

Informacja o stanie realizacji projektów przewidzianych do finansowania ze środków Banku Światowego w ramach Projektu ochrony przeciwpowodziowej w dorzeczu Odry i Wisły.

Lipiec - Sierpień 2016 r.

I. Stan zaawansowania zadania wg stanu na **sierpień 2016 r.**

Podkomponent 3.B.3. Ochrona przeciwpowodziowa Tarnobrzegu – zadanie 1 (Wisła etap 1)

„**Wisła - etap 1 - rozbudowa prawego wału rzeki Wisły w km 5+950 - 15+819 na odcinku od Tarnobrzega (Skalna Góra) do Koćmierzowa (granica woj. podkarpackiego i świętokrzyskiego)**”. Szacunkowa wartość robót budowlanych 42 mln zł.

Marzec 2011 r.

- Zapewnienie finansowania ze środków budżetu państwa na opracowanie dokumentacji projektowej
- Sporządzenie specyfikacji istotnych warunków zamówienia na wyłonienie wykonawcy prac projektowych

Kwiecień 2011 r. - wszczęcie postępowania przetargowego na wyłonienie wykonawcy prac projektowych

Czerwiec 2011 r.

- Udzielenie Dyrektorowi PZMiUW w Rzeszowie upoważnienia do zaciągnięcia zobowiązań
- Wyłonienie wykonawcy prac projektowych

Lipiec 2011 – podpisanie umowy na opracowanie dokumentacji projektowej z firmą firma DERING z Gdyni

Październik - Grudzień 2011 r.

- Wykonanie prac przedprojektowych
- Złożenie do RDOS wniosku o wydanie decyzji o środowiskowych uwarunkowaniach zgody na realizację inwestycji

Grudzień 2012 r. - wykonanie prac projektowych (w tym . min Projektu budowlanego i wykonawczego, operatu wodnoprawnego)

Wrzesień 2013 r. – uzyskanie decyzji o środowiskowych uwarunkowaniach zgody na realizację przedsięwzięcia

Październik 2013 r. – złożenie wniosku o wydanie pozwolenia wodnoprawnego

Luty 2014 r. – uzyskanie pozwolenia wodnoprawnego

Sierpień 2014 r. złożenie wniosku o wydanie pozwolenia na realizację inwestycji

Styczeń 2015 r. – uzyskanie prawomocnego pozwolenia na realizację inwestycji

Czerwiec 2015 r. – zabezpieczenie części środków finansowych na wypłatę odszkodowań za zajęte grunty pod inwestycję.

Sierpień 2015 r. – listopad 2015 r. – przeprowadzenie I etapu procedury dokonywania wypłat odszkodowań za zajęte grunty pod inwestycję (dla nieruchomości o uregulowanych stanach prawnych)

Wrzesień 2015 r. – Uzyskanie przez Województwo Podkarpackie pozytywnej opinii dotyczącej możliwości finansowania zadania ze środków banku Światowego

Październik 2015 r. - Zlecenie przez Biuro Koordynacji Projektu (BKP) firmie konsultingowej Grontmij wykonania opracowania pn: Plan Zarządzania Środowiskiem.

Listopad 2015 r. – Wystąpienie z wnioskiem o zapewnienie finansowania do Ministra Finansów

Grudzień 2015 r.

- Uzyskanie odpowiedzi na wniosek j/w w sprawie niemożności uzyskania stosownego zapewnienia finansowania z uwagi na brak ostatecznego montażu finansowego dla całego Projektu oraz nieuchwalenie ustawy budżetowej na 2016 rok (pismo znak: DUSKŻiZK-WPRZS.863.114.2015 z dnia 23.12.2015 r.)
- Skierowanie wniosku do Wojewody Podkarpackiego o ustalenie wysokości odszkodowań dla II etapu procedury wypłat za nieruchomości o nieuregulowanych stanach prawnych
- Sporządzenie specyfikacji istotnych warunków zamówienia na wyłonienie wykonawcy robót budowlano-montażowych

Styczeń 2016 r. - wystąpienie z prośbą o zapewnienie w latach 2016-2017 środków finansowych z NFOŚiGW lub rezerwy celowej budżetu państwa w kwocie 42 mln zł z uwagi na pilną konieczność rozpoczęcia robót budowlano – montażowych.

Marzec 2016 r.

- Przekazanie do BKP przez firmę konsultingową Grontmij Planu Zarządzania Środowiskiem celem uzyskania akceptacji Banku Światowego (tzw. No Objection – NO).
W związku z faktem, że przedmiotowy PZŚ jest zlecony przez BKP Wrocław Tut. Zarząd nie ma wpływu na terminowość wykonania tego zamówienia. PZMIUW oczekuje na NO dla PZŚ, a po uzyskaniu tej akceptacji rozpocznie się proces upublicznienia zakończony debatą. Po wskazanych czynnościach koniecznym jest uzyskanie ponownie NO Banku Światowego.
- Przesłanie do BKP specyfikacji istotnych warunków zamówienia na wyłonienie wykonawcy robót budowlano-montażowych
- Odpowiedź Ministra Środowiska, na pismo w sprawie zabezpieczenia środków finansowych w wysokości 42 mln zł w latach 2016-2017 wskazujące na konieczność sporządzenia jednostkowych montażu finansowych w ramach *Projektu ochrony przeciwpowodziowej w dorzeczu Odry i Wisły*, co będzie możliwe dopiero po podpisaniu umowy z Bankiem Rozwoju Rady Europy oraz ustaleniu i akceptacji zasad finansowania zadań przez Ministerstwo Finansów.
- Spotkanie w siedzibie MSWiA Skarbników Województw poświęcone kwestii zapewnienia finansowania. Na spotkaniu podniesiono konieczność jak najszybszego wypracowania wzoru porozumienia, które regulowałoby kwestie przekazywania środków finansowych na realizację zadań z zakresu administracji rządowej przez samorzady w ramach *Projektu*.

Kwiecień 2016 r.

- Trwały prace nad wprowadzeniem kolejnych zmian do treści Specyfikacji Istotnych Warunków Zamówienia niezbędnych zmian wynikających z rządowego projektu Ustawy o zmianie Ustawy Prawo Zamówień Publicznych, mającego na celu implementację przepisów Dyrektyw Parlamentu Europejskiego i Rady (nr. 2014/24/UE z dnia 26 lutego 2014 oraz 2014/25/UE z dnia 26 lutego 2014). Wprowadzenie przedmiotowych modyfikacji jest konieczne ponieważ biorąc pod uwagę zaawansowany stan prac legislacyjnych dotyczących przedmiotowego projektu ustawy oraz nieodległego terminu wejścia w życie w/w ustawy można przypuszczać, (w związku z brakiem Planu Zarządzania Środowiskiem oraz decyzji o zapewnieniu finansowania), że wszczęcie postępowania nastąpi pod rządami nowych przepisów ustawy Prawo Zamówień Publicznych.
- Zgodnie z prośbą Dyrektora Projektu ochrony przeciwpowodziowej w dorzeczu Odry i Wisły skierowaną pismem z dnia 25 kwietnia 2016 r. PZMiUW w Rzeszowie w dniu 28 kwietnia opracował i przesłał do BKP we Wrocławiu propozycję *Planu wydatków Projektu ochrony przeciwpowodziowej w dorzeczu Odry i Wisły* na lata 2017-2022 w zakresie komponentów, w których ujęte są projekty planowane do realizacji przez tut.. Zarząd.

Maj 2016 r.

- Skierowanie przez PZMiUW wniosku do Urzędu Marszałkowskiego o udzielenie przez Zarząd Województwa Podkarpackiego Dyrektorowi Jednostki upoważnienia do zaciągania zobowiązań obciążających przyszłe lata budżetowe. Upoważnienie to niezbędne będzie dla przeprowadzenia postępowań przetargowych w celu wyłonienia Konsultanta Wsparcia Technicznego oraz wykonawcy robót budowlano – montażowych dla projektu *Wisła – etap 1*, dla których zawarcie kontraktów ma nastąpić jeszcze w IV kwartale b.r.
- Prowadzenie wypłaty odszkodowań za zajęte grunty pod inwestycję
- PZMiUW w Rzeszowie w dniu 16.05.2016 r. zakończył (dla zadania Wisła I) prace nad specyfikacją istotnych warunków zamówienia (SIWZ) z uwzględnieniem uchwalonej przez Sejm RP w dniu 13.05.2016 r. ustawy o zmianie ustawy – Prawo zamówień publicznych (Pzp). Przedmiotowa specyfikacja została przesłana do BKP w dniu 16.05.2016 r. Równocześnie z przesłaniem SIWZ zastrzeżono możliwość ewentualnej modyfikacji zapisów w przypadku wniesienia poprawek na dalszym etapie procesu legislacyjnego.
- Plan Zarządzania Środowiskiem (PZŚ) został zaakceptowany i przesłany do BKP przez JRP w dniu 30.05.2016 r., natomiast w dniu 31.05.2016 r. przedmiotowy dokument został przesłany przez BKP do Banku Światowego celem uzyskania NO. Aktualnie JRP oczekuje na pierwsze NO dla PZŚ.

Czerwiec 2016 r.

- Na podstawie decyzji wydawanych przez Wojewodę Podkarpackiego PZMIUW prowadzi wypłatę odszkodowań w przypadkach, dla których uregulowano stan prawny nieruchomości, dla pozostałych przypadków są składane wnioski do depozytu sądowego. Od momentu uzyskania prawomocnej decyzji o pozwoleniu na realizację inwestycji dokonano wypłaty odszkodowań dla ok. 72% działek.
- W dniu 14.06.2016 r. JRP zaakceptowała opracowany przez firmę Sweco (przed zmianą firma Grontmij) Plan pozyskania nieruchomości i przesiedleń tzw. RAP dla przedmiotowego zadania.
- W dniu 09.06.2016 r. Senat RP wprowadził 120 poprawek do ustawy o zmianie ustawy Prawo Zamówień Publicznych. PZMiUW przeprowadził analizę uchwalonych przez Senat poprawek oraz zakresu ich zastosowania do SIWZ. W dniu 24.06.2016 r. JRP przesłała do BKP finalną wersję SIWZ celem uzyskania NO „no objection” BŚ
- W dniu 24.06.2016 r. JRP otrzymała informację, że PZŚ dla zadania Wisła etap 1 uzyskał klauzulę NO. Wobec tego z dniem 28.06.2016 r. rozpoczęto proces podania dokumentu do publicznej wiadomości. Okres upublicznienia dokumentu to 28.06.2016-12.07.2016r.

Lipiec 2016 r.

- Publikacja draftu PZŚ zakończyła się w dniu 12.07.2016 r., w tym dniu również zorganizowano debatę podsumowującą przedmiotową publikację. Debatę odbyła się w siedzibie Urzędu Miasta Tarnobrzeg, a zgłoszone wnioski i pytania zainteresowanych stron zostały zamieszczone w raporcie finalizującym proces upublicznienia.
- Po zakończonym procesie upublicznienia PZŚ został ponownie przekazany do BŚ celem uzyskania ostatecznej klauzuli NO.
- W dalszym ciągu trwa proces wypłaty odszkodowań oraz składania wniosków do sądu na podstawie decyzji Wojewody Podkarpackiego.
- Procedury Banku Światowego zakładają, że dla wszystkich przetargów planowanych do realizacji w ramach Projektu w trybie NCB (krajowy przetarg nieograniczony) stosowane będą jednolite standardowe dokumenty przetargowe. Wobec powyższego zaistniała konieczność dokonania uzgodnień treści dokumentów przetargowych z innymi Jednostkami Realizującymi Projekt.
- W dniu 19 lipca 2016 r. draft Planu pozyskania nieruchomości i przesiedleń (RAP) został przesłany do Banku Światowego celem uzyskania No Objection

Sierpień 2016 r.

- W dniu 03 sierpnia JRP otrzymała informację, że PZŚ uzyskał ponownie NO
- Uzgodniona z innymi Jednostkami Realizującymi Projekt dokumentacja przetargowa została przesłana do BKP celem weryfikacji i uzyskania akceptacji co jej treści. W dniu 12.08.2016 r. przedmiotowa dokumentacja została przesłana przez BKP do BŚ celem uzyskania NO.
- W dniu 19 sierpnia JRP otrzymała informację, że dokumentacja przetargowa uzyskała NO.
- W dalszym ciągu trwa proces wypłaty odszkodowań oraz składania wniosków do sądu na podstawie decyzji Wojewody Podkarpackiego.

II. Stan zaawansowania zadania wg stanu na sierpień 2016 r.

Podkomponent 3.B.2. Ochrona przeciwpowodziowa Tarnobrzegu

„Wisła Etap 2 - Rozbudowa prawego wału rzeki Wisły na dł. 13,959 km, prawego wału rzeki San na dł. 2,193 km oraz lewego wału rzeki Łęg na dł. 0,112 km, na terenie gm. Gorzyce i gm. Radomyśl nad Sanem, woj. podkarpackie” Szacunkowa wartość zadania 89,2 mln zł.

Marzec 2012 r. – zapewnienie finansowania ze środków budżetu państwa w ramach *Programu ochrony przed powodzią w dorzeczu Górnej Wisły* na opracowanie dokumentacji projektowej;

Maj 2012 r. – udzielenie Dyrektorowi PZMiUW w Rzeszowie upoważnienia do zaciągnięcia zobowiązań.

Sierpień 2012 r. sporządzenie specyfikacji istotnych warunków zamówienia na wyłonienie wykonawcy prac projektowych

Wrzesień 2012 r. - wszczęcie postępowania przetargowego na wyłonienie wykonawcy prac projektowych

Październik 2012 r. wyłonienie wykonawcy prac projektowych

Listopad 2012 – podpisanie umowy na opracowanie dokumentacji projektowej z firmą KV Projekty Inżynieryjne i Architektoniczne z Warszawy

Grudzień 2012 r. – wykonanie prac przedprojektowych

Kwiecień 2013 r. – złożenie do Regionalnego Dyrektora Ochrony Środowiska w Rzeszowie (RDOŚ) wniosku o wydanie decyzji o środowiskowych uwarunkowaniach zgody na realizację inwestycji

Maj 2013 r. – nałożenie przez RDOŚ obowiązku sporządzenia Raportu o oddziaływaniu na środowisko i niezwłoczne przystąpienie do prac nad w/w dokumentem.

Sierpień - październik 2014 r. – wykonanie prac projektowych (w tym . min Projektu budowlanego i wykonawczego, operatu wodnoprawnego)

Lipiec 2014 r. – złożenie do RDOŚ opracowanego Raportu o oddziaływaniu na środowisko (po trwającej 1 rok inwentaryzacji przyrodniczej)

Luty 2015 r. – kwiecień 2016 r. – składanie wyjaśnień do RDOŚ w związku z uwagami do Raportu o oddziaływaniu na środowisko (m.in. uwagi organizacji ekologicznych)

Wrzesień 2015 r. – zawarcie umowy pożyczki pomiędzy Rzeczpospolitą Polską z Międzynarodowym Bankiem Odbudowy i Rozwoju na realizację *Projektu ochrony przeciwpowodziowej w dorzeczu Odry i Wisły*. W grupie zadań przewidzianych do sfinansowania w ramach *Projektu* zostało ujęte zadanie *Wisła Etap 2*

Kwiecień 2016 r.

- Opracowano i przesłano do BKP we Wrocławiu propozycję *Planu wydatków Projektu ochrony przeciwpowodziowej w dorzeczu Odry i Wisły* na lata 2016-2017 dla przedmiotowego zadania
- PZMiUW w Rzeszowie w dniu 28.04.2016 r. opracował i przesłał do BKP we Wrocławiu propozycję *Planu wydatków w Projektu ochrony przeciwpowodziowej w dorzeczu Odry i Wisły* na lata 2017-2022 w zakresie komponentów, w których ujęte są projekty planowane do realizacji przez tut. Zarząd.

W związku z dużym zainteresowaniem pozarządowych organizacji przyrodniczych, oraz z uwagi na spodziewane odwołania od treści decyzji o środowiskowych uwarunkowaniach PZMiUW podjął n/w czynności:

- zorganizowano spotkanie z przedstawicielami RDOŚ w Rzeszowie w celu uzgodnienia ostatecznych wymagań przyrodników oraz sposobu rozwiązania mogących pojawić się w tym obszarze konfliktów
- podjęto rozmowy z przedstawicielem Klubu Gaja (organizacji która przystąpiła na prawach strony do prowadzonego postępowania o wydanie decyzji środowiskowej), podczas których uzgodniono wspólne stanowisko w zakresie wszystkich uwag wniesionych przez w/w Stowarzyszenie
- zorganizowano spotkanie z przedstawicielem Towarzystwa Ochrony Przyrody, podczas którego zostały uzgodnione wszystkie uwagi wniesione przez w/w Towarzystwo, jak również wypracowane zostało wspólne stanowisko dotyczące zakresu dodatkowych uwag, które miały stać się przedmiotem odwołania od decyzji środowiskowej.

Powyższe uzgodnienia z organizacjami przyrodniczymi wymagają wniesienia dodatkowych rozwiązań projektowych do opracowanej dokumentacji technicznej, które zostaną przekazane do Jednostki Projektowej. Natomiast uzgodnione rozwiązania w obszarze treści decyzji środowiskowej zostaną zgłoszone do RDOŚ.

Maj 2016 r.

- Dokonanie przez PZMiUW zgłoszenia do RDOŚ wypracowanego, z organizacjami przyrodniczymi, wspólnego stanowiska w zakresie treści decyzji o środowiskowych uwarunkowaniach. Zgodnie z informacjami uzyskanymi z RDOŚ termin rozpoczęcia procedury podania do publicznej wiadomości informacji o wydaniu decyzji oraz udziale społeczeństwa planowany jest do 31.05.2016r.

Czerwiec 2016 r.

- RDOŚ obwieszczeniem z dnia 6 czerwca 2016 r., poinformował o uruchomieniu udziału społeczeństwa w dniach 14 czerwca – 4 lipca 2016 r., w ramach trwającego postępowania o wydanie decyzji o środowiskowych uwarunkowaniach.

- Jednocześnie w dniu 06.06.2016 r., RDOŚ przekazał zgromadzoną w toku postępowania dokumentację do Państwowego Inspektora Sanitarnego w celu wydania opinii dotyczącej warunków realizacji ww. przedsięwzięcia.
- JRP przygotowała zakres zmian rozwiązań technicznych, na podstawie których należy zaktualizować projekt budowlany, a które wynikają z przeprowadzonych w miesiącu maju 2016 negocjacji z organizacjami przyrodniczymi.
- JRP w dniu 15.06.2016r. wystąpiła do hiszpańskiej firmy KV (autora projektu) z informacją o potrzebie dokonania ww. zmian

Lipiec 2016 r.

- W okresie 12.07.2016-02.08.2016 r. trwała publikacja obwieszczenia RDOŚ o zgromadzeniu materiału niezbędnego do wydania decyzji o środowiskowych uwarunkowaniach,
- Przygotowanie przetargu w związku z aktualizacją projektu budowlanego i wykonawczego

Sierpień 2016 r.

- W okresie 12.07.2016-02.08.2016 r. trwała publikacja obwieszczenia RDOŚ
- Przeprowadzenie postępowania przetargowego na wyłonienie Jednostki Projektowej dla aktualizacji dokumentacji technicznej

III Stan zaawansowania zadania wg stanu na sierpień 2016 r.

Podkomponent 3.D.1. „Program dla Sanu. Czynna i bierna ochrona przeciwpowodziowa w zlewniach Sanu, Wisłoki i Dunajca”. Szacunkowa wartość robót budowlanych wynosi 26,37 mln zł.

Podczas ostatniej Misji Banku Światowego, która odbyła się w marcu 2016r. oraz w związku z udzieloną przez Ministra Środowiska możliwością hierarchizacji zadań, PZMIUW zgłosił do realizacji w ramach niniejszego podkomponentu nowe zadanie pn.: „*San III - rozbudowa lewego wału rzeki San w km 0+000-4+445, gm. Gorzyce woj. podkarpackie*”. Aktualnie trwa opracowywanie dokumentacji technicznej oraz uzyskiwanie decyzji o środowiskowych uwarunkowaniach. Planowany termin uzyskania decyzji o pozwoleniu na realizację inwestycji to wrzesień 2017r.

Kwiecień 2016 r.

- PZMIUW w Rzeszowie w dniu 28.04.2016 r. opracował i przesłał do BKP we Wrocławiu propozycję *Planu wydatków w Projekcie ochrony przeciwpowodziowej w dorzeczu Odry i Wisły na lata 2017-2022 w zakresie komponentów, w których ujęte są projekty planowane do realizacji przez tut. Zarząd.*

Maj 2016 r.

- W ramach podkomponentu 3.D.1. zgłoszono do realizacji zadanie projektowe pn.: *„Uszczelnienie, podwyższenie modernizacja korpusu wału lewego rzeki San w km rzeki 9+500 - 27+000 na terenie gminy Stalowa Wola i gminy Zaleszany”*

Czerwiec 2016 r.

- W dniu 14.06.2016 r., odbyło się posiedzenie Rady Technicznej
- Złożono uzupełnienia do Raportu do RDOŚ

Lipiec 2016 r.

- RDOŚ dokonał analizy złożonych przez PZMIUW uzupełnień do Raportu

Sierpień 2016 r.

- RDOŚ wystąpił do Państwowego Powiatowego Inspektora Sanitarnego o wydanie opinii dla ww. zadania
- Dyrektor RDOŚ obwieszczeniem publikowanym w dniach 9- 30 sierpnia zawiadamia o możliwości zapoznania się ze zgromadzonym materiałem dowodowym.

IV. Stan zaawansowania zadania wg stanu na sierpień 2016 r.

Podkomponent 5.2. Nadzór projektowo-konstrukcyjny. Zarządzanie Projektem, pomoc techniczna oraz wsparcie jednostek wdrażania projektu w zakresie wdrażania Projektu Ochrony Przeciwpowodziowej

Dorzecza Odry i Wisły. Szacunkowa wartość usług konsultingowych zgodnie z podpisanym Porozumieniem pomiędzy trzema województwami (świętokrzyskim, małopolskim i podkarpackim) przypisana dla PZMIUW to 34,653 mln zł.

Przetarg na wyłonienie Konsultanta Wsparcia Technicznego, który jest prowadzony w trybie międzynarodowego przetargu nieograniczonego zgodnie z procedurą jakość i cena (procedura QCBS), jest w trakcie procedowania. Koordynatorem odpowiedzialnym za realizację poszczególnych faz postępowania przetargowego, pod kierownictwem którego działa PZMiUW, jest Świętokrzyski Zarząd Melioracji i Urządzeń Wodnych w Kielcach. Zgodnie z informacją przesłaną od Lidera postępowania pierwsza faza tzw. prekwalifikacja jest praktycznie na ukończeniu, następnie rozpocznie się druga faza postępowania przetargowego, która kończyć się będzie podpisaniem 3 osobnych kontraktów na usługi konsultingowe.

Kwiecień 2016 r.

- PZMiUW w Rzeszowie w dniu 28.04.2016 r. opracował i przesłał do BKP we Wrocławiu propozycję *Planu wydatków w Projekcie ochrony przeciwpowodziowej w dorzeczu Odry i Wisły* na lata 2017-2022 w zakresie komponentów, w których ujęte są projekty planowane do realizacji przez Tut. Zarząd.

Maj 2016 r.

- Skierowanie przez PZMiUW wniosku do Urzędu Marszałkowskiego o udzielenie przez Zarząd Województwa Podkarpackiego Dyrektorowi Jednostki upoważnienia do zaciągania zobowiązań obciążających przyszłe lata budżetowe. Upoważnienie to niezbędne będzie dla przeprowadzenia postępowań przetargowych w celu wyłonienia Konsultanta Wsparcia Technicznego.

Czerwiec 2016 r

- Trwa zakończenie I etapu postępowania przetargowego na wyłonienie Konsultanta Wsparcia Technicznego

Lipiec 2016 r

- Rozpoczęto II etap postępowania przetargowego, który zakończy się wybraniem Konsultanta Wsparcia Technicznego.
- W miesiącu lipcu MSWiA przekazało do weryfikacji pierwszą wersję projektu porozumienia pomiędzy Wojewodą i Marszałkiem w zakresie finansowania zadań realizowanych w ramach Projektu ochrony przeciwpowodziowej w dorzeczu Odry i Wisły. Projekt przedmiotowego porozumienia MSWiA przekazało do zaopiniowania przez każde województwo na obszarze którego realizowany będzie Projekt.

Sierpień 2016 r

- MSWiA po dokonaniu analizy zgłoszonych uwag, ponownie rozesłało projekt porozumienia do powtórnej weryfikacji przez poszczególne województwa.