związanych z jakością i ciągłością dostawy wody do picia w Elblągu. Obejmuje modernizację i rozbudowę Systemu Uzdatniania Wody „Malborska” i „Królewiecka”, rozbudowę zbiornika wody „Częstochowska”, zabezpieczenie antykorozyjne oraz wymianę, remonty i czyszczenie rurociągów na terenie Elbląga. Realizowany jest I etap – SUW „Malborska”. Kontrakt II jest na etapie opracowywania procedury przetargowej.
W roku 2004 przygotowane zostały przedsięwzięcia inwestycyjne; duże projekty, które złożone zostały jako pierwsze wnioski aplikacyjne do Funduszy Strukturalnych i Funduszu Spójności. W stosunku do niektórych „projektów” podjęte zostały wiążące decyzje, a także podpisano stosowne umowy o ich realizacji i współfinansowaniu, jak:

· „Rozbudowa systemu transportu publicznego – trakcja tramwajowa
w Elblągu”. Projekt zakłada realizację nowej linii trakcji tramwajowej (ul. Ogólna), łącznie z infrastrukturą techniczną oraz zakupem nowoczesnych, niskopodwoziowych wagonów. Nastąpi przebudowa; przeniesienie pętli tramwajowej w tej części miasta. Planowane lata realizacji: 2005 – 2007.

· „Rewitalizacja Centrum Kulturalnego Starego Miasta; rozbudowa i modernizacja Biblioteki Elbląskiej”. Projekt polega na remoncie i modernizacji zabytkowego obiektu Biblioteki Elbląskiej wraz z zakupem niezbędnego wyposażenia; adaptacji zabytkowego obiektu poprzemysłowego zlokalizowanego w ciągu historycznych kamienic –
w sąsiedztwie Biblioteki. Adaptacja przywraca obiektowi poprzemysłowemu funkcje użyteczności publicznej i służy rozwojowi usług kulturalnych, komplementarnych dla działalności bibliotecznych. Przedsięwzięcie jest elementem kompleksowej rekonstrukcji Starego Miasta, służącej przywróceniu Elbląskiej Starówce funkcji centrum kulturowego miasta.
Natomiast w odniesieniu do projektów:

· „Modrzewina: budowa systemu infrastruktury drogowej dla nowych terenów inwestycyjnych w Elblągu”
· „Budowa szerokopasmowej sieci światłowodowej podstawą rozwoju społeczeństwa informacyjnego w Elblągu”
· „Racjonalizacja gospodarki odpadami komunalnymi i rekultywacja wysypisk
w Elblągu”
kontynuowane są procedury związane z ich aplikowaniem i zatwierdzaniem.

„Modrzewina”; złożony projekt jest I etapem budowy nowego układu drogowego. Inwestycja pozwoli na udostępnienie terenów Modrzewiny Południe i częściowo Modrzewiny Północ pod rozwój społeczno-gospodarczy. Zakłada się realizację projektu w latach 2005-2007.

„Światłowód” – projekt zakłada budowę sieci teleinformatycznej dla znacznej części miasta. Włącza Państwową Wyższą Szkołę Zawodową oraz pozwoli korzystać z szerokopasmowego dostępu do Internetu urzędom i innym jednostkom użyteczności publicznej, szkołom, firmom i innym instytucjom zlokalizowanym w tym obszarze. Pozwoli także na wymianę między sobą danych m.in. księgowych, map numerycznych, zbudowania na bazie tej sieci monitoringu miasta i miasteczka szkolnego, połączenia jednostek zarządzania kryzysowego, sterowania sygnalizacją świetlną, wideokonferencjami, utworzenia wirtualnych dzienniczków szkolnych i udostępnienie ich on-line. Zakłada się realizację projektu w latach 2005-2007.

„ZUO” – wniosek został złożony do Funduszu Spójności. Projekt zakłada porządkowanie i racjonalizację gospodarki odpadami, począwszy od źródeł ich powstawania poprzez selektywną zbiórkę odpadów i skuteczny system odzyskiwania odpadów do optymalnego systemu unieszkodliwiania odpadów.
Realizacja powyższego polegać będzie na rozbudowie Zakładu Utylizacji Odpadów, wprowadzeniu efektywnej selektywnej zbiórki odpadów oraz rekultywacji składowisk w Elblągu. Beneficjentami projektu są: miasto Elbląg i ZUO Sp. z o.o. w Elblągu.
Zakłada się realizację projektu w latach 2005-2008.

W oparciu o „Program Rozwoju Elbląga; Wieloletni Plan Inwestycyjny na lata 2004-2008”, realizowane były również mniejsze przedsięwzięcia inwestycyjne, współfinansowane z dostępnych środków zewnętrznych, jak: Programu Współpracy Transgranicznej Crossborder, Małych Grantów Euroregionu Bałtyk, także „Kontraktu Wojewódzkiego”.

Podjęto także szereg zadań, przedsięwzięć w innych dziedzinach, zarówno inwestycyjnych, finansowanych ze środków budżetu miasta, jak też organizacyjnych, związanych z tworzeniem otoczenia gospodarczego lub społecznego.

Informacja o sposobie zrealizowania założeń „Programu Rozwoju Elbląga; Wieloletniego Planu Inwestycyjnego na lata 2004-2008” opracowana zostanie i przedłożona organom samorządu lokalnego, jak też udostępniona publicznie po zakończeniu podstawowego okresu programowania w 2006 roku.

Decyzje dotyczące opracowania tego dokumentu podjęte zostały w nawiązaniu do toczących się prac nad opracowaniem dokumentów programowych w skali całej gospodarki narodowej, a także poszczególnych województw.

Od dłuższego czasu prowadzone są prace, a także konsultacje społeczne związane z opracowaniem Narodowego Planu Rozwoju na lata 2007-2013, jak też aktualizacją strategii wojewódzkich oraz prace nad opracowaniem Regionalnych Programów Operacyjnych na lata 2007-2013. W województwie Warmińsko-Mazurskim prace prowadzone są równolegle nad aktualizacją Strategii Województwa Warmińsko-Mazurskiego oraz Programem Operacyjnym Rozwoju Regionalnego „Warmia-Mazury”, które stanowić będą podstawę kształtowania polityki społeczno-gospodarczego rozwoju w dostosowaniu do nowego okresu programowania w Unii Europejskiej; współfinansowanego ze środków Funduszy Strukturalnych i Funduszu Spójności, także innych instrumentów finansowych.

Opracowywany dokument „Założenia Wieloletniego Planu Inwestycyjnego na lata 2007-2013 dla miasta Elbląga” stał się podstawą zgłoszenia potrzeb, propozycji rozwojowych miasta zarówno do „Strategii Województwa”, jak też „Programu regionalnego”. Na obecnym etapie prac jest opracowaniem otwartym na różne wnioski dotyczące zarówno proponowanych przedsięwzięć inwestycyjnych, jak też ich ważności i warunków realizacji. Poddany zostanie szerokim konsultacjom społecznym. Zgłoszone propozycje zostaną wnikliwie przeanalizowane i wykorzystane na dalszym etapie prac.

Założenia „Wieloletniego Planu Inwestycyjnego na lata 2007-2013”

Inwestycje realizowane z udziałem środków zewnętrznych

W założeniach „Wieloletniego Planu Inwestycyjnego na lata 2007-2013” główna uwaga skierowana została na wyprzedzające przygotowanie tych przedsięwzięć, na które możliwe jest uzyskanie dofinansowania zarówno ze środków zewnętrznych publicznych krajowych jak też Unii Europejskiej.

W oparciu o budowane dokumenty planowania i programowania długookresowego na szczeblu Unii Europejskiej będzie możliwe współfinansowanie samorządowych inwestycji o charakterze publicznym poprzez:

· Europejski Fundusz Rozwoju Regionalnego,

· Fundusz Spójności,

· Inne instrumenty finansowe (m.in. Mechanizm Finansowy Europejskiego Obszaru Gospodarczego (EOG) oraz Norweski Mechanizm Finansowy).

Projekty realizowane z udziałem środków Unii Europejskiej muszą mieć zapewniony odpowiedni wkład krajowy, różny w zależności od rodzaju przedsięwzięcia.

Uzyskanie wsparcia finansowego na przedsięwzięcia lokalne będzie możliwe pod warunkiem pełnej zgodności z celami, priorytetami i działaniami przyjętymi w dokumentach programowych unijnych, krajowych i wojewódzkich.

Podstawowe znaczenie na lata 2007-2013 nadano wdrażaniu tzw. „Nowej Strategii Lizbońskiej”. Cele „Nowej Strategii Lizbońskiej” są takie same dla wszystkich krajów Unii Europejskiej i skupiają się na:

· zwiększeniu tempa wzrostu gospodarczego,

· zmniejszeniu bezrobocia,

· zwiększeniu nakładów na badania i rozwój.

Ocena realizacji „Strategii Rozwoju Elbląga 2001-2015”, a także przyjętych priorytetów, działań i przedsięwzięć w „Programie Rozwoju Elbląga; Wieloletnim Planie Inwestycyjnym na lata 2004-2008” upoważnia do kształtowania polityki rozwoju miasta zgodnej z założeniami zarówno Strategii Lizbońskiej, jak też dokumentów krajowych i regionalnych.

Podstawowe inwestycje infrastrukturalne warunkujące „zrównoważony rozwój miasta” przyjęte dla poprzedniego etapu zostaną zrealizowane lub są daleko zaawansowane.

W „Wieloletnim Planie Inwestycyjnym na lata 2007-2013” głównymi celami inwestowania są:

· rozwój gospodarczy miasta; wzrost nowych inwestycji produkcyjnych; nowych miejsc pracy,

· dalsze usprawnienie całego systemu gospodarki miejskiej,

· wspieranie inwestowania w nowe; nowoczesne kierunki rozwoju.

Priorytety

Podstawowe kierunki rozwoju i inwestowania w mieście w latach 2007-2013 są następujące:

1) Inwestycje dla rozwoju gospodarczego; tworzenie nowych miejsc pracy. Wspieranie, zachęcanie inwestorów do inwestowania.

1.1) MODRZEWINA

We wszystkich dokumentach kształtujących politykę rozwoju miasta; obszar ten uznawany był za najbardziej atrakcyjny teren rozwoju zarówno gospodarczego, jak też osiedli mieszkaniowych. Główną barierą jego wykorzystania był brak podstawowej infrastruktury drogowej i technicznej.
W programowym okresie zakłada się kontynuację realizacji inwestycji zarówno drogowych jak też infrastruktury technicznej, warunkujących lokowanie się zarówno przedsiębiorstw, jak też budownictwa mieszkaniowego.

Podstawowe projekty w tym obszarze to:

· W roku 2005 złożono wniosek do Urzędu Marszałkowskiego na realizację
I etapu budowy drogi głównej, łącznie z mostem. Projekt „Modrzewina: budowa systemu infrastruktury drogowej dla nowych terenów inwestycyjnych w Elblągu”, obejmuje następujący zakres rzeczowy:
· budowę drogi – ulicy jednojezdniowej o dwóch pasach ruchu przez obszar Modrzewiny Południe z odcinkiem do Modrzewiny Północ
· przebudowę skrzyżowania ulic Płk. Dąbka, Ogólnej i Alei Odrodzenia z sygnalizacją, będącego początkiem projektu
· budowę mostu nad rzeką Babica
Budowa tej drogi pozwoli na udostępnienie terenów Modrzewiny Południe i częściowo Północ dla inwestorów. Zakłada się realizację w latach 2005-2007.

· Budowa podstawowego systemu dróg lokalnych w obszarze Modrzewina Południe (także Modrzewina Północ), spełniającego funkcje dróg rozprowadzających ruch z drogi głównej również dla projektowanego „Parku Technologicznego – Modrzewina”. System ten stanowić będzie główną infrastrukturę. W ramach tego projektu przewiduje się budowę dróg lokalnych z infrastrukturą drogową.

· Budowa drogi lokalnej wyprowadzającej ruch z Modrzewiny Południe
z obszaru projektowanego „Parku Technologicznego” do układu miejskiego: Mazurska-Browarna (tereny portowe)-Trasa Unii Europejskiej.

· Budowa drogi głównej – Modrzewina II etap, wyprowadzającej ruch z tego obszaru do ul. Fromborskiej, tj. drogi o znaczeniu wojewódzkim, w kierunkach: Próchnik, Kadyny, Tolkmicko (gmin nadzalewowych).

· Infrastruktura komunalna; kanalizacja sanitarna obejmuje Modrzewinę Północ i Południe z rezerwą przepustowości urządzeń, zrzut ścieków z Krasnego Lasu, Próchnika, Rubna. Układ kanalizacji obejmuje dwie przepompownie z rurociągami tłocznymi z odprowadzeniem ścieków do ulicy Mazurskiej.

· Infrastruktura komunalna (techniczna). Inne podstawowe elementy tej infrastruktury realizowane będą z innymi inwestycjami, jak: deszczowa jako zadanie powiązane z budową drogi; zaopatrzenie w wodę w ramach projektu wdrażanego przez Elbląskie Przedsiębiorstwo Wodociągów
i Kanalizacji Sp. z o.o. (Program ISPA: „Zaopatrzenie w wodę pitną w Elblągu”). Doprowadzenie energii; gazu realizowane będzie przez właściwe przedsiębiorstwa komercyjne.

· Kanalizacja teletechniczna. Doprowadzenie głównej magistrali miejskiej; światłowodowej; pozwalającej na rozwój usług informatycznych, zarówno
w Parku Technologicznym, jak też rozwój społeczeństwa informatycznego w tym obszarze.

· Park technologiczny; obiekty logistyczne. Opracowywana jest kompleksowa koncepcja utworzenia obszaru „Parku Technologicznego” z całą infrastrukturą publiczną wymaganą dla takiego projektu, jak też budowa obiektu wielofunkcyjnego dla potrzeb nowych podmiotów, jak też działalności placówek naukowo-badawczych.

Równolegle prowadzone będą prace organizacyjno-wdrożeniowe.

1.2) EURO PARK – 285 ha: cały obszar

„EURO-PARK” to koncepcja zagospodarowania kompleksowego atrakcyjnych przyrodniczo terenów pod rozwój usług sportowo-rekreacyjnych; aktywnej turystyki. Koncepcja EURO-PARKU obejmuje tereny:

· Otwartego basenu miejskiego (przy ul. Kościuszki) z otoczeniem Parku Dolinka.

· Tereny Hotelu Młyn.

· Dolinę Kumieli oraz obecne tereny działkowe: ul. Chrobrego i Sadybę Wschodnią do Parku Bażantarnia wraz z górami Chrobrego i Gęsią.

· Tereny graniczące z Osiedlem Przy Młynie – Dębica.

Tereny te znane są mieszkańcom miasta; częściowo uzbrojone, a dalsze inwestycje w infrastrukturę mogą spowodować zainteresowanie sektora prywatnego w budowę hoteli i obiektów sportowo-rekreacyjnych
z infrastrukturą małej gastronomii.

Warunkiem wykorzystania tego obszaru dla rozwoju gospodarczego jest budowa lub przebudowa połączona z modernizacją:

· dróg dojazdowych z infrastrukturą,

· obiektów wodnych z otoczeniem; zabudowa cieku odwadniającego obszar Europarku w kierunku rzeki Turkawki,

· budowa ciągów, promenad rowerowo-spacerowych.

Realizacja tych przedsięwzięć warunkuje wejście inwestorów i działalności komercyjnej. Założenia „wieloletniego planu” zakładają opracowanie pełnej koncepcji zagospodarowania tego obszaru wraz z dokumentacją techniczną, promocją tego projektu oraz podjęcie realizacji podstawowych odcinków infrastruktury.
Zakłada się lokowanie następujących działalności i usług: Aquapark wraz z zespołem basenów, kryty stadion wielofunkcyjny, narciarskie trasy zjazdowe i tor saneczkowy, trasa zjazdowa kolarstwa górskiego, stok i baza lotniarska, stacja kolejki linowej, zespół obiektów rekreacji i rozrywki, zespół obiektów bezpośredniego zaplecza serwisowego, technicznego i hotelowego oraz ośrodek sportów konnych.

1.3) WYSPA SPICHRZÓW

Wyspa Spichrzów jest przygotowywana jako projekt kompleksowy pod kątem „Rewitalizacja obszarów miejskich”. Wyspa Spichrzów to obszar położony
w bezpośrednim sąsiedztwie rzeki Elbląg, stanowiący naturalny układ funkcjonalno-przestrzenny ze Starym Miastem w Elblągu. Daleko zaawansowane procesy odbudowy; rekonstrukcji; kompleksowej całego układu urbanistyczno – architektonicznego z funkcjami gospodarczymi
i społecznymi Starego Miasta podnoszą atrakcyjność tego obszaru dla inwestorów, głównie dla działalności i usług związanych z obsługą turystyki.

Główną barierą w jego wykorzystaniu był brak dogodnych powiązań drogowych i inwestycji z tym powiązanych, jak: mosty, zaniedbana fosa wodna i infrastruktura z tym związana.
Inwestycje przewidywane dla tego obszaru:

· odbudowa i przebudowa dróg wraz z całą infrastrukturą techniczną, w tym odbudowa 4 obiektów mostowych oraz ścieżek rowerowych,

· budowa nabrzeży – umocnienie, modernizacja nabrzeży z całą infrastrukturą: pomostami cumowniczymi oraz otoczeniem (ścieżki spacerowe).

2) Infrastruktura drogowa; usprawnienie systemu komunikacji (drogowej) wewnątrz miasta.

Przedsięwzięcia w tym zakresie związane są przede wszystkim z poprawą przejezdności; dostępności do dróg miejskich przedsiębiorstw zlokalizowanych wzdłuż rzeki Elbląg tak by jak najsprawniej wyprowadzić ruch towarowy, także osobowy z miasta do dróg zewnętrznych przez:

· most (stary) w ciągu ul. Tysiąclecia,

· Most Unii Europejskiej.

Podstawowe projekty to:

· Przebudowa drogi powiatowej ul. Ogólnej w zakresie uzupełnienia infrastruktury drogowej do projektu „Tramwaje”; przebudowa nawierzchni, jezdni i chodników, budowa ścieżek rowerowych, wykonanie zieleni.

· Przebudowa i modernizacja systemu dróg miejskich, która dotyczy:
· Przebudowy ciągu drogi wojewódzkiej Nr 503 od pl. Słowiańskiego; obejmuje ulice: Pocztowa, z fragmentami ulic Robotniczej i Armii Krajowej

· Przebudowy dwóch skrzyżowań w ciągu ulic: Armii Krajowej-Pocztowa oraz Robotnicza-Królewiecka-Pocztowa
· Remontu linii tramwajowej na odcinku Pl. Słowiański – skrzyżowanie Robotnicza, Królewiecka, Pocztowa.

· Przebudowy ulicy Związku Jaszczurczego wraz z włączeniem jej w ulicę Grunwaldzką wraz z przebudową mostu w ciągu ulicy.

· Udrożnienie ciągu ulic: Browarna-Robotnicza.

Inwestycja polega na przebudowie drogi wraz z infrastrukturą drogową, łącznie ze wzmocnieniem nawierzchni ul. Mazurskiej oraz na przebudowie 2687 m ciągu ulic Browarna – Robotnicza – Pocztowa (podniesienie krawężników i wzmocnienie nawierzchni).

· Budowa wiaduktu Nr 2 w ciągu ulicy Dojazdowej, pozwalającego na wyjazd z ul. Tysiąclecia (od skrzyżowania ul. Tysiąclecia – Sopocka do ul. Akacjowej) wzdłuż drogi nr 7 poprzez wiadukt nad torami PKP.

Zgodnie z obowiązującymi standardami ważne jest dostosowanie wszystkich obiektów mostowych w ciągach ulic do wymogów ruchu towarowego. W dokumentach planowania strategicznego Województwa Warmińsko-Mazurskiego zakłada się, że będzie to jedno z głównych zadań inwestycji drogowych. W Elblągu takich działań wymagają prawie wszystkie obiekty mostowe (oprócz mostu Unii Europejskiej).

3) Infrastruktura drogowa – budowa systemu obwodnicowego dla wschodniej części miasta.

Rozpoczęcie procesu budowy systemu drogowego zewnętrznego we wschodniej części miasta, tzw. Obwodnicy Wschodniej. Docelowo droga ta przeniesie obsługę całego ruchu towarowego (również osobowego) ze wschodnich terenów miasta bezpośrednio do dróg zewnętrznych: ekspresowej – do granicy państwa z Federacją Rosyjską poprzez przejście Grzechotki – Mamonowo, drogi krajowej Nr 7 poprzez Węzeł Elbląg – Wschód.

Nowy system komunikacji zewnętrznej od strony wschodniej miasta obejmuje ciąg komunikacyjny: od ul. Marymonckiej, ul. Rawską do Al. Grunwaldzkiej – do ronda z założeniem budowy tunelu pod Górą Chrobrego (lub w II wariancie z budową estakady na wysokości Góry Chrobrego).

W roku 2013 planuje się wyłącznie opracowanie koncepcji programowo – przestrzennej
z elementami dokumentacji technicznej.

4) Infrastruktura transportu publicznego – wdrożenie założeń „Zintegrowanego Programu Rozwoju Transportu Publicznego”.

Założenia „Wieloletniego Planu Inwestycyjnego na lata 2007-2013” zakładają etapowe wdrażanie „Zintegrowanego programu rozwoju transportu publicznego w Elblągu na lata 2004 – 2013”. Przewiduje się budowę nowej linii tramwajowej od pl. Grunwaldzkiego, poprzez ul. Tysiąclecia, Rycerską, do Placu Słowiańskiego łącznie z poprawą wyposażenia w tabor trakcji tramwajowej.

Zakłada się dalszy etapowy proces odnowy, unowocześnienie taboru komunikacji publicznej, głównie poprzez remonty i modernizację taboru istniejącego.

5) Rewitalizacja Centrum Kulturalnego Starego Miasta w Elblągu.

„Założenia” przewidują kontynuację rozpoczętego kompleksowego Programu „Rewitalizacja Centrum Kulturalnego Starego Miasta w Elblągu”. Przedsięwzięcia oparte są na realizacji przedsięwzięć inwestycyjnych związanych z ochroną dziedzictwa kulturowego, celem wykorzystania ich dla rozwoju gospodarczo – ekonomicznego
i społecznego miasta. Przewiduje się etapowe wdrażanie trzech kolejnych projektów,
a mianowicie:

Zadanie 2: Rewitalizacja Centrum Kulturalnego Starego Miasta w Elblągu; Odbudowa Ratusza Staromiejskiego

Zadanie 3: Rewitalizacja Centrum Kulturalnego Starego Miasta w Elblągu;

· Remont Muzeum

· Remont Podzamcza

Zadanie 4: Rewitalizacja Centrum Kulturalnego Starego Miasta w Elblągu;

· Zespół Klasztorny – Galeria EL,

· Badania archeologiczne

6) Infrastruktura społeczeństwa informacyjnego.

W latach 2003 – 2005 rozpoczęty został proces budowy podstawowych elementów składających się na całościowe przedsięwzięcie: „Centrum Informatyczne w Elblągu”.

W ramach podejmowanych działań w roku 2001 utworzony został przez Państwową Wyższą Szkołę Zawodową Instytut Informatyki Stosowanej oraz utworzona baza dydaktyczna pod kształcenie w tym kierunku. Zapewnia to przygotowanie wykwalifikowanych kadr: programistów i informatyków.

W 2003 roku utworzone zostały dwie Spółki: ELMAN i HELIX odpowiedzialne za realizację i wdrażanie szeregu przedsięwzięć składających się na całość idei budowy podstaw organizacyjnych i technicznych dla rozwoju działalności i usług informatycznych. W roku 2004 przygotowany został i złożony jeden z podstawowych w tym obszarze projektów: „Budowa sieci światłowodowej w Elblągu”. Realizacja tego przedsięwzięcia warunkuje podjęcie dalszych działań, m.in.:

· Budowa sieci światłowodowej w Elblągu – II etap.

Projektem bezpośrednio z tym powiązanym jest także realizowana ze środków Phare 2003 budowa inkubatora nowoczesnych technologii informatycznych wspólnie z budową wielofunkcyjnego obiektu sportowo – widowiskowego.

7) Ochrona środowiska; ochrona przeciwpowodziowa.

Inwestycje w ochronie środowiska, zasobów naturalnych priorytetowo traktowane są
w całym okresie programowania. Podstawowe przedsięwzięcia w tym obszarze realizowane będą w powiązaniu z innymi elementami infrastruktury technicznej, a także jako inwestycje wspólne z innymi inwestorami, m.in.: instytucjami szczebla regionalnego w ramach programów rządowych lub międzygminnych.

Przedsięwzięcia przewidywane jako podstawowe dla lat 2007 – 2013, są następujące:

· Dzielnica Zatorze

· Przebudowa, odtworzenie dróg

· Budowa kanalizacji deszczowej

Realizacja inwestycji prowadzona będzie równolegle; są oczekiwane zarówno przez przedsiębiorstwa zlokalizowane w tym obszarze, jak też społeczność lokalną.

· Przedsięwzięcia przeciwpowodziowe; budowa lub przebudowa systemów hydrotechnicznych.

Przedsięwzięcia będą realizowane wspólnie z Żuławskim Zarządem Melioracji i Urządzeń Wodnych lub innymi jednostkami samorządu terytorialnego. Realizacja tych inwestycji będzie wymagała wspólnych działań; montażu środków finansowych. Podstawowe projekty dotyczą:

· Regulacja rzeki Kumieli na odcinku od ul. Grobla św. Jerzego do górnego odcinka (Srebrny Potok).

Projekt uzgodniony od strony dokumentacyjnej i wdrożeniowej. Zarząd Melioracji ureguluje ciek rzeki, natomiast miasto pas rekreacyjny wzdłuż rzeki, łącznie z niezbędną infrastrukturą.

· Przebudowa systemu melioracyjno-p.powodz. dla dzielnicy Zawodzie (zmiana funkcji z dzielnicy rolniczej na przemysłową)

Realizacja inwestycji warunkuje przemysłowy rozwój miasta w tej dzielnicy.
W ramach inwestycji zakłada się:

· budowę dwóch przepompowni

· budowę kanałów odwadniających

· budowę nowych wałów do wysokości 2,2 m n.p.m.; podniesienie brzegów rzeki Elbląg o tę wysokość

· Budowa wrót przeciwsztormowych w rejonie Nowakowa

Projekt jest przedsięwzięciem kosztownym. Rozwiązania takie stanowią jedno z głównych ogniw zabezpieczających przed powodziami od strony wód Zalewu Wiślanego. Przedsięwzięcie ma znaczenie ponadlokalne; winno być realizowane z udziałem samorządu wojewódzkiego i gmin nadzalewowych.

· Budowa mostu zwodzonego nad rzeką Elbląg w rejonie Nowakowa

Inwestycja w sposób zasadniczy usprawnia transport wodny w obszarze Zalewu Wiślanego i warunkuje dalszy rozwój gospodarczy oparty o wykorzystanie infrastruktury Portu Morskiego w Elblągu.

8) Infrastruktura w zakresie sportu

Budowa dużych obiektów związana z tworzeniem warunków dla rozwoju sportów, rekreacji i turystyki w mieście będzie zrealizowana w latach 2004-2008. Dotyczy to wielofunkcyjnej hali widowiskowo-sportowej (Inkubator Nowoczesnych Technologii Informatycznych); hali sztucznego lodowiska w kompleksie obiektów sportowych Centrum Sportowo-Rekreacyjno-Rozrywkowego.

W latach 2005-2006 rozpoczęty zostanie etap przygotowywania wymaganej dokumentacji dla potrzeb realizacji przedsięwzięcia o znaczeniu transgranicznym dla wszystkich państw leżących w obrębie Morza Bałtyckiego w ramach Programu „Łuk Południowego Bałtyku” – budowa ścieżek rowerowych.

Zakłada się budowę systemu ścieżek rowerowych w mieście wzdłuż układów drogowych (18 km) oraz pozamiejskich po terenach leśnych i otwartych (40 km), włączających miasto w sieć ścieżek międzynarodowych, z połączeniami bezpośrednimi w dwóch kierunkach: Malbork i Frombork.

9) Rewitalizacja obszarów miejskich

Proces rewitalizacji zostanie przeprowadzony w oparciu o opracowywany „Program rewitalizacji miasta Elbląga”. W pierwszej kolejności zakłada się objęcie dzielnicy Osiek, łącznie z propozycjami konkretnych przedsięwzięć inwestycyjnych oraz innych działań. W dalszej natomiast dzielnice: Śródmieście Wschód (rejon ul. Grunwaldzkiej, Mickiewicza, Widok, Polnej) oraz Śródmieście Północ; dolna część: (Królewiecka, Teatralna, Armii Krajowej).
10) Infrastruktura w zakresie usług społecznych

Rozpoczęty proces inwestowania w latach 2005-2006 kontynuowany będzie w latach 2007-2013 w realizacji mniejszych przedsięwzięć, w tym remontowo-modernizacyjnych, z wykorzystaniem dostępnych źródeł zewnętrznych, m.in. „Kontraktów Wojewódzkich”, środków Ministra Edukacji Narodowej i Sportu, a także instrumentów finansowych tzw. Mechanizmu Finansowego Europejskiego Obszaru Gospodarczego (EOG) oraz Norweskiego Mechanizmu Finansowego.

Dotyczy to:

· Rozbudowy i przebudowy Ośrodka Wsparcia dla Osób Starszych (przy ul. Toruńskiej 17); dostosowanie, standaryzacja do wymogów Unii Europejskiej.

Przedsięwzięcie jest przygotowane od strony dokumentacyjnej; bardzo ważne społecznie. Podniesienie standardu funkcjonalnego tego obiektu jest wymogiem decydującym o jego dalszym istnieniu. Przedsięwzięcie zakłada realizację w dwóch etapach:

· dobudowa nowego obiektu z przeznaczeniem na pomieszczenia dla pensjonariuszy, łącznie z wymaganym zapleczem technicznym, m.in. pralnią,

· przebudowa; modernizacja obiektu istniejącego, standaryzacja całego obiektu, dostosowanie do dyrektyw Unii Europejskiej (m.in. powierzchnia pokoi, wyposażenie w infrastrukturę sanitarną).

· Budowa obiektu dydaktycznego i sali sportowej przy Szkole Podstawowej Nr 14 (ul. Mielczarskiego) dla potrzeb gimnazjum Nr 7 (z ul. Lotniczej).

Budowa sali gimnastycznej jest inwestycją niezbędną w dzielnicy Zatorze, w której brak jest obiektów sportowych i rekreacyjnych dla szkół zlokalizowanych w tym rejonie. Nowa sala będzie służyła uczniom SP Nr 14 (600 uczniów) oraz Gimnazjum Nr 7 (400 uczniów), a także mieszkańcom Zatorza.

W założeniach „Wieloletniego Planu Inwestycyjnego na lata 2007-2013” przewidziano także inwestycje rezerwowe. Dotyczy to niewielkiej grupy inwestycji, których realizacja uznana została za ważne z punktu widzenia potrzeb rozwojowych miasta, niemniej z uwagi na ich wysokie przewidywane koszty realizacji lub inne uwarunkowania, nie włączono ich do zestawu proponowanych przedsięwzięć inwestycyjnych na lata 2007-2013.

Przedsięwzięciem o dużym znaczeniu międzyregionalnym jest inicjatywa realizacji przedsięwzięcia inwestycyjnego polegającego na budowie „Kanału żeglugowego na Mierzei Wiślanej, łączącego porty Zalewu Wiślanego z Morzem Bałtyckim”. Realizacja kanału żeglugowego jest jednym z głównych czynników aktywizacji gospodarczej całego obszaru Morza Bałtyckiego, co jest szczególnie istotne w kontekście integracji Polski z Unią Europejską. Realizacja „projektu” wymaga zaangażowania władz wojewódzkich: pomorskiego oraz warmińsko-mazurskiego, samorządów lokalnych i innych partnerów.

W ramach tej listy przedsięwzięć uwzględniona jest także „Rozbudowa lotniska sportowego” (pas startowy utwardzony, budynek portu); podniesienie do obowiązujących standardów dla potrzeb lotnictwa cywilnego, również dla potrzeb ratownictwa medycznego.

Polityka finansowa; założenia finansowania planu inwestycyjnego
na lata 2007-2013.

„Wieloletni Plan Inwestycyjny na lata 2007-2013”; jego realność od strony finansowej znalazła uzasadnienie poprzez opracowanie projekcji budżetu miasta na lata 2007-2013; łącznie z symulacjami zdolności kredytowej miasta w tym okresie.

Opracowanie prognozy oparto o uwarunkowania i przesłanki wynikające z systemu planowania narodowego oraz Unii Europejskiej na te lata.

Zarówno Narodowy Plan Rozwoju jak też dokumenty programowania operacyjnego w skali kraju i województwa warmińsko-mazurskiego zawierają ogólne przesłanki dotyczące przyjętej polityki finansowej; źródeł finansowania w ramach systemu finansów publicznych krajowych oraz Unii Europejskiej, a także innych instrumentów finansowych.

Dla prognoz budżetowych w skali miasta przyjęto następujące założenia:

· coroczny wzrost dochodów budżetowych średnio o 2 %,

· utrzymany wzrost wydatków bieżących pozwalający na pokrycie realnych potrzeb jednostek organizacyjnych oraz wzrostu kosztów obsługi kredytów,

· dalszą racjonalizację wydatków rzeczowych,

· skalkulowano potrzeby zaciągniętych kredytów oraz spłaty zaciągniętych kredytów w poszczególnych latach.

Przy ustalaniu nakładów na przedsięwzięcia inwestycyjne w latach 2007-2013 uwzględniono następujące założenia:

· Priorytet nadano inwestycjom, na które samorząd ubiega się o dofinansowanie ze środków Funduszy Strukturalnych i Funduszu Spójności.

· W ramach wydatków inwestycyjnych na finansowanie inwestycji współfinansowanych ze środków zewnętrznych wydzielono średniorocznie ok. 60% całej puli środków.

· Na inwestycje o mniejszej randze; finansowanych ze środków własnych rokrocznie planuje się przeznaczyć środki w wysokości 10-15 mln zł, tj. ok. 40% planowanych wydatków inwestycyjnych. Szczegółowy wykaz inwestycji będzie ustalany w ramach konstrukcji budżetu na dany rok budżetowy.

Jako środki własne ustala się poniższe źródła:

· dochody własne jednostki samorządu terytorialnego;

· długoterminowe instrumenty finansowe rynku kapitałowego;

· środki z budżetu Państwa – z rezerw celowych, z funduszy celowych, środki pochodzące z części ministerstw;

· uzupełniane będą o inne, dostępne instrumenty finansowe.

Inwestycje strategiczne (dofinansowywane ze środków zewnętrznych) zbilansowano w poszczególnych latach szczegółowo z określeniem źródeł finansowania. Przeznacza się na to około 60% nakładów aktualnie będących w dyspozycji miasta.

 W celu zachowania płynności finansowej zadania finansowane ze środków Unii Europejskiej będą wspomagane pożyczką z budżetu Państwa na prefinansowanie programów. Ustawowo upoważnionym do udzielania pożyczek jest Bank Gospodarstwa Krajowego, który prowadzi rachunki bankowe jednostki samorządu terytorialnego i dokonuje rozliczenia kosztów projektu.

Zaletami pożyczek na prefinansowanie są:

· preferencyjne oprocentowanie;

· brak zabezpieczeń;

· jasny i prosty sposób wykorzystania środków.

Miasto Elbląg znajduje się w dobrej kondycji finansowej. Z przedstawionej prognozy długu wynika, że w 2005r. prognozowany dług wynosi 19,79% do 60% pułapu ustawowego, w 2006r – 23,37%, a od roku 2007 sukcesywnie spada i w 2013r. wynosi 13,38%.

Także, zgodnie z załącznikiem o sytuacji finansowej miasta Elbląga, w stosunku do 15% pułapu ustawowego zdolność kredytowa Gminy oscyluje w przedziale od 3,09% w 2005r. do 3,40% w 2013r.

Uzupełnienie środków własnych ze środków budżetu Państwa prognozuje się uzyskać z:

· części budżetu Państwa, będących w dyspozycji poszczególnych ministrów lub rezerw celowych;

· funduszy celowych np.:

1. NFOŚiGW, WFOŚiGW oraz z funduszy ochrony środowiska, którymi zarządza Prezydent Miasta,

2. Krajowego Funduszu Drogowego – na budowę i modernizację dróg, usprawnienie procesu inwestycyjnego, podniesienie efektywności wykorzystania środków publicznych

· ze środków Ministra Edukacji Narodowej i Sportu na modernizację, remonty i inwestycje obiektów sportowych oraz rozwijanie sportu wśród dzieci, młodzieży i osób niepełnosprawnych;

· poprzez partnerstwo publiczno-prywatne mające na celu zwiększenie atrakcyjności włączenia kapitału prywatnego w realizację zadań publicznych.

Na przedsięwzięcia termomodernizacyjne placówek oświatowych i innych obiektów komunalnych nadal planuje się zaciąganie kredytów w bankach, które podpisały umowę
o współpracy z Bankiem Gospodarstwa Krajowego.
PAGE
1

