

Załącznik nr 1

do Uchwały nr XXX/243/2012
Rady Miasta Świnoujście
z dnia 25 października 2012r.

**AKTUALIZACJA
LOKALNEGO PROGRAMU REWITALIZACJI
MIASTA ŚWINOUJŚCIE 2010-2020**

WSTĘP

Celem aktualizacji Lokalnego Programu Rewitalizacji Miasta Świnoujście jest wprowadzenie nowych zadań możliwych do sfinansowania w ramach Unijnego Funduszu Rozwoju Obszarów Miejskich - Inicjatywy Jessica wspierającego projekty miejskie realizowane na obszarach zdegradowanych, powojkowych i poprzemysłowych ujętych w LPR.

W ramach aktualizacji Lokalnego Programu Rewitalizacji dodaje się niżej wymienione projekty:

- 1) W punktorze drugim PROJEKTY W OBSZARACH PO-WOJSKOWYCH, dodaje się projekt:
 3. Projekt „Plażowa” – Jessica,

oraz dodaje się punktor trzeci:

- PROJEKTY NA POZOSTAŁYCH OBSZARACH ZDEGRADOWANYCH, obejmujące następujące projekty:
 1. Projekt „Żeromskiego”- Jessica
 2. Projekt „Słowackiego” - Jessica
 3. Projekt „Baltic Park Molo” - Jessica
 4. Projekt „ Dąbrowskiego” - Jessica
 5. Projekt „Targowisko” - Jessica
 6. Projekt „Trentowskiego, Cieszkowskiego i Słowackiego” - Jessica
 7. Projekt „Cieszkowskiego i Orzeszkową, Chrobrego i Słowackiego” - Jessica

Wyżej wymienione projekty realizowane przez Miasto jak i przez inwestorów prywatnych, mają na celu doprowadzić do zagospodarowania zdegradowanych terenów i większej aktywizacji społecznej.

W celu aktualizacji Lokalnego Programu Rewitalizacji Miasta Świnoujście zatwierdzonego Uchwałą Rady Miasta nr LXXIV/591/2010 z dnia 26 sierpnia 2010 r. powołano Zespół Roboczy w składzie:

1. Barbara Michalska – I Zastępca Prezydenta Miasta, Przewodnicząca Zespołu
2. Rafał Łysiak – Naczelnik Wydziału Inżyniera Miasta
3. Mirosława Gąsiorowska – Naczelnik Wydziału Rozwoju Gospodarczego i Obsługi Inwestorów
4. Anna Prejzner – Naczelnik Wydziału Pozyskiwania Funduszy Zewnętrznych
5. Joanna Smalc – Naczelnik Wydziału Urbanistyki i Architektury
6. Patrycja Estera Suszczyńska – Inspektor Wydziału Rozwoju Gospodarczego i Obsługi Inwestorów – sekretarz.

ZESTAWIENIE PROJEKTÓW JESSICA

PROJEKT W OBSZARZE POWOJSKOWYM:

Projekt „Plażowa” - Jessica

PROJEKTY NA POZOSTAŁYCH OBSZARACH ZDEGRADOWANYCH:

1. Projekt „Żeromskiego”- Jessica
2. Projekt „Słowackiego” - Jessica
3. Projekt „Baltic Park Molo” - Jessica
4. Projekt „Dąbrowskiego” - Jessica
5. Projekt „Targowisko” - Jessica
6. Projekt „Trentowskiego, Cieszkowskiego i Słowackiego” - Jessica
7. Projekt „Cieszkowskiego i Orzeszkową, Chrobrego i Słowackiego” - Jessica

PROJEKT W OBSZARZE PO-WOJSKOWYM

PROJEKT „Plażowa” – Jessica

Adaptacja i rozbudowa budynku powojkowego przy ulicy Plażowej

1. Cel przedsięwzięcia

Zagospodarowanie zdegradowanego terenu i budynku po GPK oraz poprawa stanu środowiska naturalnego w tym obszarze.

2. Zakres przedsięwzięcia

Przebudowa zniszczonego budynku wraz z infrastrukturą towarzyszącą oraz rewitalizacja zdegradowanego terenu.

Budowa ogólnodostępnej toalety (bezpłatnej na okres kredytowania z pożyczki Jessica) przystosowanej dla osób niepełnosprawnych oraz punktu dla matki z dzieckiem.

Budowa ogólnodostępnego placu zabaw.

3. Harmonogram

Rozpoczęcie inwestycji: IV kwartał 2012r.

- prace projektowe
- uzyskanie pozwoleń na budowę wraz z dodatkową dokumentacją

- uzyskanie pożyczki Jessica
- Zakończenie inwestycji i otwarcie: II kwartał 2013r.

4. Zgłaszający działanie

Inwestor prywatny

5. Rezultat i oddziaływanie projektu

- zwiększenie bazy gastronomicznej we wschodniej części Dzielnicy Nadmorskiej
- zainstalowanie ogólnodostępnej bezprzewodowej sieci internetowej w promieniu 200-300 metrów

Planowane efekty społeczne realizowanego projektu:

- zmniejszenie bezrobocia
- zwiększenie terenów rekreacyjnych w Dzielnicy Nadmorskiej
- udostępnienie pomieszczeń na spotkania członków stowarzyszeń oraz klubów sportowo-młodzieżowych

6. Prognozowane nakłady finansowe, źródła ich sfinansowania, spodziewana stopa zwrotu.

Prognozowane nakłady finansowe:

ok. 1,5 mln PLN

Źródła finansowania:

udział własny: 25%

dofinansowanie: 75% (pożyczka Jessica)

Spodziewana stopa zwrotu:

trudna do oszacowania

7. Stan przygotowań

Prace projektowe i przygotowawcze w trakcie realizacji.

PROJEKTY NA POZOSTAŁYCH OBSZARACH ZDEGRADOWANYCH

Projekt „Żeromskiego”- Jessica

Rewitalizacja zdekapitalizowanego obiektu dawnego szpitala miejskiego w Świnoujściu przy ulicy Stefana Żeromskiego 22

1. Cel przedsięwzięcia

Celem realizacji projektu jest przywrócenie użyteczności nieruchomości zabudowanej stanowiącej obecnie pustostan oraz przywrócenie ładu przestrzennego i poprawa stanu środowiska naturalnego.

2. Zakres przedsięwzięcia

- rozbudowa obiektu przy ulicy Żeromskiego 22 o część wypoczynkową z usługami Medical SPA wraz z częścią konferencyjną
- zainstalowanie ogólnodostępnej bezprzewodowej sieci internetowej w promieniu 200-300 metrów
- zainstalowanie monitoringu miejskiego oraz oświetlenia u zbiegu ulic Żeromskiego i Ujejskiego
- przebudowa części nieruchomości m.in. na:
 - a. otwarty parking samochodowy wraz z miejscami dla osób niepełnosprawnych
 - b. altankę rekreacyjną

- modernizacja placu rekreacyjnego obok Pływalni Miejskiej przy ulicy Żeromskiego zgodnie z wytycznymi Urzędu Miasta

3. Harmonogram

2013 r. – sporządzenie dokumentacji projektowej, uzyskanie pozwolenia na budowę

III lub IV kwartał 2013 r. – rozpoczęcie budowy

2015 r. – zakończenie budowy

4. Zgłaszający działanie

Inwestor prywatny

5. Rezultat i oddziaływanie projektu

- uzupełnienie tkanki Dzielnicy Nadmorskiej poprzez zabudowę terenu, stworzenie nowej jakości architektury i przestrzeni publicznej dla zdegradowanego obszaru miasta, w tym:
- powstanie nowoczesnego obiektu hotelowego na ok. 70 pokoi z:
 - a. zapleczem Medical SPA: basenem, 2 saunami, 9 gabinetami (lekarskim, fizykoterapeutycznym, rehabilitacyjnym, odnowy biologicznej itp.)
 - b. zapleczem konferencyjnym na 150-200 osób
 - c. częścią gastronomiczną (restauracja i kawiarnia) na około 150 osób
- likwidacja lokalnej kotłowni i przejście na ogrzewanie z sieci miejskiej
- zwiększenie ilości miejsc parkingowych, w tym dla osób niepełnosprawnych

Planowane efekty społeczne realizowanego projektu:

- rabaty dla mieszkańców miasta Świnoujście powyżej np. 60 roku życia na korzystanie z zabiegów rehabilitacyjnych w ramach strefy SPA
- udostępnienie bezpłatnie Miastu sali konferencyjnej w celu organizowania spotkań z przedsiębiorcami, organizowania innych imprez okolicznościowych np. z okazji Dnia Dziecka, Dni Morza
- udostępnienie sieci WiFi w promieniu 200-300 m

- wsparcie finansowe klubu sportowego MKS Flota w Świnoujściu
- zmodernizowanie placu rekreacyjnego przy Pływalni Miejskiej przy ulicy Żeromskiego

6. Prognozowane nakłady finansowe, źródła ich sfinansowania, spodziewana stopa zwrotu

Prognozowane nakłady finansowe:

Przewidywane przedsięwzięcie może pochłonąć łącznie (wraz z zakupem nieruchomości) około 11 000 000 złotych, w tym na rewitalizację obiektu kwotę 3 500 000 złotych.

Źródłami finansowymi przedmiotowego przedsięwzięcia będą:

- środki własne
- kredyt bankowy (komercyjny)
- pożyczka z funduszu Jessica

Spodziewana stopa zwrotu:
trudna do oszacowania

7. Stan przygotowań

Opracowano koncepcję zagospodarowania terenu.

Projekt „Słowackiego” - Jessica

Renowacja i modernizacja budynku mieszkalno-usługowego przy ulicy J. Słowackiego 20 objętego opieką konserwatorską

1. Cel przedsięwzięcia

Przeprowadzenie prac renowacyjnych istniejącego budynku będącego pod ochroną wojewódzkiego konserwatora zabytków. Renowacji podlegać będzie również przestrzeń publiczna przyległa do budynku i remont lub uzupełnienie niezbędnej infrastruktury technicznej.

2. Zakres przedsięwzięcia

- termomodernizacja budynku poprzez remont elewacji, dachu, wymiana instalacji centralnego ogrzewania, montaż instalacji solarnej
- zagospodarowanie terenów zielonych wokół budynku
- budowa miejsc parkingowych
- zainstalowanie monitoringu i dodatkowego oświetlenia budynku
- zainstalowanie ogólnodostępnej bezprzewodowej sieci internetowej w promieniu 200-300 metrów

3. Harmonogram

2012 r.-2014 r.:

- dokumentacja projektowa uzgodniona z wojewódzkim konserwatorem zabytków
- pozwolenie na budowę
- realizacja i zakończenie

4. Zgłaszający działanie

Inwestor prywatny

5. Rezultat i oddziaływanie projektu

- wyremontowanie i ocieplenie budynku, ograniczenie strat energetycznych
- przywrócenie świetności budynku wpisanego do rejestru zabytków
- poprawienie jakości przestrzeni publicznej
- odtworzenie terenów zielonych

Planowane efekty społeczne realizowanego projektu:

- poprawa bezpieczeństwa mieszkańców i turystów poprzez uruchomienie monitoringu
- udostępnienie internetu bezprzewodowego WiFi w promieniu 200-300 metrów

- zwiększenie ilości miejsc postojowych w Dzielnicy Nadmorskiej

6. Prognozowane nakłady finansowe, źródła ich sfinansowania, spodziewana stopa zwrotu

Prognozowane nakłady finansowe:

- koszt inwestycji to około 500 000 zł.
- kredyt bankowy (komercyjny)
- pożyczka z funduszu Jessica

Spodziewana stopa zwrotu:

trudna do oszacowania

7. Stan przygotowań

Aktualnie kompletowana jest dokumentacja projektowa. W trakcie pozyskiwania są uzgodnienia potrzebne do uzyskania pozwolenia na budowę.

Projekt „Baltic Park Molo” - Jessica

Baltic Park Molo: kompleks turystyczno -wypoczynkowo – hotelowy wraz z infrastrukturą towarzyszącą

1. Cel przedsięwzięcia

Zagospodarowanie dotychczas niezagospodarowanego terenu, wzbogacenie infrastruktury społecznej miasta o ponadlokalnym standardzie, funkcji i skali oddziaływania.

2. Zakres przedsięwzięcia

- wybudowanie na terenie 45 tys. m2 kompleksu rekreacyjno – wypoczynkowego, przystosowanego do korzystania przez osoby niepełnosprawne
- przebudowa i zagospodarowanie przejścia na plażę na przedłużeniu ulicy Chrobrego w kierunku północnym
- budowa pryszniców przy wyjściu z plaży
- zagospodarowanie terenów zielonych
- zagospodarowanie części publicznej promenady na długości posesji wzdłuż ulicy Uzdrowskiej według wytycznych Miasta

3. Harmonogram

Całość zadania podzielono na kilka etapów:

I etap obejmuje wybudowanie kompleksu rekreacyjno-wypoczynkowego, przejścia na plażę oraz pryszniców przy wyjściu z plaży

II etap obejmuje budowę mola.

I etap 2012r. - ogłoszenie konkursu na zagospodarowanie terenu opracowanie dokumentacji technicznej, uzyskanie pozwolenia na budowę

2013 r. rozpoczęcie budowy

2015 r. zakończenie budowy

Zakończenie realizacji całej inwestycji przewidziano na 2019 rok

4. Zgłaszający działanie

Inwestor prywatny

5. Rezultat i oddziaływanie projektu

- zwiększenie bazy noclegowej w Świnoujściu
- poprawa dostępności do plaży

- udostępnienie w podziemnej części budynku toalet dla osób niepełnosprawnych oraz toalet damskich i męskich
- zwiększenie ilości pryszniców na plaży

Planowane efekty społeczne realizowanego projektu:

- rozszerzenie oferty sposobów spędzania wolnego czasu dla mieszkańców Świnoujścia oraz turystów m.in.: o kompleks rekreacyjno – wypoczynkowy wraz z centrum kongresowym, kawiarnie, restauracje, kręgielnię, lokale usługowe i aquapark
- powstanie około 200 nowych miejsc pracy
- udostępnienie parku wodnego na prowadzenie zajęć rehabilitacyjnych dla dzieci niepełnosprawnych

6. Prognozowane nakłady finansowe, źródła ich sfinansowania, spodziewana stopa zwrotu

Prognozowane nakłady finansowe:

250 mln PLN

Źródłami finansowymi przedmiotowego przedsięwzięcia będą:

- środki własne
- kredyt bankowy (komercyjny)
- pożyczka z funduszu Jessica

Spodziewana stopa zwrotu:

trudna do oszacowania

7. Stan przygotowań

Inwestor posiada koncepcję zagospodarowania terenu wybraną w drodze konkursu. Aktualnie sporządzana jest dokumentacja projektowa.

Projekt „Dąbrowskiego” - Jessica

Budowa centrum handlowo – rozrywkowego przy ulicy Dąbrowskiego

1. Cel przedsięwzięcia

Renowacja terenu oraz przebudowa istniejącego budynku na nowoczesne centrum do prowadzenia na wysokim poziomie usług handlowych, gastronomicznych, kulturalnych i rekreacyjnych.

2. Zakres przedsięwzięcia

- przebudowa budynku przy ulicy Dąbrowskiego, budowa ogólnodostępnego parkingu wraz z miejscami postojowymi na dachu budynku centrum handlowo-rozrywkowego
- przebudowa chodnika przed posesją wzdłuż ulicy Dąbrowskiego
- partycypacja w kosztach budowy ogólnodostępnego parkingu przy ulicy Dąbrowskiego 4
- rozbudowa skrzyżowania ulic Dąbrowskiego i Bema związana z poprawą bezpieczeństwa ruchu pieszych

3. Harmonogram

Rozpoczęcie działań: październik 2012 r.

- projekt
- pozwolenie na budowę

- budowa

Zakończenie I kwartał 2014 r.

4. Zgłaszający działanie

Inwestor prywatny

5. Rezultat i oddziaływanie projektu

- ożywienie lokalnej działalności gospodarczej poprzez budowę centrum usługowo-rozrywkowego
- zwiększenie w centrum miasta ilości miejsc parkingowych

Planowane efekty społeczne realizowanego projektu:

- zmniejszenie bezrobocia
- poprawa bezpieczeństwa w rejonie planowanej inwestycji
- wsparcie lokalnych inicjatyw kulturalnych w postaci udostępniania powierzchni
- rozszerzenie oferty sposobów spędzania wolnego czasu dla mieszkańców miasta i turystów (poprzez udostępnienie m.in. kina, sali fitness itd.)

6. Prognozowane nakłady finansowe, źródła ich sfinansowania, spodziewana stopa zwrotu

Prognozowane nakłady finansowe:

wartość całej inwestycji szacowana jest na około 50 mln PLN netto

Źródła sfinansowania:

udział własny: 25%

dofinansowanie: pożyczka z funduszu Jessica

Spodziewana stopa zwrotu:

trudna do oszacowania

7. Stan przygotowań

W trakcie opracowywania projektu architektonicznego.

Projekt „Targowisko” - Jessica

Budowa targowiska miejskiego przy ul. H. Kołłątaja

1. Cel przedsięwzięcia

Uporządkowanie zdegradowanego przemysłowego terenu w centrum miasta przy ulicy Kołłątaja. Zwolnienie przestrzeni miejskiej pod drogę gminną i uporządkowanie terenu w centrum miasta przy ulicy Grunwaldzkiej. Pobudzenie rozwoju przedsiębiorczości mieszkańców Świnoujścia. Poprawa prowadzenia działalności gospodarczej osób dotychczas handlujących przy ul. Grunwaldzkiej. Poprawa dostępności i warunków robienia zakupów.

2. Zakres przedsięwzięcia

- budowa nowoczesnego, estetycznego targowiska miejskiego przeznaczonego dla handlujących produktami rolno-spożywczymi, kwiatami oraz drobnymi art. przemysłowymi dostępnego także dla osób niepełnosprawnych oraz matek z dziećmi
- budowa 42 nowych miejsc parkingowych dla klientów targowiska oraz sprzedających, w tym 2 dla osób niepełnosprawnych
- budowa dwóch toalet
- zagospodarowanie terenów zielonych

3. Harmonogram

do końca 2012 r.:

- projekt
- uzyskanie pozwolenia na budowę

2013 r.:

- Budowa targowiska

4. Instytucje i podmioty, które mogą być pożądanym partnerem Miasta

Rozpatrywane warianty:

- przedsiębiorcy prowadzący działalność gospodarczą na obecnym targowisku
- fundusz pożyczkowy Jessica

5. Rezultat i oddziaływanie projektu

Stworzenie nowoczesnego targowiska z:

- 70 stanowiskami do sprzedaży całorocznej
 - a. 4 stanowiskami do sprzedaży sezonowej
 - b. 30 stanowiskami - kompleks zadaszonych stołów do sprzedaży sezonowej

c. plac do sprzedaży bezpośrednio z samochodów

- dodatkowo:

- a. zwiększenie ilości miejsc postojowych w centrum miasta
- b. zwiększenie ilości ogólnodostępnych toalet publicznych
- c. zmiana wizerunku Miasta na wjeździe od strony przeprawy promowej - Karsibór oraz przejścia granicznego Garz poprzez likwidację dotychczasowego targowiska przy ulicy Grunwaldzkiej

6. Prognozowane nakłady finansowe, źródła ich sfinansowania, spodziewana stopa zwrotu

Prognozowane nakłady finansowe:

wartość całej inwestycji szacowana jest na około 5,5 mln PLN brutto

Źródła sfinansowania:

- budżet Miasta
- pożyczka z funduszu Jessica

Spodziewana stopa zwrotu:

trudna do oszacowania

7. Stan przygotowań

- uporządkowano teren pod budowę targowiska i parkingów
- wykonano dokumentację projektową
- wystąpiono o pozwolenie na budowę

Projekt „Trentowskiego, Słowackiego i Cieszkowskiego” - Jessica

Budowa zespołu budynków hotelowo-pensjonatowych z bazą zabiegową i usługami towarzyszącymi przy ulicach: Trentowskiego, Słowackiego i Cieszkowskiego

1. Cel przedsięwzięcia

Zagospodarowanie zdegradowanej części miasta wzdłuż ulic Trentowskiego, Słowackiego i Cieszkowskiego oraz przywrócenie ładu przestrzennego. Ożywienie gospodarcze w tej części miasta i poprawa stanu środowiska naturalnego.

2. Zakres przedsięwzięcia

Budowa:

- zespołu budynków hotelowo-pensjonatowych z bazą WELLNESS & SPA
- „zakątków szachowych”
- 3 miejsc parkingowych dla osób niepełnosprawnych
- ogólnodostępnej sieci internetowej w promieniu 200-300 m
- monitoringu miejskiego oraz oświetlenia przyległego terenu
- zagospodarowanie terenów zielonych

Dodatkowo:

- budowa chodników z zabezpieczeniem przepustów kablowych dla uzbrojenia podziemnego wzdłuż ulic: Trentowskiego, Słowackiego i Cieszkowskiego
- usytuowanie „kącika doświadczalnego” na placu zabaw przy ulicy Krzywoustego

- usytuowanie całorocznej ogólnodostępnej infrastruktury sportowej na terenie wskazanym przez Miasto w pobliżu inwestycji

3. Harmonogram

Rozpoczęcie działania nastąpi z początkiem II kwartału 2013 roku, a zakończy się do końca II kwartału 2015 roku.

4. Zgłaszający działanie

Inwestor prywatny

5. Rezultat i oddziaływanie projektu

- zwiększenie bazy noclegowej i bazy rehabilitacyjno-zabiegowej przez wybudowanie nowoczesnych pensjonatów z zapleczem WELLNESS & SPA

Planowane efekty społeczne realizowanego projektu:

- zwiększenie liczby miejsc pracy
- zapewnienie dostępu dzieciom z Domów Dziecka w Lubiniu i Wiśńce oraz z ośrodków: OREW, NPS „JEZYK” i SOSW

wraz z przyległym to tego ośrodka Domem Dziecka do basenów oraz bazy rehabilitacyjnej

- zapewnienie dostępu do zaplecza rehabilitacyjnego dla sportowców ze świnoujskich klubów sportowych lub stowarzyszeń
- uatrakcyjnienie oferty Miasta Świnoujście skierowanej do mieszkańców poprzez organizowanie przedsięwzięć:
 - a. warsztaty artystyczne
 - b. spotkania kulturalne
 - c. tematyczne imprezy muzyczne
- udostępnienie sal na szkolenia organizowane przez UM oraz PUP i inne okolicznościowe imprezy

6. Prognozowane nakłady finansowe, źródła ich sfinansowania, spodziewana stopa zwrotu

Koszt realizacji przedsięwzięcia wynosi łącznie (wraz z zakupem nieruchomości) około 37 mln zł. Źródłami finansowania przedmiotowego przedsięwzięcia będą szacunkowo:

- środki własne – 25%
- kredyt bankowy (komercyjny) – 25%
- pożyczka z funduszu Jessica – 50%

Spodziewana stopa zwrotu:

Trudna do oszacowania

7. Stan przygotowań

Inwestor jest w trakcie kompletowania dokumentów potrzebnych do uzyskania pozwolenia na budowę.

Projekt „Cieszkowskiego i Orzeszkową, Chrobrego i Słowackiego” - Jessica

Budowa zespołu pensjonatów przy ul. Cieszkowskiego i Orzeszkową, Chrobrego i Słowackiego

1. Cel przedsięwzięcia

Zagospodarowanie zdegradowanej części miasta ciągnącej się wzdłuż ulic Cieszkowskiego, Orzeszkową, Chrobrego i Słowackiego oraz przywrócenie ładu przestrzennego. Ożywienie gospodarcze w tej części miasta i poprawa stanu środowiska naturalnego.

2. Zakres przedsięwzięcia

Na terenie działek powstaną:

- zespół pensjonatów z nieuciążliwymi usługami towarzyszącymi
- miejsca parkingowe dla samochodów osobowych
- „kąciki szachowe”
- ogólnodostępna sieć internetowa
- monitoring miejski oraz oświetlenie terenu

Dodatkowo zostaną wykonane:

- nowe chodniki z zabezpieczonymi przepustami kablowymi dla uzbrojenia podziemnego wzdłuż ulic: Cieszkowskiego i Orzeszkową, Chrobrego i Słowackiego
- na terenie wskazanym przez Miasto:
 - a. plac zabaw wraz z terenami rekreacyjnymi
 - b. na plaży będą ustawione 2 jednoosobowe przebieralnie oraz kosze na śmieci

3. Harmonogram

2012 r. - sporządzenie dokumentacji oraz uzyskanie pozwolenia na budowę

I kwartał 2013 roku - rozpoczęcie budowy

IV kwartał 2014 roku – zakończenie budowy

4. Zgłaszający działanie

Inwestor prywatny

5. Rezultat i oddziaływanie projektu

- zwiększenie bazy noclegowej o ok. 250 miejsc, w tym również dla niepełnosprawnych
- zwiększenie ilości miejsc parkingowych w Dzielnicy Nadmorskiej

Planowane efekty społeczne realizowanego projektu:

- nieodpłatne udostępnienie 3 miejsc parkingowych
- powszechne udostępnienie sieci WiFi w promieniu 200-300 metrów
- zwiększenie liczby miejsc pracy

- zapewnienie dostępu podopiecznym MOPR w Świnoujściu oraz mieszkańcom Świnoujścia w wieku 65+ do infrastruktury rehabilitacyjnej i rekreacyjnej
- zwiększenie ilości placów zabaw w Dzielnicy Nadmorskiej
- zwiększenie ilości przebiegów oraz koszy na śmieci na plaży
- zapewnienie bezpieczeństwa przy ulicach Cieszkowskiego i Orzeszkową, Chrobrego i Słowackiego

8. Prognozowane nakłady finansowe, źródła ich sfinansowania, spodziewana stopa zwrotu

Wartość całkowita inwestycji (wraz z obecną wartością nieruchomości) wynosi około 45 mln zł. Źródłami finansowania przedmiotowego przedsięwzięcia będą szacunkowo:

- środki własne – 50%
- kredyt bankowy (komercyjny) – 25%
- pożyczka z funduszu Jessica – 25%

Spodziewana stopa zwrotu:
trudna do oszacowania

9. Stan przygotowań

Inwestor posiada projekt budowlany oraz pozwolenie na budowę.