

NOWE DROGI

OLSZTYNA

Bez tych inwestycji czekałby nas komunikacyjny paraliż

Jeszcze w tym roku ulica Sikorskiego połączy się z ulicą Witosa. W przyszłym ma być gotowa zupełnie nowa ulica Artyleryjska. Do końca 2013 roku pojedziemy nieistniejącą jeszcze ulicą Obiegową. Na ulicach Olsztyna naprawdę wiele się dzieje...

Coraz większe korki i to nie tylko w śródmieściu, ale w całym mieście. Coraz mniejsza średnia prędkość przejazdu. Nic dziwnego, skoro ruch odbywałby się ulicami, które projektowano w czasach, gdy samochód był synonimem luksusu. Ta katastroficzna wizja w Olsztynie na szczęście nie będzie zrealizowana. W ciągu ostatnich dziesięciu lat stolica Warmii i Mazur doczekała się budowy kilku ważnych, nowych ulic, a część starych została zmodernizowana i dostosowana do wymogów współczesności. To oczywiście nie koniec potrzeb, a nowe inwestycje drogowe albo właśnie ruszają, albo rozpoczną się w najbliższej przyszłości.

Artyleryjska nie do poznania

Wśród kluczowych projektów dla rozwoju Olsztyna jest realizowana obecnie budowa nowego przebiegu ulicy Artyleryjskiej. Pochłonie ona 106 mln zł, ale aż 85 procent z tej sumy stanowi dofinansowanie z Programu Operacyjnego Infrastruktura i Środowisko Unii Europejskiej. Dlaczego modernizacja Artyleryjskiej ma tak duże znaczenie? Bo jest to ulica, która stanowi łącznik między drogami krajowymi nr 16 i 51. Modernizacja Artyleryjskiej rozpoczęła się w tym roku, a zakończy już w przyszłym. Na odcinku od ronda Ofiar

Fot. Urząd Miasta Olsztyn

Katastrofy Smoleńskiej do Łyny Artyleryjska zachowa swój stary przebieg. Będzie jednak poszerzona do czterech pasów. Dalszy przebieg ulicy został wytyczony od podstaw. Wykonawca inwestycji postawi nowy most, który połączy brzegi Łyny. Pod nim przebiegać będą ulice Natalii Żarskiej i Wyzwolenia. Za mostem nowa Artyleryjska będzie bieć wzdłuż torów kolejowych. Dlatego trzeba było wyburzyć budynek dawnej przepompowni. Dwieście metrów od miejsca, gdzie stała ta nieruchomość, ulica będzie poprowadzona w sąsiedztwie budynków, które wchodziły w skład dawnych koszar kawalerii. Za tymi budynkami powstanie skrzyżowanie z ulicą, która będzie stanowić łącznik między nową ulicą Artyleryjską a ulicą Dąbrowskiego. Dalej Artyleryjska będzie się łączyć z aleją Wojska

Polskiego. Modernizacja Artyleryjskiej obejmuje też budowę dwóch zespolonych wiaduktów, które połączą aleję Wojska Polskiego z ulicą Partyzantów. Ten obiekt zastąpi stary wiadukt, który jest dopuszczony do użytku tylko warunkowo. Dodatkowo ten największy — przynajmniej na razie — projekt drogowy w historii Olsztyna obejmie też budowę przejścia podziemnego dla pieszych pod starą ulicą Artyleryjską, budowę tunelu pod ul. Artyleryjską i remont tunelu pod torami kolejowymi (w kierunku ul. Jagielły). Być może z tego samego programu (Infrastruktura i Środowisko) uda się zdobyć dofinansowanie na przebudowę skrzyżowania alei Warszawskiej z ulicami Obrońców Tobruku i Armii Krajowej. Piątego lipca 2010 r. miasto złożyło wnioski w tej sprawie. Mo-

dernizacja miałyby kosztować prawie 22 mln zł, ale aż 18,5 mln zł stanowiłaby kwota dofinansowania. Remont tego skrzyżowania jest konieczny, bo w obecnym kształcie ma ono niedostateczną przepustowość.

Budowa nowego przebiegu ul. Artyleryjskiej z budową wiaduktu w ciągu ulic Partyzantów — Wojska Polskiego
Projekt współfinansowany przez Unię Europejską ze środków Europejskiego Funduszu Rozwoju Regionalnego w ramach Programu Operacyjnego Infrastruktura i Środowisko
beneficjent: Olsztyn — miasto na prawach powiatu
wartość projektu: 106 129 229,15 PLN
wartość dofinansowania z Unii Europejskiej: 90 022 769,97 PLN
www.artyleryjska.olsztyn.eu

Obiegowa odciążą inne ulice

Kolejną ważną inwestycją drogową, która powinna ruszyć już w przyszłym roku, jest budowa ulicy Obiegowej. To zadanie wchodzi w skład projektu „Modernizacja i rozwój zintegrowanego systemu transportu zbiorowego w Olsztynie”. Pod tą skomplikowaną nazwą kryje się to, na co wielu olsztyniaków czeka z prawdziwym utęsknieniem. Mowa o budowie linii tramwajowej, która połączy Jaroty i Pieczewo z Kortowem, Śródmieściem i Dworcem Głównym. Powrót tramwajów to konieczność, bo przy obecnej infrastrukturze drogowej średnia prędkość, z jaką poruszają się autobusy MPK, to zaledwie 14 kilometrów na godzinę. Cały projekt związany z powrotem tramwajów do Olsztyna szacowany jest

na 410 mln zł. Dofinansowanie, na które może liczyć Olsztyn, wyniesie prawie 350 mln zł. W tych kwotach kryją się również wydatki na budowę ulicy Obiegowej. Projekt budowy tej nowej drogi szacowany jest na 32 mln zł (dofinansowanie 27 mln zł). Ulica Obiegowa połączy ulicę Sikorskiego z ulicą Żołnierską (bezkolizyjne skrzyżowanie dwupoziomowe) z aleją Piłsudskiego. Będzie miała niebagatelne znaczenie nie dlatego, że przebiegać nią będzie trasa tramwajowa, ale ze względu na przejście przez nią ruchu samochodowego, który odbywa się w kierunku północ-południe. To pozwoli odciążać ulice: Kościuszki, Dworcową i Żołnierską.

Modernizacja i rozwój zintegrowanego systemu transportu zbiorowego w Olsztynie
Projekt dofinansowany ze środków Europejskiego Funduszu Rozwoju Regionalnego w ramach Programu Operacyjnego Rozwój Polski Wschodniej
beneficjent: Gmina Olsztyn, wartość projektu: 410 829 046,00 PLN
wartość dofinansowania z Unii Europejskiej: 349 204 689,10 PLN
www.tramwaje.olsztyn.eu

Na południu też budują

A jeszcze w tym roku bardziej płynnie będzie się jeździło po Jarotach i Pieczewie. Do końca roku ma być gotowe przedłużenie ulicy Sikorskiego od skrzyżowania z ulicą Wilczyńskiego do ulicy Jarockiej. Ta inwestycja pochłonie ponad 19 mln zł, ale miasto otrzyma 13,5 mln zł dofinansowania z Regionalnego Programu Operacyjnego Warmia i Mazury. Budowa tej nowej drogi (w maju radni zdecydowali, że ten odcinek będzie nosił imię biskupa Tadeusza Płoskiego) nie miałaby jednak aż tak dużego znaczenia, gdyby jednocześnie nie powstawało przedłużenie ulicy Witosa. Ta inwestycja została podzielona na dwie części. Jedną z nich będzie dofinansowana z Narodowego Programu Przebudowy Dróg Lokalnych. Już w nowym 2011 roku będziemy więc mogli dotrzeć do ulicy Sikorskiego wygodnym skrótem, który będzie bieł ulicą Witosa i biskupa Płoskiego. Ta inwestycja odciążą ulice Wilczyńskiego i Krasińskiego. Z Jarot i Pieczewa szybciej dostaniemy się do centrum miasta. **aempe**

Przedłużenie drogi wojewódzkiej ul. Sikorskiego od skrzyżowania z ul. Wilczyńskiego do ul. Jarockiej
Projekt dofinansowany ze środków Europejskiego Funduszu Rozwoju Regionalnego w ramach Regionalnego Programu Operacyjnego Warmia i Mazury na lata 2007-2013
beneficjent: Gmina Olsztyn, wartość projektu: 19 877 208,78 PLN
wartość dofinansowania z Unii Europejskiej: 13 582 096,76 PLN
www.sikorskiego.olsztyn.eu

Drogowe projekty za ponad 400 milionów złotych

Modernizacja ulic Olsztyna — dobra droga rozwoju

Bez modernizacji istniejących ulic i budowy zupełnie nowych arterii komunikacyjnych Olsztyn nie mógłby się rozwijać, a po mieście jeździłoby się z roku na rok gorzej — przekonuje Piotr Grzymowicz, prezydent Olsztyna.

— W grudniu 2000 roku miasto podpisało umowę na modernizację placu Bema i skrzyżowania ulic Kętrzyńskiego i Kościuszki. Ta inwestycja była dofinansowana z programu PHARE, przeznaczonego dla krajów, które ubiegają się o wejście do Unii Europejskiej. Od tego czasu minęło niemal dziesięć lat, a w Olsztynie zrealizowano, albo właśnie się realizuje, aż siedemnaście dużych projektów drogowych dofinansowywanych z różnych programów unijnych, a ostatnio także z Narodowego Programu Przebudowy Dróg Lokalnych.

— To prawda, że mamy się czym pochwalić. Wartość tych projektów to ponad 400 mln złotych. Aż 241 mln zł to kwota dofinansowania. Projektów związanych z przebudową układu komunikacyjnego jest w naszym mieście naprawdę dużo. Można postawić pytanie, co by było, gdybyśmy nie prowadzili tych inwestycji? Odpowiedź jest prosta: po Olsztynie jeździłoby się tylko gorzej. Już teraz mamy zarejestrowanych 92 tysiące samochodów, a ta liczba cały czas rośnie.

— Dziesięć lat temu posiadaczy aut było znacznie mniej, a już wtedy miasto zaczęło przygotowywać inwestycje związane z przebudową układu komunikacyjnego...

— ... tak, bo my realizujemy strategię, którą już w latach 90. poprzedniego wie-

— Modernizacja dróg to konieczność. Wartość obecnie realizowanych projektów to ponad 400 mln złotych. Aż 241 mln zł to kwota dofinansowania. Projektów związanych z przebudową układu komunikacyjnego jest w naszym mieście naprawdę dużo. Można postawić pytanie, co by było, gdybyśmy nie prowadzili tych inwestycji? Odpowiedź jest prosta: po Olsztynie jeździłoby się tylko gorzej. Już teraz mamy zarejestrowanych 92 tysiące samochodów, a ta liczba cały czas rośnie — podkreśla Piotr Grzymowicz, prezydent Olsztyna.

Fot. Urząd Miasta Olsztyn

ku przygotowała zewnętrzna firma z Krakowa. Z opracowania, które wtedy powstało, wynikało jednoznacznie: dla rozwoju Olsztyna niezbędne są inwestycje drogowe, które już wykonaliśmy, właśnie wykonujemy lub będziemy wykonywać w niedalekiej przyszłości. W materiale, o którym mówię, padały wyraźne stwierdzenia, że trzeba m.in. zbudować ulice Schumana, Tuwima, nową Sielską i Obiegową. Była też oczywiście mowa o modernizacji i wytyczeniu nowego przebiegu ulicy Artyleryjskiej.

— *Autorzy tego dokumentu wpisali też, jako arterię potrzebną Olsztynowi, ulicę Nowogrunwaldzką, która miałaby odciążać istniejącą ulicę Grunwaldzką.*

— Mamy jej koncepcję. Wiadukty kolejowe, które powstały w trakcie realizacji alei Schumana, też są przygotowane z myślą o ulicy Nowogrunwaldzkiej. Na dzisiaj jednak brakuje środków na jej realizację. Podobnie zresztą, jak na budowę ulicy Nowobałtyckiej, która zaczynałaby się w miejscu obecnego wiaduktu na Bałtyckiej i biegła wzdłuż torów kolejowych aż do granicy miasta. Ta ulica ma mieć cztery kilometry. Szacujemy, że jej budowa będzie kosztować 150 mln zł. W najbliższym czasie chcemy przygotować jej projekt. Liczymy, że uda się

ją zbudować dzięki dofinansowaniu ze źródeł zewnętrznych. Problem w tym, że na razie takich źródeł nie ma. Niezależnie od tego, jak szybko znajdziemy środki na Nowobałtycką, wykonamy modernizację ulicy Bałtyckiej na odcinku od skrzyżowania z aleją Schumana i Leśną do wiaduktu kolejowego.

www.gospodarka.olsztyn.eu

— *W całości za jednym podejściem nie będzie też realizowana ulica Obiegowa. Według koncepcji miała ona bieć estakadą poprowadzoną nad parkiem Kusocińskiego.*

— To prawda. Tę ulicę budujemy w ramach projektu „Modernizacja i rozwój zintegrowanego systemu transportu zbiorowego”. Na razie przewidujemy, że ulica Obiegowa będzie bieć od skrzyżowania ulic Sikorskiego-Pstrowskiego do alei Piłsudskie-

go. Co warto zaznaczyć, skrzyżowanie Obiegowej z ulicą Żołnierską będzie dwupoziomowe (bezkolizyjne).

— *Tyle tylko, że te wszystkie inwestycje drogowe oznaczają utrudnienia w ruchu drogowym.*

— Warto się przemęczyć. Prawda jest taka, że utrudnienia związane z realizacją projektów drogowych są i będą. Wykonując prace drogowe w centrum miasta, wprowadzamy tzw. zastępczą organizację ruchu. Niestety, ma ona ograniczoną wydajność. Mając w Olsztynie taką, a nie inną, tkankę komunikacyjną, nie jesteśmy w stanie uniknąć utrudnień. Zwłaszcza, że ciągle nie mamy południowej obwodnicy Olsztyna. To jednak inwestycja, która jest w gestii Generalnej Dyrekcji Dróg Krajowych i Autostrad. My możemy tylko ścisnąć kciuki za jak najszybszą jej budowę i oczywiście samemu zbudować drogi dojazdowe do niej. Modernizacja całej sieci komunikacyjnej wymaga konsekwencji. Z tego powodu już podejmujemy działania związane z przebudową alei Wojska Polskiego. We wniosku na dofinansowanie modernizacji ulicy Artyleryjskiej, który został złożony do Centrum Unijnych Projektów Transportowych, znalazło się zapewnienie, że ta ulica będzie łącznikiem dwóch dróg krajowych nr 16 i 51. **aempe**

Modernizacja ulic Olsztyna — dobra droga rozwoju

Dobre zmiany na olsztyńskich ulicach

Szybko zapominamy, że jeszcze kilka lat temu niektórych ulic Olsztyna w ogóle nie było. Ich powstanie usprawniło komunikację. Teraz traktujemy je tak, jakby istniały od zawsze – mówi Marek Malinowski, dyrektor Wydziału Obsługi Funduszy Europejskich Urzędu Miasta Olsztyn.

— Jeździ Pan samochodem?

— Jeżdżę.

— W takim razie, jak się jeździ po Olsztynie?

— Moim zdaniem dużo lepiej niż po Gdańsku, Warszawie, Poznaniu czy, porównywalnym do Olsztyna pod względem wielkości, Toruniu. My szybko zapominamy, że jeszcze kilka lat temu niektórych ulic Olsztyna w ogóle nie było. Ich powstanie usprawniło komunikację. Teraz traktujemy je tak, jakby istniały od zawsze. Proszę sobie przypomnieć, jak kiedyś wyglądał wjazd do Olsztyna od strony ulicy Sielskiej.

— Charakterystyczne jest to, że właściwie każdej zapowiedzi robót drogowych towarzyszą mniejsze lub większe protesty mieszkańców. Tak było na przykład wtedy, kiedy miasto ogłosiło, że poszerzy ulicę Limanowskiego...

Marek Malinowski, dyrektor Wydziału Obsługi Funduszy Europejskich Urzędu Miasta Olsztyn Fot. Grzegorz Czykwin

— ...a przecież już po zakończeniu tej inwestycji okazało się, że wszyscy na niej zyskali. Mieszkańcom wymieniono okna

na okna o zwiększonym współczynniku izolacyjności akustycznej. Sama ulica została poszerzona, co wcale nie oznaczało jakiegoś znacznego okrojenia chodników. Nowa nawierzchnia sprawiła, że samochody, jadąc odnowioną ulicą Limanowskiego, nie hałasują na nierównościach. Dobrym przykładem zmian jest też powstanie ulicy Tuwima. Zanim zbudowaliśmy tę ulicę w dzisiejszym jej przebiegu, ulica Synów Pułku na odcinku od ulicy Sikorskiego do Krasickiego niemal zarastała trawą. Właściwie nikt nią nie jeździł. Nie miała ona większego znaczenia.

— Potrafiłby Pan wymienić drogowe inwestycje, które Olsztyn zrealizował, posiłkując się dofinansowaniem z programów unijnych i Narodowego Programu Przebudowy Dróg Lokalnych, czyli popularnych „schetynówek”?

— Takich projektów, począwszy od roku 2001, zrealizowaliśmy aż dwanaście.

Wśród nich były między innymi trzy etapy budowy ulicy Sielskiej, przebudowa ronda Bema, budowa ulicy Tuwima, przebudowa ulicy Synów Pułku. Do tego doszła modernizacja ulicy 1 Maja, przebudowa

skrzyżowań Sikorskiego-Wilczyńskiego i Wilczyńskiego-Kanta. Dzięki dofinansowaniu z Narodowego Programu Przebudowy Dróg Lokalnych powstały ulice: Czarneckiego, Rzędziana i Wachmistrza Soroki. Przebudowa ulicy Limanowskiego wraz ze skrzyżowaniem z ulicą Jagiellońską została zrealizowana praktycznie w całości ze środków z rezerwy subwencji ogólnej z Kontraktu Wojewódzkiego oraz z Sektorowego Programu Operacyjnego „Transport”.

— **Jakie projekty są obecnie realizowane?**

— Trwa budowa ulicy Artyleryjskiej. Powstaje przedłużenie ulicy Sikorskiego oraz budowa ulicy Witosa od ulicy Kanta do ulicy Sikorskiego. Nie widać jeszcze fizycznych prac na alei Piłsudskiego, na odcinku prowadzącym do wiaduktu w Ostrzeszewie. Ta inwestycja jednak jest już realizowana w formule „zaprojektuj i zbuduj”. Właśnie trwają prace projektowe. W przyszłym roku rozpocznie się realizacja projektu „Modernizacja i rozwój zintegrowanego systemu transportu zbiorowego”. Jednym z zadań, związanych z tym projektem, jest budowa ulicy Obiegowej. Złożyliśmy też wniosek o dofinansowanie przebudowy skrzyżowania ulic Obrońców Tobruku, Warszawskiej i Armii Krajowej. Jeśli dostaniemy dofinansowanie, ta inwestycja rozpocznie się już w przyszłym roku.

— **A inne przyszłościowe projekty drogowe?**

— Bardzo pilna jest przebudowa ulicy Sybiraków. Jest już gotowy jej projekt. Niedługo dowiemy się, czy jesteśmy na liście strategicznej programu transgranicznego Litwa-Polska-Rosja, z którego ma być dofinansowany ten projekt. Jeśli w przyszłorocznym budżecie miasta będą pieniądze na wkład własny, to być może w ramach Narodowego Programu Przebudowy Dróg Lokalnych uda się wyremontować ulicę Partyzantów i zbudować ulicę Bukowskiego. Gotowy do realizacji jest też projekt przebudowy ulicy Pstrowskiego na odcinku od jeziora Skanda do granic miasta. Przystępujemy również do projektowania ulicy Wojska Polskiego. **aempe**

W Olsztynie, do 2010 r. zrealizowano 17 inwestycji drogowych m.in. 3 etapy budowy ul. Sielskiej, przebudowę ponda Bema, budowę ul. Tuwima czy Synów Putka

Fot. Urząd Miasta

Nowe drogi w kolejce po Euro

Duży wysiłek finansowy na realizowane inwestycje drogowe nie zniechęca miasta do planowania nowych. Wszystkim towarzyszą konsultacje z mieszkańcami.

Oprócz siedemnastu projektów drogowych, które zostały wykonane od 2001 roku, są właśnie realizowane lub mają zapewnione dofinansowanie, miasto ma też listę projektów przewidzianych do realizacji w najbliższej przyszłości. Obecnie trwają prace związane z przygotowaniem projektu modernizacji ulicy Partyzantów na odcinku od ulicy 1 Maja do ronda Bema. Towarzyszą im oczywiście konsultacje społeczne.

Projektanci ocenie olsztyńiaków poddali trzy warianty modernizacji tej ulicy. Różnią się one znacząco zakresem przewidzianych prac. I tak na przykład tzw. wariant zerowy nie ingeruje w sposób zagospodarowania pasa drogowego. Jest więc najbardziej zachowawczy. Jego przeciwieństwem jest wariant drugi, zgodnie z którym ingerencja drogowców w obecny kształt ulicy byłaby znaczna. Identyfikacja rzecz się ma z modernizacją ulicy Bałtyckiej od ronda Ofiar Katastrofy Smoleńskiej (włączenie ulicy Leśnej, Schumana, Grunwaldzkiej i Bałtyckiej) do wiaduktu kolejowego przy stacji paliw. W tym przypadku, podczas konsultacji społecznych mieszkańcom zaprezentowano trzy warianty przebudowy tej arterii komunikacyjnej.

Fot. Urząd Miasta Olsztyn

Trwają też prace nad projektem modernizacji ulicy Pieniężnego. Na pewno będzie ona poszerzona tak, by w każdym kierunku miała po dwa pasy ruchu. Zmiany czekają też most świętego Jakuba, który znajduje się w ciągu ulicy Pieniężnego. Nowy most ma być wyższy od starego. Pod nim ma bowiem przebiegać ścieżka rowerowa i trakt spacerowy, które będą łączyć starówkę z Parkiem Centralnym. Po dwa pasy ruchu dla każdego z kierunków ma mieć także ulica Sybiraków na Zatorzu. Jej projekt jest już gotowy. Być może uda się go zrealizować dzięki programowi współ-

pracy transgranicznej Polska-Litwa-Rosja. Na realizację czeka też projekt przebudowy ulicy Pstrowskiego na odcinku od jeziora Skanda do granic administracyjnych Olsztyna. W planach jest także budowa nowego odcinka ulicy Towarowej (obok siedziby pekaesu) i remont ulicy Lubelskiej od wiaduktu kolejowego do skrzyżowania z ulicą Budowlaną. Przygotowywany jest też właśnie projekt ulicy Bukowskiego na Jarotach. Wszystkie te planowane inwestycje mają wspólny mianownik: miasto chce je zrealizować, wykorzystując zewnętrzne źródła dofinansowania. **aempe**