

**PROGRAM ROZWOJU MIASTA ŁOMŻA
– DIAGNOZA OBSZARU
INFRASTRUKTURA I ZAGOSPODAROWA-
NIE PRZESTRZENNE**

-
1. Uwarunkowania europejskiej
 2. Uwarunkowania krajowe
 3. Uwarunkowania regionalne
 4. Uwarunkowania wewnętrzne
 5. Mocne strony
 6. Słabe strony
 7. Rekomendowane działania

Strategia Europa 2020

Strategia Europa 2020 obejmuje trzy wzajemnie ze sobą powiązane priorytety:

- rozwój inteligentny: rozwój gospodarki opartej na wiedzy i innowacji;
- rozwój zrównoważony: wspieranie gospodarki efektywniej korzystającej z zasobów, bardziej przyjaznej środowisku i bardziej konkurencyjnej
- rozwój sprzyjający włączeniu społecznemu: wspieranie gospodarki o wysokim poziomie zatrudnienia, zapewniającej spójność społeczną i terytorialną

Strategia Europa 2020

Komisja proponuje wytyczenie kilku celów :

- wskaźnik zatrudnienia osób w wieku 20-64 lat powinien wynosić 75%;
- na inwestycje w badania i rozwój należy przeznaczać 3% PKB Unii;
- należy osiągnąć cele „20/20/20” w zakresie klimatu i energii (w tym ograniczenie emisji dwutlenku węgla nawet o 30%, jeśli pozwolą na to warunki);
- liczbę osób przedwcześnie kończących naukę szkolną należy ograniczyć do 10%, a co najmniej 40% osób z młodego pokolenia powinno zdobywać wyższe wykształcenie;
- liczbę osób zagrożonych ubóstwem należy zmniejszyć o 20 mln.

Strategia Europa 2020

Wnioski:

- W zakresie infrastruktury i zagospodarowania przestrzennego szczególnie w Strategii Europa 2020 nacisk jest położony na zrównoważony rozwój, rozwój alternatywnych źródeł energii i gospodarki niskoemisyjnej.
- Drugim obszarem będzie wzrost zatrudnienia i aktywizacja zawodowa oraz ograniczanie wykluczenia społecznego. Tu również należy oczekiwać działań na rzecz poprawy jakości edukacji.
- Trzecim obszarem będzie rozwój infrastruktury internetowej, tak aby dostęp do niej był powszechny.

Średniookresowa strategia rozwoju kraju 2020

I.1.5. Zapewnienie ładu przestrzennego

- Zbudowany zostanie system monitorowania procesów przestrzennych oparty na tworzonej oraz rozwijanej europejskiej i krajowej infrastrukturze informacji przestrzennych z istotną rolą zintegrowanego systemu informacji o nieruchomościach.
- W perspektywie średniookresowej wskazane jest zdecydowanie zwiększenie stopnia pokrycia planami zagospodarowania przestrzennego powierzchni kraju, a obowiązkowo terenów rozwojowych.
- Wprowadzony zostanie obowiązek sporządzania planów zagospodarowania przestrzennego obszarów funkcjonalnych obejmujących: obszary miejskie, a w szczególności metropolitalne, tereny wrażliwe rozwojowo, związane z ochroną i użytkowaniem gospodarczym zasobów naturalnych

Średniookresowa strategii rozwoju kraju 2020

Obszar strategiczny II. Konkurencyjna gospodarka

- Cel II.2. Wzrost wydajności gospodarki
- I.2.1. Zwiększenie produktywności gospodarki
- II.2.3. Zwiększenie konkurencyjności i modernizacja sektora rolno-spożywczego
- II.2.4. Poprawa warunków ramowych dla prowadzenia działalności gospodarczej

Średniookresowa strategii rozwoju kraju 2020

Obszar strategiczny III. Rozwój kapitału ludzkiego

- II.5.1. Zapewnienie powszechnego dostępu do Internetu

Cel II.6. Bezpieczeństwo energetyczne i środowisko

- II.6.1. Racjonalne gospodarowanie zasobami

- II.6.2. Poprawa efektywności energetycznej

- II.6.4. Poprawa stanu środowiska

Średniookresowa strategii rozwoju kraju 2020

Cel II.7. Zwiększenie efektywności transportu

- II.7.1. Zwiększenie efektywności zarządzania w sektorze transportowym
- II.7.2. Modernizacja i rozbudowa połączeń transportowych

Średniookresowa strategii rozwoju kraju 2020

II.7.3. Udrożnienie obszarów miejskich

Cel III.3. Wzmocnienie mechanizmów terytorialnego równoważenia rozwoju oraz integracja przestrzenna dla rozwijania i pełnego wykorzystania potencjałów regionalnych

- III.3.3. Tworzenie warunków dla rozwoju ośrodków regionalnych, subregionalnych i lokalnych oraz wzmacniania potencjału obszarów wiejskich

Strategia rozwoju województwa podlaskiego

Strategia rozwoju województwa podlaskiego

Przyjęte cele strategiczne zakładają równoległe prowadzenie działań na trzech kierunkach, tak aby zapewnić odpowiednio:

- 1. Wzrost przedsiębiorczości i konkurencyjności gospodarki;**
- 2. Rozwój krajowych i międzynarodowych powiązań społeczno-gospodarczych regionu;**
- 3. Wzrost jakości życia mieszkańców.**

Diagnoza

Poziom wydatków inwestycyjnych

Poziom wydatków inwestycyjnych

	Wydatki inwestycyjne jako % wydatków ogółem	Wydatki inwestycyjne w zł/mieszkańca
Łomża	17,6%	779,43
Biała Podlaska	4,9%	183,81
Ostrołęka	12,6%	636,16
Przemyśl	15,7%	834,91
Bielsk Podlaski	10,9%	260,48
Białystok	21,5%	1048,67

Infrastruktura wodna i kanalizacyjna

Infrastruktura wodna i kanalizacyjna

	Procent osób podłączonych do wodociągu	Procent osób podłączonych do kanalizacji
Ostrołęka	94,2	91,0
Biała Podlaska	86,0	85,4
Przemyśl	94,6	88,8
Białystok	97,3	95,9
Bielsk Podlaski	96,0	80,0
Łomża	97,1*/99,5**	93,7*/98,0**

* - dane GUS; ** - dane MPGWiK Łomża

Komunalne zasoby mieszkaniowe

budynki	-	25
mieszkania ogółem	-	180
mieszkania zamieszkane stale	-	170
powierzchnia użytkowa mieszkań ogółem	m ²	7127
powierzchnia użytkowa mieszkań zamieszkaných stale	m ²	6807
ludność w mieszkaniach	osoba	556

Emisja zanieczyszczeń pyłowych z zakładów szczególnie uciążliwych (w t/rok)

Emisja zanieczyszczeń gazowych z zakładów szczególnie uciążliwych (w t/rok)

Drogi publiczne

Drogi gminne i powiatowe utwardzone							
	2007	2008	2009	2010	2011	2012	2013
Na 100 km ²	218,8	217,3	256,7	252,4	257,3	264,5	270,6
Na 10 tys. ludności	11,5	11,3	13,4	13,2	13,5	13,9	14,2
Wypadki drogowe							
Wypadki ogółem					38	35	34
Ofiary śmiert.					5	0	1
Ranni					43	43	37

Drogi publiczne

	Wypadki (w szt.)	Ofiary śmiertelne	Ranni
Ostrołęka	38	3	43
Biała Podlaska	30	1	35
Przemyśl	21	0	24
Białystok	170	10	214
Łomża	34	1	37

Mocne i słabe strony

Mocne strony

- zagospodarowanie przestrz.

- Korzystne położenie przy Via Baltice i na trasie na Mazury
- Unikalne położenie nad rzeką Narew oraz walory kulturowo-historyczne i przyrodnicze
- Dobrze wykształcone, historyczne centrum miasta
- Układ infrastruktury społecznej dopasowany do miejsc zamieszkania
- Zachowany układ obszarów zielonych w mieście

Mocne strony

- Czytelny układ stref funkcjonalnych miasta
- Intensywność zabudowy z optymalnym wykorzystaniem infrastruktury (w tym dobrze rozwinięte obszary zabudowy mieszkaniowej)
- Rezerwy terenowe do zurbanizowania
- Funkcjonujące w Łomży: park przemysłowy, podstrefa SSE, zaplecze badawcze i dydaktyczne (Państwowa Wyższa Szkoła Informatyki i Przedsiębiorczości w Łomży, Wyższa Szkoła Agrobiznesu w Łomży, Uczelnia im. Bogdana Jańskiego w Łomży, Wyższa Szkoła Zawodowa Ochrony Zdrowia TWP w Łomży)

Mocne strony

- Prawidłowy układ komunikacyjny
- Planowana (i realna) budowa obwodnicy Łomży – docelowo rozdzielenie ruchu lokalnego i tranzytowego
- Komunikacja miejska – dobrze ukształtowana sieć połączeń
- Dobrze rozwinięta lokalna komunikacja autobusowa

Mocne strony

- Dobrze rozwinięty układ infrastruktury technicznej
 - wysoki procent gospodarstw podłączonych do wodociągu i kanalizacji oraz dobra jakość infrastruktury
 - modernizowana i dostępna dla inwestorów infrastruktura energetyczna
 - dostępna infrastruktura gazowa
 - znaczna rezerwa mocy cieplnej
 - dobry stan techniczny ciepłowni oraz sieci przesyłowych i dystrybucyjnych

Mocne strony

- Korzystne warunki wodne (ujęcia wody z rezerwami)
- Gospodarka odpadami – zmodernizowany wspólny system dla obszaru Łomży i sąsiednich gmin
- Rezerwa powierzchni pod rozbudowę Ciepłowni Miejskiej w zakresie kogeneracji

Słabe strony

- Nie zadowalający stan zachowania zabytków i zabytkowych przestrzeni publicznych oraz nie do końca rozpoznane i zwaloryzowane zasoby materialnego dziedzictwa kulturowego
- Długotrwałe zaniedbania w odniesieniu do zabytkowej zieleni miejskiej
- Zjawisko rozlewania się zabudowy
- Rozdrobnienie działek oraz rozproszona własność wielu nieruchomości

Słabe strony

- Brak miejscowych planów zagospodarowania przestrzennego na większości terenów
- Trudności w realizacji obowiązujących planów zagospodarowania przestrzennego
- Proces obniżania rangi obecnego centrum miasta przy jednoczesnym braku alternatywnego centrum miasta
- Tereny inwestycyjne – niewielkie i rozproszone

Słabe strony

- Nierozdzielenie ruchu lokalnego i tranzytowego – wciąż brak obwodnicy miasta
- Niezadowalająca jakość niezmodernizowanej części układu komunikacyjnego
- Połączenie kolejowe – brak połączeń pasażerskich, zły stan infrastruktury, brak w planowanej modernizacji linii kolejowej możliwości jej przedłużenia (powiązania z innym węzłem w sieci kolejowej)

Słabe strony

- Niedostatki w zakresie ochrony środowiska, zwłaszcza w zakresie emisji z domów jednorodzinnych
- Brak wykorzystania potencjału położenia nad rzeką Narew, w szczególności w zakresie infrastruktury turystycznej
- Drogi rowerowe nie tworzą sieci
- Niedoinwestowana część szkół

Słabe strony

- Niezadowalający stan techniczny zasobu mieszkań komunalnych i brak jego rozwoju
- Konieczność dostosowania źródeł ciepła w tym Ciepłowni Miejskiej do wymogów ekologicznych
- Trudności w planowaniu rozwoju sieci ze względu na problemy z MPZP
- Brak dostatecznej infrastruktury gazowej do zasilenia obiektów przemysłowych np. Ciepłowni Miejskiej
- Brak aktualnego „Planu zaopatrzenia miasta w ciepło”

Szanse

- Nacisk na ekologię w programach rozwoju
- Intensyfikacja realizacji programu budowy dróg krajowych i autostrad w województwie podlaskim
- Realizacja Zintegrowanych Inwestycji Terytorialnych

Zagrożenia

- Potencjalne opóźnienia w budowie S61
- Ograniczona dostępność środków UE na infrastrukturę
- Słaba jakość połączeń z innymi częściami regionu
- Uwzględnienie w Strategii Rozwoju Województwa Podlaskiego trzeciego ośrodka subregionalnego
- Brak lotniska regionalnego ani lokalnego w okolicy
- Potencjalne opóźnienie w dostosowaniu źródła ciepła (Ciepłowni Miejskiej) do obowiązujących standardów emisyjnych