„Economic Gateway to Silesia- stage I” Launching the Zagłębie Economic Zone- Sosnowiec Science and Technology Park, task 3- Creation of technical infrastructure for the Leeds of the Sosnowiec Science and Technology Park- stage I”
Investment co-financed from the funds of the European Regional Development Fund within the framework of the Silesian Voivodeship Regional Operational Program for the years 2007-2013, Priority I: Research and technological development, innovations and entrepreneurship, Action 1.1: Reinforcement of the investment attractiveness of the region, Sub-action 1.1.1: Economic development infrastructure.

Financing of the project:
On 21st of Jule, 2011 an agreement for subsidizing was concluded. The task received subsidy at the maximum possible level of 85.00% of the total qualified expenses of the project. The total value of the project amounts- according to the subsidization agreement – to: PLN 4 615 637.02, including subsidization at the level of: PLN 3 500 109.22.

Description of the project:
The technical infrastructure built for the purposes of the Sosnowiec Science and Technology Park (SS&TP) has been located on the originally unused and degraded area of the former “Niwka – Modrzejów” Coal Mine in Sosnowiec, situated between the Wojska Polskiego, Orląt Lwowskich, 27 Stycznia, Skromna and Wygoda streets in Sosnowiec. The layout of asphaltic concrete roads existing on the post-industrial area in question, utilized years ago by the coal mine, has been almost completely destroyed together with the old and not functioning street lighting. On the area encompassed by the investment there were also present a destroyed water and sewage system and power and telecommunications grid handing the old coal mine facilities. The access to the Sosnowiec Science and Technology Park was possible only from the side of the Wojska Polskiego street. Moreover, the functioning of the Sosnowiec Science and Technology Park created within the framework of the Economic Gateway to Silesia project depended on providing it with proper connection to the road network of the city and the region and also on ensuring transit possibilities inside the Park and proper technical infrastructure for the facilities adapted for the purposes of the Sosnowiec Science and Technology Park. Task 3 of the Economic Gateway to Silesia project constituted a continuation of the already performed task 1 consisting in adaptation of the building of the old dispatcher’s office of the former ”Niwka - Modrzejów” coal mine for the purposes of the production-laboratory facility intended for the needs of the innovative companies, e.g. operating in the pharmaceutical industry, and of the task 2 consisting in adaptation of a building of the old OH&S complex of the former “Niwka - Modrzejów” Coal Mine for the needs of an office, training and conference building.
The object of the task 3 was construction of the technical infrastructure for the needs of the Sosnowiec Science and Technology Park within the below specified scope:

· Construction of a publicly accessible public road, having the length of ca. 700 linear metres, belonging to the L- local class with a two-way pedestrian cyclist course having the width of 3.50 m and a road strip having the width from 11.00 to 20.00 m.

· Water pipe construction.

· Sanitary sewerage construction.

· Rainwater sewerage construction.

· Teletechnical sewerage construction.

· Road lighting construction.

· Clearing the greenery colliding with investment realization.

The road system built, together with accompanying infrastructure, allowed to connect the Sosnowiec Science and Technology Park with the Wojska Polskiego street and Orląt Lwowskich street and provided transit possibilities within the Sosnowiec Science and Technology Park.

Performance deadline and description of the progress of works:
As a result of the proceedings for granting public procurement conducted in the mode of a limited tender, the SKANSKA S.A. joint-stock company, seated in Warsaw at the address ul.Gen. J. Zajączka 9, was chosen to be the party performing the investment. The works performed within the framework of the project in question were concluded on 15th of November, 2012.
Aim of the project:
The project is an answer to the needs of the region, city and the entrepreneurs who operate or plan to operate in the field of innovation. The conditions for such activity are not sufficient, in the region there are few innovative enterprises and the degree of cooperation and mutual relations between that sector and scientific research entities is insufficient.
The infrastructure that was built within the framework of task 3 connected the area of the Sosnowiec Science and Technology Park with the network of local and regional roads, the aim of which is encouraging entrepreneurs that implement or plan to implement modern technologies to invest in the area in question. The primary task of developing this area was achieving an increase in investment attractiveness of the Silesian region, achieving economic and social animation through creating appropriate infrastructure enabling the innovative enterprises to develop.
Creating suitable conditions for development of economic activity will enable boosting the local and regional economy which should have positive impact on the on-going process of economy restructuring and the local labour market. The primary aim of developing the investment realization area (that is, the area of the former “Niwka - Modrzejów” Coal Mine in Sosnowiec) is achieving increase in investment attractiveness of the Silesian region and achieving economic and social animation through the use of degraded and undeveloped areas in order to foster the growth of new entities from the small and medium enterprises sector. The indirect aims of the project are focused around the issues of competitiveness, innovativeness, modernity of economy, investment attractiveness of Sosnowiec and the region, cooperation between science and business, the number of innovative enterprises in the region and the commune, etc. The realization of the project shall result in the increase of the competitiveness indicator of the regional economy and the level of its innovativeness. It will also provide the entrepreneurs with appropriate conditions for conducting innovative economic activity and with access to innovations, which will translate to advantageous results in the scale of the whole region and the country.

Realization of the project will contribute to achieving, among other things, the following economical effects:
· Construction and development of infrastructure supporting the formation and development of small innovative companies;

· Increase in the value of developed real estate, development of unnecessary and unused post-mining property,

· Stimulation of creation of new jobs;

· Modernization of the city economy structure;

· Increase in the image of the city in the eyes of investors.

The activity of the Sosnowiec Science and Technology Park:

On 7th of May, 2012 there was conducted the solemn opening of the Sosnowiec Science and Technology Park. The Sosnowiec commune has chosen, by means of a public tender, according to the Act on licence for construction works or services of 9th of July, 2009 (Polish Journal of Laws No. 19, item 101), an operator – licensee for Sosnowiec Science and Technology Park. The party that has been chosen to perform that function is Agencja Rozwoju Lokalnego (Local Development Agency) S.A. joint-stock company from Sosnowiec. The conditions for participation in the proceedings and the adopted offer evaluation criteria were formulated in such a way as to ensure that the selected operator would provide the highest level of management of the created infrastructure, both in terms of administration and development. The active management of the created property will be expressed through: renting the innovative facilities to companies, organization of regional, national and even international conferences, organization of trainings, events and business and scientific meeting and, above everything else, making the Sosnowiec Science and Technology Park become an active, regional and not only regional platform for exchange of knowledge between the spheres of science and business.
