

Raport o stanie miasta
Realizacja „Strategii Zintegrowanego

Rozwoju Łodzi 2020+”

Urząd Miasta Łodzi
Departament Architektury i Rozwoju
Biuro Strategii Miasta

Stan na 31.12.2015 r.

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

 2

SPIS TREŚCI

WIZJA .. 3

FILAR: GOSPODARKA I INFRASTRUKTURA .. 19

11.. NNOOWWEE CCEENNTTRRUUMM ŁŁOODDZZII .. 19

22.. FFUUNNKKCCJJOONNAALLNNAA MMEETTRROOPPOOLLIIAA ŁŁÓÓDDZZKKAA WW PPEEŁŁNNII WWYYKKOORRZZYYSSTTUUJJĄĄCCAA PPOOŁŁOOŻŻEENNIIEE WW CCEENNTTRRUUMM EEUURROOPPYY II

KKRRAAJJUU ... 26

33.. ŁŁÓÓDDŹŹ PPRRZZEEDDSSIIĘĘBBIIOORRCCZZAA,, KKRREEAATTYYWWNNAA II IINNNNOOWWAACCYYJJNNAA ... 30

FILAR: SPOŁECZEŃSTWO I KULTURA .. 57

11.. MMIIAASSTTOO –– DDOOBBRROO WWSSPPÓÓLLNNEE .. 57

2. KULTURA U PODSTAW ... 95

33.. ŁŁÓÓDDŹŹ UUCCZZĄĄCCAA SSIIĘĘ .. 110

FILAR: PRZESTRZEŃ I ŚRODOWISKO .. 137

11.. RREEWWIITTAALLIIZZAACCJJAA ŚŚRRÓÓDDMMIIEEŚŚCCIIAA .. 137

22.. ZZIIEELLOONNAA,, UUPPOORRZZĄĄDDKKOOWWAANNAA ŁŁÓÓDDŹŹ ... 151

33.. MMIIAASSTTOO ZZRRÓÓWWNNOOWWAAŻŻOONNEEJJ KKOOMMUUNNIIKKAACCJJII .. 166

44.. MMIIAASSTTOO BBEEZZPPIIEECCZZNNEE ... 178

FUNDAMENT .. 186

ŁŁÓÓDDŹŹ SSPPRRAAWWNNIIEE ZZAARRZZĄĄDDZZAANNAA,, OOSSZZCCZZĘĘDDNNAA II GGOOSSPPOODDAARRNNAA .. 186

ŁÓDŹ W ŚWIETLE WSKAŹNIKÓW .. 238

Spis tabel .. 243

Spis rysunków ... 247

3

WIZJA

Przyjazne, twórcze i dynamiczne miasto zrównoważonego rozwoju o konkurencyjnych warunkach życia,

pracy i inwestowania, wykorzystujące historyczny, infrastrukturalny i kreatywny potencjał.

PPOOTTEENNCCJJAAŁŁ MMIIAASSTTAA

Łódź – metropolia i stolica województwa1

W połowie 2015 r. ŁŁóóddźź lliicczzyyłłaa 770033,,33 ttyyss.. mmiieesszzkkaańńccóóww. Oznacza to, iż w stosunku do czerwca 2014 r. nastąpiło

zmniejszenie liczby mieszkańców o 5,3 tys. osób (0,8%). W pierwszym półroczu 2015 r. w Łodzi urodziło się prawie

2,9 tys. dzieci (4%) mniej niż w analogicznym okresie roku poprzedniego. Ludność Łodzi stanowi 28,1% populacji

województwa łódzkiego. Obserwowany od wielu lat ubytek liczby ludności to rezultat ujemnego przyrostu naturalnego

oraz w dużo mniejszym (czterokrotnie) stopniu migracji, mieszkańców na pobyt stały głównie w Łódzkim Obszarze

Metropolitalnym.

ŁŁóóddźź kkoonncceennttrruujjee nnaa sswwooiimm tteerryyttoorriiuumm nnaajjwwiięękksszząą cczzęęśśćć ppootteennccjjaałłuu ddeemmooggrraaffiicczznneeggoo ((6655%% lluuddnnoośśccii ŁŁóóddzzkkiieeggoo

OObbsszzaarruu MMeettrrooppoolliittaallnneeggoo ŁŁOOMM)),, jjaakk ii ggoossppooddaarrcczzeeggoo ((7700%% ppooddmmiioottóóww ggoossppooddaarrcczzyycchh ŁŁOOMM)).. Miasto pełni szereg funkcji,

których zasięg ma charakter ponadregionalny. Metropolia Łódź to trzeci pod względem liczby mieszkańców i jednocześnie

jeden z najważniejszych ośrodków gospodarczych w Polsce.

Blisko połowę powierzchni miasta zajmują tereny zurbanizowane i komunikacyjne. Lesistość, jak na ośrodek

wielkomiejski, jest wysoka i wynosi ponad 10%, o czym w największym stopniu decyduje położony na północy miasta

kompleks Lasu Łagiewnickiego (ok. 1 200 ha).

ŁŁóóddźź ttoo mmiiaassttoo wwiieellooffuunnkkccyyjjnnee,, ww kkttóórryymm ddoommiinnuujjee sseekkttoorr uussłłuuggoowwyy,, zzaattrruuddnniiaajjąąccyy ppoonnaadd 7700%% pprraaccuujjąąccyycchh.. PPoonnaadd

6600%% zzaattrruuddnniioonnyycchh ww uussłłuuggaacchh ttoo pprraaccuujjąąccyy ww eedduukkaaccjjii,, ssłłuużżbbiiee zzddrroowwiiaa oorraazz hhaannddlluu hhuurrttoowwyymm ii ddeettaalliicczznnyymm..

Do najważniejszych usług, związanych z obsługą mieszkańców całego obszaru metropolitalnego, należą: edukacja

(szkolnictwo średnie i wyższe), opieka zdrowotna, funkcjonowanie placówek kulturalnych (teatry, muzea) i rozrywkowych

oraz instytucje administracji publicznej (przede wszystkim urzędy administracji zespolonej i niezespolonej szczebla

wojewódzkiego).

Wśród usług egzogenicznych należy podkreślić nadrzędną rolę tzw. działalności profesjonalnej, w tym przede

wszystkim: projektowej, badawczej, prawniczej, bankowej oraz z zakresu szeroko pojmowanych usług outsourcingowych

(tzw. sektor BPO) – w Łodzi swoją lokalizację ma 85% tego typu firm działających w Łódzkim Obszarze Metropolitalnym.

Na specyfikę gospodarczą miasta wpływa w dużym stopniu działalność przemysłowa. Pod względem ilościowym

w Łodzi dominuje przemysł odzieżowy, w którym zatrudnienie znajduje blisko 25% (razem z produkcją tekstylną)

pracujących w sektorze przemysłu. Drugą branżą produkcyjną jest budownictwo, w którym pracuje 20% osób. Istotną rolę

odgrywają również: przemysł spożywczy, tworzyw sztucznych, metalowy oraz elektromaszynowy.

Przeciętne zatrudnienie w sektorze przedsiębiorstw we wrześniu 2015 r., wyniosło 116,6 tys. osób. W porównaniu

z poziomem notowanym we wrześniu 2014 r. lliicczzbbaa zzaattrruuddnniioonnyycchh wwzzrroossłłaa oo 22,,77%%.. PPrrzzeecciięęttnnee zzaattrruuddnniieenniiee bbyyłłoo wwyyżżsszzee nniiżż

ww ttyymm ssaammyymm ookkrreessiiee rrookkuu ppoopprrzzeeddnniieeggoo oo 33,,44%%.. Wzrost zatrudnienia odnotowano w branżach: informacja i komunikacja

1 W materiale wykorzystano zapisy Diagnozy Strategicznej Łódzkiego Obszaru Metropolitalnego, Polskie Towarzystwo Ekonomiczne Oddział w Łodzi
(2014 r.) oraz dane z Sytuacji społeczno – gospodarczej Łodzi, IV kwartał 2014 r., Urząd Statystyczny w Łodzi.
.

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

W
IZ

JA

 4

(o 26,6%), transport i gospodarka magazynowa (o 7,2%), handel; naprawa pojazdów samochodowych (o 5,4%),

budownictwo (o 4,2%), administrowanie i działalność wspierająca (o 4,0%) oraz przemysł (o 0,2%). Natomiast w sekcjach:

obsługa rynku nieruchomości (o 8,5%) oraz zakwaterowanie i gastronomia (o 1,6%)2.

Rys. 1. Przeciętne zatrudnienie w sektorze przedsiębiorstw, stan na wrzesień 2015 r.

Źródło: opracowanie własne Biura Strategii Miasta na podstawie Sytuacji społeczno – gospodarczej Łodzi, III kwartał 2015 r., Urząd Statystyczny w Łodzi.

Na koniec września 2015 r. w Łodzi funkcjonowało 92,1 tys. podmiotów gospodarczych, cczzyyllii oo 556655 wwiięęcceejj

ww ssttoossuunnkkuu ddoo ssttaannuu zz kkoońńccaa 22001144 rrookkuu.. DDaałłoo ttoo ŁŁooddzzii ppiiąąttąą ppoozzyyccjjęę ppoo WWaarrsszzaawwiiee,, KKrraakkoowwiiee,, WWrrooccłłaawwiiuu ii PPoozznnaanniiuu.

Rys. 2. Struktura podmiotów gospodarczych, stan na I-IX 2015 r.

Źródło: opracowanie własne Biura Strategii Miasta na podstawie Sytuacji społeczno – gospodarczej Łodzi, III kwartał 2015 r., Urząd Statystyczny w Łodzi.

GGłłóówwnnee ffuunnkkccjjee mmeettrrooppoolliittaallnnee ŁŁooddzzii::

- akademicka – w Łodzi studiuje 81 tys. osób w 23 szkołach wyższych, w tym 6 państwowych. Jako największy atut

wskazuje się dużą koncentrację szkół o profilu artystycznym oraz kierunków kształcenia związanych ze specjalizacjami

regionalnymi (ekonomia, rachunkowość i finanse, logistyka, architektura, budownictwo, informatyka, włókiennictwo,

2 Sytuacja społeczno – gospodarcza Łodzi, III kwartał 2015 r., Urząd Statystyczny w Łodzi.

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

W
IZ

JA

 5

przemysł odzieżowy).

- transportowo-logistyczna – funkcja ta kształtowana jest przede wszystkim poprzez dogodne położenie w sieci dróg

kołowych (bliskość skrzyżowania autostrad A1 i A2 oraz drogi ekspresowej S8) oraz bardzo dynamiczny rozwój funkcji

logistycznej, której centrum wyznacza Łódź z gminą Stryków. Dodatkowym, ważnym atutem jest lokalizacja

międzynarodowego, o charakterze intermodalnym, Portu Lotniczego im. Władysława Reymonta oraz jednego

z największych w Polsce kolejowych terminali przeładunkowych (Łódź - Olechów).

- kulturalna - w Łodzi znajduje się 67 instytucji kultury, wśród których jest 19 muzeów, 11 teatrów, filharmonia oraz

36 galerii i salonów sztuki. W mieście odbywa się ok. 100 imprez cyklicznych, w tym blisko 30 o randze

międzynarodowej. Do najbardziej unikatowych oraz rozpoznawalnych placówek kulturalnych należą: Centralne Muzeum

Włókiennictwa (jedyna w Polsce placówka tej rangi), Muzeum Sztuki (posiada bardzo bogatą kolekcję sztuki

nowoczesnej) oraz Muzeum Kinematografii, ściśle związane z bogatą tradycją łódzkiego przemysłu filmowego. Wśród

ważniejszych wydarzeń należy wymienić: Fashion Week Fashion Philosophy, Fotofestiwal, przegląd sztuki designerskiej

Łódź Design, Międzynarodowy Festiwal Komiksu i Gier, Łódzkie Spotkania Baletowe oraz Festiwal Szkół Teatralnych.

- gospodarczo-finansowa – Łódź jest ważnym w Polsce centrum usług outsourcingowych dla biznesu usług wspólnych

oraz instytucji bankowych (centrala mBank).

Łódzki Obszar Metropolitalny3

Zgodnie z delimitacją, zawartą w Strategii Rozwoju Województwa Łódzkiego 2020, Łódzki Obszar Metropolitalny

obejmuje obszar pięciu powiatów: Miasto Łódź, łódzki wschodni, brzeziński, zgierski i pabianicki. Podstawowymi założeniami

delimitacji ŁOM były:

- dobre powiązania komunikacyjne z miastem centralnym, umożliwiające 30-minutową dostępność do Łodzi,

- istnienie miast o silnym potencjale społeczno-ekonomicznym, pozwalającym na rozwój funkcji wyspecjalizowanych lub

uzupełniających funkcje metropolitalne Łodzi,

- obecność terenów inwestycyjnych, a także terenów wypoczynkowo-rekreacyjnych.

3 na podstawie Diagnozy Strategicznej Łódzkiego Obszaru Metropolitalnego, Polskie Towarzystwo Ekonomiczne Oddział w Łodzi (2014 r.) oraz Strategii

ŁOM (luty 2016)

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

W
IZ

JA

 6

Rys. 3. Podział administracyjny Łódzkiego Obszaru Metropolitalnego.

Źródło: Na podstawie Strategii ŁOM, luty 2016

Łódzki Obszar Metropolitalny (ŁOM), o powierzchni 2,5 tys. km2, zamieszkały jest przez 1,1 mln osób. W skład ŁOM

wchodzi 28 gmin i miast. Największe z 12 miast, poza Łodzią, to Pabianice (68 tys. mieszkańców) i Zgierz (57 tys.),

a w następnej kolejności Aleksandrów Łódzki i Ozorków (oba nieznacznie powyżej 20 tys. mieszkańców).

Tab. 1. Charakterystyka Łódzkiego Obszaru Metropolitalnego

Obszar
Liczba

mieszkańców
Powierzchnia

 (w km2)

Gęstość
zaludnienia (na

km2)

Struktura wg ekonomicznych grup wieku Ludność w wieku
poprodukcyjnym

na 100 osób w
wieku przed-

produkcyjnym

Przyrost
naturalny (w

‰)

Saldo migracji
(na 1000

mieszkańców) przedprodukcyj
ny

produkcyjny
poprodukcyj

ny

Łódzki
Obszar
Metropolitalny

1 103 570 2 499 441,6 12,6 65,4 22,0 175,0 -4,7 0,05

Metropolia
Łódź

718 960 293 2 453,8 11,7 64,9 23,4 200,4 -5,9 -2,3

Otoczenie
Łodzi

384 610 2 206 174,3 14,3 66,3 19,4 136,3 -2,4 4,4

Źródło: opracowanie własne na podstawie Diagnozy Strategicznej Łódzkiego Obszaru Metropolitalnego, Polskie Towarzystwo Ekonomiczne Oddział

w Łodzi (2014 r.) .

Stowarzyszenie Łódzki Obszar Metropolitalny

Łódź od 2012 roku bardzo intensywnie i efektywnie współpracuje z gminami i starostwami z otaczających powiatów,

tworzącymi wspólnie Łódzki Obszar Metropolitalny. Miasto, jako partner, w ramach projektu unijnego przygotowało Strategię

Rozwoju Łódzkiego Obszaru Metropolitalnego. Dokument pełni funkcję ogólnej Strategii Rozwoju ŁOM oraz operacyjnej

Strategii Zintegrowanych Inwestycji Terytorialnych, będącej podstawą pozyskiwania środków unijnych w nowej perspektywie

finansowej dla całej łódzkiej metropolii. Jej konsekwencją będzie realizacja projektów obejmujących funkcjonalny obszar

miejski, otwierających i aktywizujących lokalny rynek pracy, w tym przede wszystkim Zintegrowane Inwestycje Terytorialne.

Strategia ta ma przełożyć się nie tylko na indywidualne projekty ponadlokalne, ale także na zwiększenie konkurencyjności

łódzkiej metropolii. Obecnie Strategia podlega procedurze uzgodnień z Instytucją Zarządzającą RPO Województwa

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

W
IZ

JA

 7

Łódzkiego 2014-2020 (Urząd Marszałkowski) oraz Ministerstwem Rozwoju.

Funkcje Związku ZIT, odpowiedzialnego za wdrażanie Zintegrowanych Inwestycji Terytorialnych na terenie

Łódzkiego Obszaru Metropolitalnego pełni Stowarzyszenie Łódzki Obszar Metropolitalny, które zrzesza 31 jednostek

samorządu terytorialnego z terenu ŁOM. Członkami są: Miasto Łódź – lider i inicjator utworzenia stowarzyszenia, Powiaty:

Brzeziński, Łódzki Wschodni, Pabianicki, Zgierski, Gminy: Aleksandrów Łódzki, Andrespol, Brójce, Brzeziny, Miasto

Brzeziny, Gminy Dmosin, Dobroń, Miasto Głowno, Gminy Koluszki, Konstantynów Łódzki, Ksawerów, Nowosolna, Ozorków,

Miasto Ozorków, Gmina Pabianice, Miasto Pabianice, Gmin - Parzęczew, Rzgów, Gmina Miasto Stryków, Gminy Tuszyn,

Zgierz, Miasto Zgierz, Gmina Jeżów, Lutomiersk Rogów i Dłutów.

Stowarzyszenie zawiązano na czas nieokreślony. Działa ono na podstawie przepisów ustawy z 7 kwietnia 1989 r.

Prawo o stowarzyszeniach oraz na podstawie Statutu. Działalność rozpoczęło 29 maja 2014 roku. Celami Stowarzyszenia

są:

- wspieranie idei samorządu terytorialnego oraz obrona wspólnych interesów członków Stowarzyszenia,

- sprzyjanie rozwojowi współpracy i integracji jednostek samorządu terytorialnego ŁOM,

- promowanie partnerskiego modelu współpracy,

- wspieranie rozwoju społeczno-gospodarczego ŁOM,

- kształtowanie wspólnej polityki stowarzyszonych jednostek samorządu terytorialnego,

- zwiększenie wpływu ŁOM na kształt i sposób realizacji działań na jego obszarze wspieranych w ramach polityki

spójności.

Stowarzyszenie Łódzki Obszar Metropolitalny pozwoli łódzkim samorządom bardziej efektywnie sięgać po środki

unijne w ramach perspektywy finansowej 2014-2020. Głównym celem Stowarzyszenia będzie wspomaganie

zrównoważonego rozwoju obszarów miejskich oraz zwiększenie zaangażowania miast i ich obszarów funkcjonalnych

w zarządzaniu środkami strukturalnymi Unii Europejskiej. Stowarzyszenie w ramach systemu zarządzania funduszami

unijnymi ma status Instytucji Pośredniczącej.

Zasady współpracy pomiędzy Stowarzyszeniem a Instytucją Zarządzającą Regionalnym Programem Operacyjnym

Województwa Łódzkiego na lata 2014-2020 uregulowane są w Porozumieniu w sprawie powierzenia zadań Instytucji

Pośredniczącej w ramach instrumentu Zintegrowane Inwestycje Terytorialne Regionalnego Programu Operacyjnego

Województwa Łódzkiego na lata 2014–2020 zawartym przez Zarząd Województwa Łódzkiego i Stowarzyszenie Łódzki

Obszar Metropolitalny 22 października 2015 r.

Miasto o konkurencyjnych warunkach pracy i inwestowania

Łódź to jedno z najlepiej skomunikowanych miast Polski. Decyduje o tym dostępność do sieci dróg kołowych, oraz

na chwilę obecną w nieco mniejszym stopniu, do ukończenia realizacji inwestycji kolejowych (dworzec Łódź Fabryczna

i połączenie z Warszawą) do systemu kolejowego. Ponadto istotną rolę w kształtowaniu zewnętrznych powiązań

transportowych może odgrywać Port Lotniczy im. Władysława Reymonta.

Łódź położona jest na skrzyżowaniu autostrad A1 i A2, drogi ekspresowej S8 oraz przyszłej zachodniej obwodnicy

miasta S14. Modernizacja i budowa dróg pozwala na przejazd z Łodzi do Warszawy w czasie 1,5 godziny, a także w krótkim

czasie do Berlina.

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

W
IZ

JA

 8

Rys. 4. Łódź jako węzeł komunikacyjny

Źródło: Zarząd Nowego Centrum Łodzi.

Położenie Łodzi w centrum Polski jest atutem miasta z punktu widzenia włączenia go do Transeuropejskiej Sieci

Transportowej, łączącej państwa członkowskie Unii Europejskiej. Spośród dziesięciu głównych korytarzy sieci TEN-T (Trans

– European Network – Transport) przez Polskę przebiegają 2 korytarze sieci bazowej:

- Korytarz Bałtyk-Adriatyk prowadzący z polskich portów Gdańsk i Gdynia oraz ze Szczecina i Świnoujścia przez Toruń,

Łódź, Katowice i dalej przez Republikę Czeską lub Słowację i przez wschodnią Austrię do słoweńskiego portu Koper

oraz do włoskich portów w Trieście, Wenecji i Rawennie. Obejmuje on trasy kolejowe, drogowe, porty lotnicze

oraz terminale kolejowo-drogowe.

- Korytarz Morze Północne-Bałtyk rozciągający się od portów Morza Północnego w Antwerpii, Rotterdamie, Amsterdamie,

Bremie i Hamburgu przez Polskę (Poznań, Łódź, Warszawę) do granicy białoruskiej i do portów państw bałtyckich

w Kłajpedzie, Windawie (Ventspils), Rydze i Tallinnie, jak również do Helsinek. Obejmuje on trasy kolejowe, drogowe,

porty lotnicze, terminale kolejowo-drogowe, śródlądową drogę wodną „Mittelland Kanal” oraz połączenia „autostrady

morskiej” do Finlandii. Kluczowym projektem jest w tym kontekście „Rail Baltic(a)”, prowadząca do Kowna, Rygi

i Tallinna.

Rys. 5. Korytarze TEN-T w Polsce

Źródło: http://ec.europa.eu/transport/themes/infrastructure/ten-t-guidelines/doc/ten-t-country-fiches/pl_pl.pdf

http://ec.europa.eu/transport/themes/infrastructure/ten-t-guidelines/doc/ten-t-country-fiches/pl_pl.pdf

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

W
IZ

JA

 9

Budowa podziemnego multimodalnego dworca centralnego i tunelu średnicowego pod śródmieściem oraz uwolnienie

terenów po Dworcu Łódź – Fabryczna i liniach kolejowych otwiera przed miastem wiele nowych możliwości. Łódź zamierza

z nich skorzystać, realizując program Nowe Centrum Łodzi oraz planując w przyszłości wykorzystanie tunelu

dla nowoczesnych połączeń kolejowych.

Trzy lata temu zostało otwarte bezpośrednie połączenie kolejowe-cargo między Łodzią a chińskim miastem

Chengdu. Pociągi towarowe, pokonują liczącą 9,8 tys. km trasę w czasie 12-14 dni. Operatorem pociągu w Polsce jest

łódzka firma logistyczna Hatrans. Również UMŁ, na mocy uchwały z 29 kwietnia 2015 r, intensyfikuje współpracę z Miastem

Chengdu w Chińskiej Republice Ludowej.

Dzięki centralnemu położeniu, bogatemu zapleczu akademickiemu, atrakcyjnym kosztom prowadzenia biznesu,

konkurencyjnym kosztom najmu powierzchni biurowych i magazynowych, dobremu klimatowi biznesowemu, dobrze

wykształconej kadrze, Łódź staje się jednym z największych centrów biznesowych w Polsce. Priorytetowe dla Miasta

są nowoczesne branże: centra usług biznesowych (BPO, IT oraz R&D), logistyka, produkcja AGD, przemysł elektroniczny,

a także biotechnologia, produkcja gier komputerowych oraz nowoczesne włókiennictwo.

Łódź utrzymuje pozycję jednego z liderów wśród ośrodków dedykowanych nowoczesnym usługom dla biznesu

i centrów nowoczesnych technologii.

Uwagę nowych inwestorów przyciąga fakt rozwoju i poszerzania działalności przez firmy, które funkcjonują w Łodzi

od kilku lat. Oprócz największego pracodawcy sektora outsourcingu usług biznesowych, firmy Infosys BPO, która

sukcesywnie zwiększa zatrudnienie, w Łodzi dynamicznie rozwijają się firmyTom Tom, GFT (dawniej Rule Financial), Ericpol

czy Nordea Operations Centre. Światowe marki, jak na przykład firma UPS otworzyła w Łodzi centrum usług wspólnych.

Liczna również jest grupa przedsiębiorstw z sektora IT wdrażających innowacyjne rozwiązania mobilne (m.in.: Mobica,

Teleca, Cybercom). Warto podkreślić, że wiele firm produkcyjnych zdecydowało się otworzyć w Łodzi tzw. back office

lub centrum R&D (m.in.: B/S/H, Indesit, Amcor). Dowodem na przyjazną atmosferę dla biznesu są kolejne projekty

inwestycyjne przedsiębiorstw obecnych w mieście od lat: ABB, Gillette czy Hutchinson.

Współpraca między biznesem a miastem i uczelniami jest jednym z elementów determinujących rozwój. Według

Rankingu Szkół Wyższych - Perspektywy 2015 w Rankingu Szkół Akademickich, najlepszą uczelnią w naszym regionie

została Politechnika Łódzka – uplasowała się na 11. pozycji w Polsce (awans z 12.), natomiast Uniwersytet Łódzki –

16 miejsce (awans z 21.).

Konsekwencja w podejmowanych działaniach zwiększających atrakcyjność gospodarczą Łodzi oraz stworzenie

i rozwój Łódzkiej Specjalnej Strefy Ekonomicznej przyniosły wymierne korzyści w postaci wielu inwestycji, zwłaszcza

w sektorach priorytetowych - AGD, BPO, logistyka, IT. Łodzi zaufały znane, międzynarodowe firmy, m.in. Fujitsu Technology

Solutions, Accenture, DHL Express, SouthWestern BPO, Nordea Operations Centre, Hewlett-Packard, ACS

ale również Xerox Company, Dell, Procter&Gamble, Amcor, Hutchinson, Indesit, B/S/H czy Barry Callebaut Manufacturing

Polska.

Łódzka Specjalna Strefa Ekonomiczna, poza Łodzią, posiada siedem podstref w obrębie Łódzkiego Obszaru

Metropolitalnego (Aleksandrów Łódzki, Brójce, Koluszki, Ksawerów, Ozorków, Stryków oraz Zgierz), na terenie których

działa ponad 200 firm zatrudniających łącznie 25 tys. osób4.. ŁSSE zajmuje w sumie 1 339 ha i składa się z 44 podstref

w trzech województwach: łódzkim, wielkopolskim i mazowieckim. Przez 18 lat istnienia wydała 286 zezwoleń na działalność,

a firmy zrealizowały inwestycje o wartości ponad 13 mld zł. Powstało dzięki nim ponad 33 tys. miejsc pracy. Przedsiębiorcy

zainteresowani rozpoczęciem działalności w ŁSSE mogą skorzystać z pomocy publicznej, sięgającej

4 Diagnoza Strategiczna Łódzkiego Obszaru Metropolitalnego, Polskie Towarzystwo Ekonomiczne Oddział w Łodzi (2014 r.) .

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

W
IZ

JA

 10

nawet 55% kwalifikowanych kosztów inwestycji lub dwuletnich kosztów pracy.

W 2015 r. Łódzka Specjalna Strefa Ekonomiczna została uznana po raz drugi za najlepszą strefę dla małych

i średnich przedsiębiorstw (MŚP) w Europie w rankingu Global Freezones of the Year 2015 fDi Magazine - pisma z grupy

Financial Times. To kolejne wyróżnienie dla Łódzkiej SSE przyznane przez to pismo. ŁSSE została wyróżniona w 2015 r.

także za reinwestycje w 2014 r., plany inwestycyjne, szkolenie umiejętności, współpracę i strategię polsko-chińską.

Miasto oferuje także zwolnienie od podatku od osób prawnych w Łódzkiej Specjalnej Strefie Ekonomicznej (ŁSSE),

pakiet zwolnień od podatku od nieruchomości, zwrot kosztów wyposażenia lub doposażenia stanowisk pracy,

dofinansowanie szkoleń dla pracowników, w tym w zakresie nauki niszowych języków obcych.

Efektem współpracy łódzkiego samorządu z uczelniami i biznesem jest unikatowy w Polsce program „Młodzi

w Łodzi”, budujący kadry oraz możliwości rozwoju i wiązania przyszłości z Łodzią. W ramach projektu aktywnie współpracuje

już ponad 120 łódzkich firm oraz 3 największe łódzkie uczelnie publiczne. Przez pracodawców lub Urząd Miasta fundowane

są stypendia na kierunkach, których absolwenci są najbardziej poszukiwani przez łódzkich pracodawców, a także

dofinansowanie akademików dla osób spoza województwa łódzkiego oraz dofinansowanie dodatkowych lektoratów języków

obcych.

Miasto w 2015 r. przeprowadziło także VII edycję konkursu na najlepszy biznesplan Młodzi w Łodzi – Mam Pomysł

na Biznes. Jest to inicjatywa mająca na celu wyróżnienie i wsparcie realizacji najlepszych biznesplanów przyszłych i obecnie

funkcjonujących młodych łódzkich przedsiębiorców.

Miasto wspiera także rozwój branży gier wideo. W ramach 26. Międzynarodowego Festiwalu Komiksu i Gier

zorganizowano Game Dev Zone. To inicjatywa poświęcona grom wideo, skierowana do twórców gier oraz graczy – zarówno

tych doświadczonych, jak i początkujących. Celem wydarzenia jest ukazanie różnorodności i kreatywnego potencjału, jaki

cechuje ten obszar kultury współczesnej oraz popularyzacja Łodzi jako ważnego miejsca dla przyszłości elektronicznej

rozrywki w Polsce i Europie.

Potwierdzeniem sprzyjającego klimatu biznesowego są opinie łódzkich przedsiębiorców, których współpraca

z Miastem odbywa się za pośrednictwem Biura Obsługi Inwestora. Dzięki niemu Miasto jest kluczowym partnerem

publicznym, wspierającym inwestorów w tym strategicznych na terenie Łodzi. Ściśle współpracując z administracją publiczną

wszystkich szczebli, w tym z Polską Agencją Informacji i Inwestycji Zagranicznych, ościennymi gminami, Łódzką Specjalną

Strefą Ekonomiczną, urzędami pracy, a także uczelniami wyższymi, deweloperami i agencjami doradztwa zawodowego,

zapewnia dedykowaną obsługę dla każdego inwestora.

W 2015 r. w Łodzi, przy współpracy Biura Obsługi Inwestora, powstało ponad 3,2 tys. miejsc pracy (m.in. Fujitsu,

Comarch, Hutchinson, Azura Polska).

Łódź miasto rozwoju

Łódź posiada jeden z najbardziej prorozwojowych budżetów w Polsce. Rosną zarówno dochody, jak i wydatki. Wśród

porównywalnych miast Łódź posiada największy udział wydatków majątkowych w wydatkach ogółem, dzięki czemu powstają

między innymi:

- inwestycje rewitalizacyjne: „Mia100 Kamienic”, EC1, Księży Młyn, Piotrkowska, Art_Inkubator oraz program rewitalizacji

obszarowej centrum miasta,

- komunikacyjno – drogowe: Trasa Górna, Trasa W-Z, modernizacje sieci tramwajowych, węzeł multimodalny, drogi,

w tym drogi rowerowe i infrastruktura.

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

W
IZ

JA

 11

Inwestycje infrastrukturalne zwiększają atrakcyjność Łodzi. Właśnie tu realizowana jest największa publiczna

inwestycja europejska - budowa Nowego Centrum Łodzi. Po zakończonym procesie rewitalizacji ten ponad 100-hektarowy

obszar postindustrialny będzie pełnił funkcje komercyjne oraz publiczno-kulturalne. Kluczowy element Nowego Centrum

Łodzi to wielopoziomowy, podziemny dworzec kolejowy z kondygnacjami schodzącymi na poziom 16,5 metra pod

powierzchnię terenu. Przedsięwzięcie zakłada rozbudowę infrastruktury ze szczególnym uwzględnieniem potrzeb transportu

publicznego, poprzez stworzenie multimodalnego węzła transportowego, wraz z budową nowego systemu dróg, komunikacji

publicznej i parkingów.

Tym, co wyróżnia Łódź na tle innych miast w Polsce jest rewitalizacja tzw. strefy wielkomiejskiej (program „Miasto

Kamienic” oraz projekt rewitalizacji obszarowej kwartałów śródmiejskich). Głównym celem prowadzonych prac jest

podniesienie jakości i warunków życia mieszkańców Łodzi poprzez kompleksowy remont miejskich kamienic, powstałych na

przełomie XIX i XX wieku i aktywizację społeczno-ekonomiczną mieszkańców. Ważnym czynnikiem jest również poprawa

estetyki przestrzeni miejskiej w centrum Łodzi, zmniejszenie emisji CO2, poprzez likwidację indywidualnych źródeł

ogrzewania oraz podniesienie atrakcyjności centralnego obszaru Łodzi dla inwestorów i zwiększenie ruchu turystycznego.

Szeroko rozumiana rewitalizacja sprzyja również powstawaniu nowych obiektów, w tym mieszkaniowych, biurowych

i handlowo-usługowych. Rewitalizacja strefy wielkomiejskiej sprawia, że centrum Łodzi staje się coraz bardziej atrakcyjnym

miejscem do zamieszkania, prowadzenia działalności gospodarczej, twórczej oraz spędzenia czasu wolnego. Prowadzone

prace mają również na celu zmniejszenie problemów społecznych w centrum miasta.

Łódź posiada dobrą ocenę wiarygodności kredytowej. Rating Łodzi, wydany przez międzynarodową agencję

ratingową Standard & Poor’s, jest przez ostatnie lata na bardzo wysokim poziomie BBB+. 23 października 2015 r. agencja

ratingowa Standard & Poor's Ratings Services podtrzymała rating wiarygodności kredytowej Łodzi na tym poziomie, BBB+

z prognozą stabilną, który odzwierciedla zdolność Miasta do terminowej spłaty odsetek i rat kapitałowych.

Aby sprostać wymaganiom współczesności i generować rozwój, najważniejsze jest inwestowanie w ludzi

i nowoczesną infrastrukturę – budowanie struktur rozwojotwórczych i kapitału społecznego. Dlatego Łódź stara się

skutecznie tworzyć warunki poprawy jakości życia i już dziś notuje sukcesy w tworzeniu wysokiej jakości gospodarki

i poprawy warunków życia, wpisując się w działania na rzecz zrównoważonego rozwoju.

Starania o prawo do organizacji w Łodzi International EXPO w 2022 r.

EXPO to największa światowa wystawa organizowana cyklicznie, prezentująca dorobek kulturowy, naukowy

i techniczny narodów świata. Pierwsza wystawa EXPO, zorganizowana przez Międzynarodowe Biuro Wystaw Światowych

w Paryżu (BIE), została otwarta w 1851 r. w Londynie. To właśnie BIE przyznaje prawa do organizacji wystaw i nadzoruje

przygotowania do nich. Prawo głosu w BIE mają kraje członkowskie (obecnie jest ich 168).

Mianem EXPO określa się dwa rodzaje wystaw. Co pięć lat organizowana jest wystawa światowa tzw. World EXPO,

która trwa maksymalnie 6 miesięcy, nie ma ograniczeń w zakresie obszaru wystawy i jej tematyka jest ogólna. Ostatnie

World EXPO odbyło się w Mediolanie w 2015 roku. Drugim rodzajem są wystawy tematyczne, czyli tzw. International EXPO,

organizowane pomiędzy wystawami światowymi. Najbliższa taka wystawa zostanie zorganizowana w Astanie (Kazachstan)

w 2017 roku.

Organizacja w Łodzi wystawy poświęconej rewitalizacji, jest popierana przez rząd Polski niezależnie

od reprezentowanej opcji politycznej. List Intencyjny w sprawie współpracy został podpisany 11 lutego 2014 r. pomiędzy

Ministrem Infrastruktury i Rozwoju a Prezydentem Miasta Łodzi. Zawiera on deklarację współfinansowania przygotowań

do momentu złożenia aplikacji w wysokości 15 mln zł (5 mln zł ze środków Miasta i 10 mln zł z budżetu rządowego). Pani

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

W
IZ

JA

 12

Hanna Zdanowska, Prezydent Miasta Łodzi wraz z Delegatem RP przy BIE Panem Januszem Pieńkowskim, 12 czerwca

2014 r. złożyli, podczas Zgromadzenia Generalnego BIE, oficjalne oświadczenie o zamiarze ubiegania się przez Polskę

o prawo do organizacji EXPO w 2022 r.

Rok 2015 przyniósł wiele wydarzeń i działań przybliżających Łódź do złożenia oficjalnej kandydatury w 2016 roku.

Minister Finansów 18 lutego wydał decyzję o zapewnieniu finansowania I etapu ubiegania się przez Miasto Łódź

o przyznanie prawa organizacji Międzynarodowej Wystawy EXPO.

Wybrana w ramach przetargu firma Deloitte 7 lipca rozpoczęła prace projektowe nad Studium Wykonalności,

Strategią Promocji oraz Aplikacją przy ubieganiu się Rzeczypospolitej Polskiej o przyznanie praw do organizacji wystawy.

Kompletna dokumentacja aplikacyjna ma być wykonana do 30 maja 2016 roku. Pomocnicze ekspertyzy w postaci Programu

włączania podmiotów gospodarczych i Programu włączania społeczności lokalnej wykonała w 2015 r. w ramach zamówienia

publicznego firma KPMG. Kolejna ekspertyza - analiza politologiczna, zakończona we wrześniu przez firmę KPMG (we

współpracy z MSZ) służy przygotowaniu planu promocji międzynarodowej EXPO oraz zebraniu ogólnie dostępnych

informacji na temat uwarunkowań międzynarodowych naszej kandydatury.

Formalne ustrukturyzowanie i usystematyzowanie współpracy pomiędzy stroną rządową i samorządową

(lipiec 2015 r.) zawiera list intencyjny w sprawie gotowości do wsparcia działań promocyjnych Programu EXPO przez całą

siatkę dyplomatyczną RP oraz Zarządzenie nr 56 Prezesa Rady Ministrów w sprawie utworzenia Komitetu Sterującego

do spraw EXPO 2022, którego zadaniem jest prowadzenie prac w celu uzyskania przez Rzeczpospolitą Polską prawa

do zorganizowania Wystawy EXPO 2022.

Ponadto, w październiku Rada Ministrów przyjęła Krajową Politykę Miejską (KPM), w której załącznik nr 4 dotyczy

ubiegania się Rządu RP o przyznanie prawa do zorganizowania Międzynarodowej Wystawy EXPO w roku 2022.

W 2015 roku przedstawiciele Miasta i Rządu wspólnie odbyli wizyty studyjne w Saragossie, Mediolanie, Lizbonie,

Dubaju i Aichi, czyli w miejscach gdzie niedawno były, lub niebawem będą organizowane Wystawy Światowe. Za główne

zagraniczne działanie promocyjne Programu EXPO 2022 należy uznać udział Łodzi w EXPO 2015 w Mediolanie. Podjęte

aktywności obejmowały dwa aspekty, po pierwsze promocję Miasta w pawilonie polskim, skierowaną do szerokiego grona

odbiorców oraz bilateralne działania promocyjne, realizowane poprzez rozmowy z Komisarzami Generalnymi Pawilonów

innych państw.

W 2015 roku Miasto wzięło udział w obchodach Święta Narodowego 3 Maja organizowanych przez Ambasadę RP

w Madrycie, gdzie zaprezentowano wystawę poświęconą rewitalizacji Łodzi i przeprowadzono rozmowy z przedstawicielami

rządu Hiszpanii. Następnie Łódź uczestniczyła w misji gospodarczej MSZ na Bałkanach, co było działaniem pilotażowym dla

dołączania tematu ubiegania się o EXPO 2022 do wszystkich misji gospodarczych MSZ. Na zaproszenie MSZ Pani Hanna

Zdanowska, Prezydent Miasta Łodzi, uczestniczyła w misjach do Japonii (EXPO Aichi 2005 i kandydatura Osaki na EXPO

2025), ZEA (Dubaj EXPO 2020), Turcji (Antalya EXPO Horticultural 2016).

Ponadto, w 2015 roku Miasto odwiedziło wielu przedstawicieli mediów zagranicznych. Następnym kanałem promocji

jest organizacja w Łodzi spotkań dyplomatycznych, poświęconych rewitalizacji i EXPO. W ostatnim roku w Łodzi gościły

Rada Państw Morza Bałtyckiego, a także Platforma Kulturalna Europy Środkowej.

Niezwykle istotnym kanałem promocyjnym jest Międzynarodowe Biuro Wystaw (BIE) i akredytowani przy nim

delegaci państw członkowskich, którzy bezpośrednio oddają głosy w trakcie wyboru organizatora Wystawy Światowej. Mając

na uwadze rangę BIE, Miasto Łódź było obecne na Zgromadzeniu Generalnym BIE w grudniu 2015 roku.

Miasto wykorzystuje również kanały związane ze współpracą partnerską Łodzi z innymi miastami. We wrześniu 2015

roku odbyło się w Łodzi Forum Miast Partnerskich poświęcone rewitalizacji i EXPO 2022. Dodatkowo przedstawiciele

samorządów wchodzących w skład Stowarzyszenia Łódzkiego Obszaru Metropolitalnego wzięli udział w wizycie studyjnej

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

W
IZ

JA

 13

na EXPO 2015 w Mediolanie, żeby poznać skalę i potencjał wystaw światowych.

Rynek pracy

Stopa bezrobocia w Łodzi, na koniec grudnia 2015 roku wynosiła 9,5% i była niższa o 0,3 punktu procentowego

od stopy bezrobocia w kraju oraz o 0,8 od stopy bezrobocia w województwie. W porównaniu do grudnia 2014 roku stopa

bezrobocia w Łodzi obniżyła się o 1,3 punktu procentowego.

Rys. 6. Stopa bezrobocia w Łodzi, regionie i kraju w %

Źródło: opracowanie własne Biura Strategii Miasta na podstawie danych Biura Rozwoju Przedsiębiorczości i Miejsc Pracy UMŁ, Wojewódzkiego Urzędu
Pracy oraz Głównego Urzędu Statystycznego.

Tab. 2. Liczba bezrobotnych zarejestrowanych w powiatowych urzędach pracy (stan na koniec grudnia)

Obszar Ogółem

w tym:

Kobiety Z prawem do
zasiłku

2011 37 029 18 535 6 495

2012 40 987 19 827 6 488

2013 42 180 19 933 5 491

2014 36 484 17 439 4 420

2015 32 424 15 385 3 747

Źródło: opracowanie własne na podstawie danych Biura Rozwoju Przedsiębiorczości i Miejsc Pracy UMŁ.

Liczba zarejestrowanych osób bezrobotnych w Powiatowym Urzędzie Pracy w Łodzi na koniec grudnia 2015 r. była

niższa o 4 060 osób w stosunku do analogicznego okresu roku 2014. Wśród bezrobotnych 47,4% stanowiły kobiety

(w 2014 r. – 47,8%). Osoby bezrobotne z prawem do zasiłku stanowiły 11,56% bezrobotnych (analogicznie w 2014 r. –

12,11%, 2013 r. – 13%, 2012 r. - 15,8%, a w 2011 r. - 17,5%).

Rys. 7. Liczba bezrobotnych wg wieku w latach 2011 – 2015

*dane na koniec IV kwartału
Źródło: opracowanie własne na podstawie danych Biura Promocji Zatrudnienia i Obsługi Działalności Gospodarczej UMŁ.

Wiek

Liczba bezrobotnych

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

W
IZ

JA

 14

W strukturze wieku bezrobotnych, podobnie jak w roku ubiegłym, dominowała kategoria 35-44 lata - 24,1% ogółu

(2014 - 23,52%). W latach 2011 - 2013 r. była to grupa osób w wieku 25-34 lata, co jest spowodowane zmianami struktury

wiekowej łódzkiego społeczeństwa.

Tab. 3. Liczba bezrobotnych wg wykształcenia (stan na koniec grudnia)

 2011 2012 2013 2014

2015

Wyższe 4 344 4 749 4 958 4 375 4 035

Policealne i średnie zawodowe 7 009 7 596 7 718 6 720 5 868

Średnie ogólnokształcące 4 452 4 823 4 879 4 178 3 744

Zasadnicze zawodowe 7 190 8 104 8 245 7 124 5 979

Gimnazjalne i poniżej 14 034 15 715 16 380 14 087 12 798

Razem 37 029 40 987 42 180 36 484 32 424

Źródło: opracowanie własne na podstawie danych Biura Promocji Zatrudnienia i Obsługi Działalności Gospodarczej UMŁ.

Wśród bezrobotnych najliczniejszą grupę stanowiły osoby z wykształceniem gimnazjalnym i niższym niż gimnazjalne.

Na koniec grudnia 2015 r. było ich 39,5% (w 2012 r. 38,3%, w 2013 r. 38,8%, a w 2014 r. 38,6%). Natomiast najmniej liczną

grupę stanowiły osoby z wykształceniem średnim – 11,5% (w 2012 r. – 11,8%, 2013 r. – 11,6%, a na koniec grudnia 2014 r.

– 11,5%) oraz wyższym – 12,4% (w 2012 r. 11,6%, 2013 -11,8%, a w 2014 r. - 12%).

Tab. 4. Liczba bezrobotnych wg stażu pracy (stan na koniec grudnia)

 2011 2012 2013 2014

2015

Bez stażu 3 954 4 150 4 258 3 393 2 726

Do 1 roku 6 698 7 434 7 751 6 951 6 633

Od 1 do 5 6 848 7 725 7 751 6 621 5 949

Od 5 do 10 5 352 6 205 6 407 5 596 5 090

Od 10 do 20 6 062 6 464 6 887 6 096 5 349

Od 20 do 30 6 208 6 781 6 860 5 942 5 068

30 i więcej 1 907 2 228 2 266 1 885 1 609

Źródło: opracowanie własne na podstawie danych Biura Promocji Zatrudnienia i Obsługi Działalności Gospodarczej UMŁ.

Najtrudniejszą sytuację na łódzkim rynku pracy w 2015 r. miały osoby ze stażem pracy poniżej 1 roku – 6 633 osób

(20,5% bezrobotnych). Największy spadek, bo o 874 osoby odnotowała kategoria bezrobotnych ze stażem pracy

od 20 do 30 lat.

Tab. 5. Liczba bezrobotnych wg czasu pozostawania bez pracy (według stanu na koniec grudnia)

 2011 2012 2013 2014

2015

Do 1 miesiąca 3 160 3 066 2 766 2 427 2 146

1-3 6 472 7 057 6 359 5 294 4 332

3-6 6 374 6 514 6 318 4 795 3 873

6-12 7 764 8 340 8 057 5 954 5 621

12-24 7 590 8 200 8 822 7 202 5 832

Pow. 24 m-cy 5 669 7 810 9 858 10 812 10 620

Źródło: opracowanie własne na podstawie danych Biura Promocji Zatrudnienia i Obsługi Działalności Gospodarczej UMŁ.

Czas pozostawania bez pracy wpływa na aspekty życia codziennego osób bezrobotnych, zmniejsza szanse

na znalezienie pracy, co w konsekwencji stwarza zagrożenie wykluczenia społecznego. Dominującą grupę na koniec grudnia

2015 r. stanowiły osoby pozostające bez pracy powyżej 24 miesięcy (32,8%). Jest to kategoria odnotowująca największy

przyrost w ostatnich trzech latach. Natomiast zmniejszenie liczebności odnotowują wszystkie pozostałe grupy bezrobotnych,

w tym największe – od 12 do 24 miesięcy (mniej o 1 370 osób).

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

W
IZ

JA

 15

Tab. 6. Liczba bezrobotnych w szczególnej sytuacji na rynku pracy (stan na koniec grudnia)

 2011 2012 2013 2014

2015

Do 25 roku życia 3 982 4 239 3 935 2 942 2 275

Po 50 roku życia 12 439 13 865 14 734 13 341 12 113

Bez kwalifikacji zawodowych 16 154 17 330 18 285 15 889 14 476

Bez doświadczenia
zawodowego

5 823 6 189
6 471 5 351 4 528

Samotnie wychowujący dziecko
do 18 roku życia

3 757 4 357
5 089 4 635 3 736

Długotrwale bezrobotni 18 121 21 467 24 253 22 765 20 571

Niepełnosprawni 3 934 4 193 4 185 3 890 3 353

Źródło: opracowanie własne na podstawie danych Biura Promocji Zatrudnienia i Obsługi Działalności Gospodarczej UMŁ.

Wśród osób bezrobotnych znajdujących się w szczególnej sytuacji na rynku pracy w ostatnich czterech latach,

najliczniejsze grupy stanowiły osoby długotrwale bezrobotne, bez kwalifikacji zawodowych oraz po 50 roku życia.

Jakość życia

Miasto, które chce odnieść długookresowy sukces gospodarczy, musi umieć stworzyć mieszkańcom dobre warunki

życia. Wysoka jakość życia powoduje, że ludzie chętnie decydują się mieszkać i pracować w takim mieście, a inwestorzy

chętniej podejmują decyzję o ulokowaniu tam swojej działalności. Ważną rolę w ocenie jakości życia odgrywa stan

środowiska naturalnego, dostępność wysokiej jakości usług medycznych i edukacyjnych. Ogromne znaczenie ma również

poczucie bezpieczeństwa.

Urząd Miasta, chcąc poznać potrzeby mieszkańców oraz monitorować realizację Strategii Zintegrowanego Rozwoju

Łodzi 2020+, prowadzi cykliczne badania jakości życia w Łodzi. Z badania przeprowadzonego w 2015 r.5 wynika,

iż w porównaniu do 2014 roku nastąpiła znaczna poprawa oceny Łodzi jako miejsca do życia. Wzrost pozytywnych ocen,

obserwuje się wśród wszystkich grup. Blisko 40% mieszkańców, ocenia Łódź jako dobre lub bardzo dobre miejsce do życia.

Jednocześnie tylko 15% mieszkańców ma zdanie negatywne. Najbardziej krytyczne wobec miasta są osoby w średnim

wieku. W porównaniu do roku 2014 znacznie zmniejszyło się również niezadowolenie wśród osób najstarszych oraz także

tych, którzy sobie radzą najlepiej, którym starcza na wszystkie wydatki.

Najwięcej zadowolonych jest wśród mieszkańców Śródmieścia. Dowodzi to, że rozpoczęty proces zmian, w tym

kompleksowy program rewitalizacji przynosi kolejne, także pośrednie efekty. Mieszkańcy Bałut znacznie gorzej oceniają

Łódź, niż mieszkańcy pozostałych dzielnic. Zadowolenie jest wprost proporcjonalne do poziomu dochodów.

Zdecydowana większość łodzian (68%) pozytywnie ocenia zmiany zachodzące w centrum Łodzi. Niezmiennie

główną zaletą mieszkania w Łodzi jest jej położenie („wszędzie blisko”, „położenie geograficzne”, „dobra komunikacja

z innymi miastami, regionami”). Dla osób najmłodszych (18-24 lat), obok położenia, zaletą jest duża liczba imprez oraz

szeroka oferta kulturalna. Natomiast mieszkańcy poniżej 44 roku życia, za zaletę tego miasta uznają dużą liczbę klubów,

kawiarni i pubów. Należy również zauważyć, że w porównaniu z rokiem 2014, nastąpiła poprawa oceny obsługi świadczonej

przez UMŁ.

„Strategia Zintegrowanego Rozwoju Łodzi 2020+”

Około 70% ludności Europy mieszka na obszarach miejskich, a obecne tendencje sugerują, że do roku 2030 ludność

miejska będzie liczyć 375 mln, czyli 75% całej populacji UE. Dlatego planowanie rozwoju miast wymaga pogłębionej refleksji

5 Raport z badania – „Badanie opinii publicznej w zakresie oceny jakości życia w Łodzi oraz oczekiwań mieszkańców dotyczących budżetu Miasta”, MEDIA-

TOR Badania Rynku, 2015 r.

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

W
IZ

JA

 16

strategicznej. Stąd też władze Łodzi w sposób kompleksowy podeszły do budowania systemu planowania strategicznego.

Punktem wyjścia i kręgosłupem działań jest „Strategia Zintegrowanego Rozwoju Łodzi 2020+” przyjęta przez Radę Miejską

w czerwcu 2012 roku. Została przygotowana w oparciu o zasady: zrównoważonego rozwoju, rozwoju inteligentnego,

pomocniczości, skuteczności i gospodarności oraz zasadę koncentracji działań. „Strategia…” zawiera filar gospodarczy,

którego celem jest zwiększenie dochodów łodzian i miasta, społeczny służący wzrostowi kapitału społecznego oraz

środowiskowy, którego priorytetem jest miasto zdrowe i przyjazne dla mieszkańców. Wszystkie filary oparte

są na fundamencie, który ma na celu usprawnienie zarządzania miastem oraz wskazanie narzędzi systemowych realizacji

i monitoringu strategii (Rys. 8).

Rys. 8. Schemat „Strategii Zintegrowanego Rozwoju Łodzi 2020+”

Źródło: Biuro Strategii Miasta.

Konsekwentne wdrażanie strategii w perspektywie kilku lat usprawni zarządzanie miastem, przez co nastąpi kolejny

wzrost liczby miejsc pracy, a także przyniesie korzyści w postaci poprawy wizerunku miasta, poprzez stworzenie tętniącego

życiem odnowionego centrum miasta, z dobrze funkcjonującą miejską i pozamiejską komunikacją. Dzięki wdrażaniu strategii

poprawiony zostanie poziom bezpieczeństwa i stan czystości Łodzi. Będzie więcej dostępnych i dobrze zagospodarowanych

terenów zielonych, podniesiony zostanie poziom edukacji i dostępność do przedszkoli oraz żłobków. Strategia stanowi

też impuls do zbudowania w Łodzi kultury współpracy, zaufania i aktywności obywatelskiej.

Efektywność wdrażania strategii wzmacniana jest przez system polityk sektorowych i programów operacyjnych.

Są one integralną częścią strategii.

W 2015 r. zakończono prace nad „Polityką Społeczną 2020+ dla Miasta Łodzi – Strategia Rozwiązywania

Problemów Społecznych”. Dokument uchwalono 3 lutego 2016 roku.

W tym też roku rozpoczęto prace nad „Modelem Zrównoważonego Transportu Zbiorowego w Łodzi 2020+",

jak również prace związane z Lokalnym Programem Rewitalizacji Łodzi 2020+, którego finalizacja zaplanowana jest

na połowę 2016 r. Ubiegły rok był także okresem intensywnych prac nad „Łódzką polityką demograficzną” i Programem

Inteligentnej Polityki Społecznej (w lutym 2016 r. odebrane zostało Studium Wykonalności I Etapu Programu IPS).

Ostatnim elementem wdrażania planowania strategicznego w Łodzi było zbudowanie systemu monitorowania

efektywności wdrażania oraz realizacji zapisów zawartych w „Strategii Zintegrowanego Rozwoju Łodzi 2020+”. System taki

funkcjonuje w Urzędzie Miasta Łodzi od początku 2013 r.

W ramach tej części wdrażania systemu wprowadzono procedurę przygotowywania corocznego – raportu o stanie

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

W
IZ

JA

 17

miasta z informacją o realizacji strategii. Niniejszy raport przedstawia dokonania w 2015 r. w zakresie realizacji „Strategii

Zintegrowanego Rozwoju Łodzi 2020+”. Jest to już czwarty, od chwili uchwalenia strategii, tego typu raport opracowany

przez Biuro Strategii Miasta.

ŁŁÓÓDDŹŹ WW RRAAPPOORRTTAACCHH II RRAANNKKIINNGGAACCHH

Raport o stanie Miasta powstał na podstawie danych z 2015 r. W przypadku rankingów i konkursów ich autorzy

bazują głownie na danych za rok 2014. Dane z roku 2015 będą służyły autorom rankingów ogłaszanych w 2016 r.

Przykładem takim może być ogłoszony w pierwszym kwartale 2015 r. ranking fDi Polish Cities of the Future 2015/16.

fDi Polish Cities of the Future 2015/16

To pierwszy ranking fDi Magazine zajmujący się wyłącznie polskimi miastami. Eksperci porównali kilkadziesiąt

czynników w 50 lokalizacjach. fDi Magazine jest należącym do grupy Financial Times dwumiesięcznikiem poświęconym

inwestycjom zagranicznym. Według tego wydawnictwa w rankingu efektywności kosztowej spośród dużych miast najbardziej

opłacalna okazuje się Łódź, po niej są Lublin, Szczecin, Kraków i Bydgoszcz. W kategorii przyjazności dla biznesu Łódź

zajmuje 5 miejsce. Eksperci fDi ocenili też miasta pod względem strategii przyciągania inwestycji. Najlepiej wypadła Łódź,

drugie miejsce mają Katowice, kolejne Wrocław, Gdańsk i Kraków. Łódzka strategia przyciągania inwestorów została

dostrzeżona przez fDi Intelligence, sekcję Financial Times zajmującą się bezpośrednimi inwestycjami zagranicznymi.

Oceniający byli pod wrażeniem poszczególnych inicjatyw, m.in. Młodzi w Łodzi i konkurs „Językowzięci”. Ponadto ważna,

w ocenie jury, była także koncepcja rozwoju Nowego Centrum Łodzi.

Redakcja fDi Intelligence przygotowuje serię raportów wydawanych co dwa lata, które pokazują sytuację miast

i regionów pod kątem infrastruktury i zachęt dla inwestorów. Jednym z nich jest European Cities and Regions of the Future,

w którego edycji na lata 2014/15 Łódź również zajęła wysokie miejsca w kategoriach związanych ze strategią przyciągania

inwestycji.

Rankingi międzynarodowe, w których uczestniczyła Łódź

Ranking fDi EUROPEAN CITY OF THE FUTURE 2014/15

fDi Magazine – anglojęzyczny dwumiesięcznik z grupy Financial Times specjalizujący się w problematyce

zagranicznych inwestycji bezpośrednich opublikował ranking „Europejskie Miasta i regiony przyszłości 2014/15”. Ranking

wskazuje 468 europejskich lokalizacji (miasta i regiony) w pięciu kategoriach: potencjał gospodarczy, kapitał ludzki i jakość

życia, efektywność kosztowa, infrastruktura i przyjazność dla biznesu oraz strategia przyciągania inwestycji (ankietę

wypełniło 180 miast), oceniając ich perspektywy dla rozwoju bezpośrednich inwestycji zagranicznych. W ogólnym rankingu

dużych miast (Top 25 European Cities Overall) oraz ogólnym rankingu regionów (Top 25 European Regions Overall) polskie

lokalizacje nie zostaly wymienione. Polskie miasta pojawiają się dopiero w pierwszej dziesiątce miast Europy Wschodniej

(Top 10 Eastern European Cities). Tutaj Łódź znajduje się w kategorii miast Europy Wschodniej posiadających/realizujących

strategię przyciągania inwestycji bezpośrednich (Top 10 Eastern European Cities – Fdi Strategy):

1. Katowice (Polska)

2. Wrocław (Polska)

3. Poznań (Polska)

4. Ostrawa (Czechy)

5. Łódź (Polska)

6. Pilzno (Czechy)

7. Brno (Czechy)

8. Lublin (Polska)

9. Charków (Ukraina)

10. Kraków (Poland)

Drugą kategorią, gdzie sklasyfikowano Łódź były duże europejskie miasta o wysokiej efektywności kosztowej

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

W
IZ

JA

 18

(Top 10 Large European Cities – Cost Effectiveness). Tutaj oceniano stosunek wysokości ponoszonych nakładów

inwestycyjnych, w tym kosztu zakupu nieruchomości (green field etc), kosztu wynajmu (gruntu, powierzchni etc.

do uzyskanych dochodów z inwestycji. W tym przypadku ranking przedstawiał się następująco:

1. Ryga (Łotwa)

2. Chisinau (Mołdawia)

3. Odessa (Ukraina)

4. Zaporoże (Ukraina)

5. Lwów (Ukraina)

6. Dniepropietrowsk (Ukraina)

7. Łódź (Polska)

8. Kraków (Polska)

9. Poznań (Polska)

10. Wrocław (Polska)

Best Value Index 2016

Tylko trzy polskie miasta: Łódź, Poznań i Kraków, znalazły się w unikatowym rankingu Best Value Index 2016,

przygotowanym przez niemieckie Trivago (meta wyszukiwarka wyszukująca hotele i porównująca ich ceny - serwis

porównuje ponad 700 000 hoteli na ponad 175 stronach rezerwacyjnych). Klasyfikacja TOP 100 dotyczy najciekawszych

kierunków na świecie, które cieszą się szczególnym upodobaniem turystów. Ranking opracowano na podstawie zestawienia

cen i renomy lokalnych hoteli, w połączeniu z ich oceną wystawioną przez podróżujących. Łódź, jako pierwsze z polskich

miast, uplasowała się na 26 pozycji, za nią na miejscu 30 lokuje się Poznań, natomiast Kraków widnieje z numerem 79.

Ścisła czołówka w większości obejmuje tereny Europy Centralnej i Wschodniej, a więc między innymi: Bośnię i Harcegowinę,

Bułgarię, Serbię, Rumunię, Rosję i Węgry. Dane dotyczą okresu pomiędzy 2014 a 2015.

Rankingi krajowe

Ranking Samorządów Rzeczpospolitej 2015

W tworzonym przez ogólnopolski dziennik Rzeczpospolita corocznym Rankingu Samorządów, Łódź w 2015 r.

nie została sklasyfikowana w pierwszej 20 miast na prawach powiatu, spadając z 9 pozycji, którą zajęła w 2014 r. Mimo tego

została dostrzeżona przez ekspertów, którzy sklasyfikowali Łódź na drugim miejscu w kategorii „Innowacyjny samorząd”.

W roku 2014 Łódź zajęła w tym rankingu 4 pozycję. Obecna klasyfikacja wygląda następująco:

1. Świnoujście,

2. Łódź,

3. Poznań,

4. Gliwice,

5. Wrocław,

6. Gdańsk,

7. Katowice,

8. Nowy Sącz,

9. Rybnik,

10. Zabrze

https://pl.wikipedia.org/w/index.php?title=Metawyszukiwarka&action=edit&redlink=1

19

FILAR: GOSPODARKA I INFRASTRUKTURA

Łódź otwarta na świat - wzrost poziomu życia mieszkańców Łodzi dzięki pełnemu gospodarczemu

wykorzystaniu potencjału infrastrukturalnego związanego z centralnym położeniem na mapie regionu,

Polski i Europy, a także z jej wiodącą rolą w aglomeracji łódzkiej.

11.. NNOOWWEE CCEENNTTRRUUMM ŁŁOODDZZII

Stworzenie służącego realizacji wizji nowoczesnego obszaru aktywności społecznej i gospodarczej o bardzo
dobrej dostępności komunikacyjnej.

Zakres programu

Nowe Centrum Łodzi (NCŁ) to obszar obejmujący 100 hektarów w sercu Miasta, ograniczony ulicami Narutowicza,

Kopcińskiego, Tuwima i Piotrkowską, podzielony na 3 strefy:

- Strefa I (40 ha) to teren, na którym ma toczyć się całodobowe życie dzięki zrównoważeniu funkcji kulturalnych,

komercyjnych i mieszkaniowych (obszar priorytetowy w ramach wdrażanego Programu NCŁ).

- Strefa II (30 ha) to obszar, na którym winny być realizowane przedsięwzięcia komercyjne z uwzględnieniem programów

rewitalizacyjnych, mających na celu zachowanie historycznej tkanki miejskiej, a także stworzenie struktury urbanistycznej

powiązanej z sąsiednim obszarem.

- Strefa III (30 ha) obejmuje historyczną zabudowę wielkomiejską z przełomu XIX i XX wieku, w postaci kwartałów

wymagających intensywnej rewitalizacji i uzupełnień, a jednocześnie priorytetowych dla Gminnego Programu

Rewitalizacji 2014-2020.

Rys. 9. Obszar Nowego Centrum Łodzi.

Źródło: Zarząd Nowego Centrum Łodzi.

Owocem tego ogromnego urbanistycznego wyzwania będzie obszar, który pomoże odzyskać blask łódzkiemu

śródmieściu i określi charakter Łodzi na najbliższe lata – jako miasta partycypacji, aktywności społecznej, w tym przemysłów

kreatywnych i kandydata do organizacji wystawy International Expo 2022 poświęconej rewitalizacji.

20 maja 2015 roku Rada Miejska zmieniła uchwałę w sprawie przyjęcia Programu Nowe Centrum Łodzi. Zgodnie

z nią realizacja Programu przebiegać powinna w oparciu o wytyczne wynikające z Master Planu:

- Wizja NCŁ - Nowe Centrum Łodzi to symbol miasta budzącego się do życia. Wzór silnego centrum, czerpiącego

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

G
O

S
P

O
D

A
R

K
A

 I
IN

F
R

A
S

T
R

U
K

T
U

R
A

 20

najlepsze wzorce z bogatej historii i emanującego nowoczesnością. To dostępna, bezpieczna i atrakcyjna przestrzeń

do prowadzenia biznesu, pracy, życia oraz spędzania wolnego czasu. To miejsce inspirujące do nowych pomysłów

i pobudzające do działania. Otwarte na ludzi, przyjazne dla każdego.

- Cele strategiczne Programu NCŁ:

· Cel 1 Jakość życia - Wzrost zaufania mieszkańców, turystów i środowiska biznesu do centrum Miasta

oraz stworzenie atrakcyjnego miejsca do życia i spotkań poprzez działania na rzecz poprawy bezpieczeństwa oraz

rozwój oferty komercyjnej, kulturalnej i rekreacyjnej

· Cel 2 Rewitalizacja - Rewitalizacja Nowego Centrum Łodzi jako impuls do przyspieszenia procesu odnowy Strefy

Wielkomiejskiej oraz rozwoju Miasta do wewnątrz

· Cel 3 Transport - Wdrożenie usprawnień infrastruktury komunikacyjnej oraz rozwiązań organizacji transportu

zbiorowego i indywidualnego zwiększających dostępność Śródmieścia oraz Miasta w skali lokalnej, regionalnej,

krajowej i międzynarodowej

· Cel 4 Innowacje - Wykorzystanie innowacyjnych rozwiązań wprowadzanych na obszarze Nowego Centrum Łodzi,

stanowiącego inkubator dla nowych pomysłów i technologii, jako bodźca do rozwoju całego Miasta

Opracowane zostały spójne mechanizmy organizacyjne związane z zarządzaniem projektami oraz portfelem

projektów (stanowiących Program) w obrębie Nowego Centrum Łodzi. Przygotowana została optymalna metodyka

w zakresie prowadzenia projektów i koordynacji działań. Aktualnie kończy się, rozpoczęte w 2014 roku wdrożenie

rekomendowanych rozwiązań informatycznych wspomagających zarządzanie portfelem projektów, w tym poszczególnymi

projektami w Urzędzie Miasta na wszystkich poziomach organizacji, wliczając w to kierownictwo organizacji, zarządzanie

operacyjne i strategiczne.

W czerwcu 2015 r. zlikwidowano jednostkę budżetową o nazwie Zarząd Nowego Centrum Łodzi, a zarządzanie

i realizację programu powierzono Wydziałowi ds. Zarządzania Projektami UMŁ.

W zakres realizacji Programu NCŁ wchodzi 27 projektów na łączną kwotę 2,66 mld zł. Do końca 2015 r.

zrealizowanych zostało 17 projektów, 7 jest w trakcie realizacji, a realizacja 4 rozpocznie się w 2016 roku. Szczegóły

dotyczące projektów znajdują się w tabeli poniżej.

Tab. 7. Główne projekty wchodzące w zakres Programu NCŁ

LP Nazwa projektu

Budżet w zł Harmonogram

Rzeczowy
poziom realizacji

prac w %

Realizacja
budżetu w %

Zaawansowanie
czasowe

realizacji prac
w %

Aktualny Wykonanie

Data
rozpoczęc

ia

Planowana
data

zakończeni
a

1. Modernizacja Linii Kolejowej na trasie Warszawa - Łódź 1 759 289 451,71 1 671 778 007,98 sie 11 sie 16 95 95 87

2. W powyższym zadaniu wliczono też: Węzeł Multimodalny przy Dworcu Łódź Fabryczna* 420 383 364,00 347 231 368,59 sie 11 sie 16 64 83 87

3. Rewitalizacja EC-1 i jej adaptacja na cele kulturalno-artystyczne 310 000 000,00 230 177 483,59 sty 08 gru 15 100 74 100

4. Rewitalizacja EC-1 – rozwój funkcji wystawienniczo-edukacyjnej CNiT i NCKF 900 000,00 13 000,00 sty 16 gru 18 0 0 0

5. Układ drogowy w obszarze Nowego Centrum Łodzi 138 728 729,00 z 18 075 541,54 sty 10 gru 17 25 13 75

6. EC-1 - Południowy - Wschód. 301 305,00 301 305,00 mar 13 gru 13 100 100 100

7. Rewitalizacja EC-1 Południowy Wschód - - sty 16 gru 18 0 0 0

8. Specjalna Strefa Kultury. 1 200 000,00 1 154 176,00 lut 13 gru 14 100 96 100

9. Brama Miasta - Koordynacja sprzedaży nieruchomości pod budowę Bramy Miasta. (1) - - sty 13 gru 13 100 - 100

10. Koordynacja Projektu Miejscowy Plan Zagospodarowania Przestrzennego (nr 56, 91 i część 93). - - maj 13 gru 14 100 nie dotyczy 100

11. Analiza funkcjonalnego zagospodarowania terenu NCŁ AFZ. 418 200,00 418 200,00 sty 13 gru 13 100 100 100

12. Analiza Stanów Prawnych NCŁ. 305 000,00 305 000,00 sty 13 lis 13 100 100 Nie dotyczy

13. Analiza stanu istniejącego i wybór metodyki zarządzania projektami i portfelem projektów. 156 000,00 156 000,00 lip 13 lis 13 100 100 Nie dotyczy

14.
Zakup, instalacja i wdrożenie Systemu Prowadzenia Projektów i Koordynacji Działań w obszarze
NCŁ (Program NCŁi)

1 998 750,00 799 500,00 maj 14 wrz 16 51 40 69

15.
Opracowanie koncepcji realizacyjnej systemu monitoringu, bezpieczeństwa oraz platformy
wdrażania usług typu "inteligent city" dla obszaru Nowego Centrum Łodzi

387 450,00 387 450,00- sty 14 lis 14 100 100 100

16. Rewitalizacja ul. Moniuszki (pasażu Meyera) - Etap I – prace przygotowawcze 800 000,00 685 000,0 sty 14 gru 14 100 86 100

17.
Rewitalizacja przestrzeni miejskiej przy ul. Moniuszki 3,5 i Tuwima 10 (Program Nowe Centrum
Łodzi)

51 200 000,00 - sty 15 gru 18 0 0 0

18. Budowa rynku wraz z układem komunikacyjnym na terenie Nowego Centrum Łodzi 155 400 000,00 - sty 16 gru 18 0 0 0

19.

Laboratorium transportu "LaboT" Zintegrowany program zagospodarowania terenów pod
planowane Centrum Nauki i Techniki w ramach EC1 Łódź – Miasto Kultury obejmujący koncepcję
utworzenia w Łodzi muzeum lotnictwa i muzeum transportu oraz program funkcjonalno -
użytkowy.

285 360,00 285 360,00 mar 13 gru 13 100 100 100

20.
ENTER.HUB – Europejska sieć współpracy w zakresie tworzenia multimodalnych węzłów
kolejowych i ich korzyści dla miast.

183 666,00 172 959,17 lut 13 kwi 15 100 94 100

21.
Master Plan dla realizacji Programu Nowe Centrum Łodzi (w tym m.in. Opracowanie strategii
sprzedaży nieruchomości w obszarze NCŁ)

873 300,00 873 300,00 sty 14 gru 14 100 100 100

22.
Budowa systemu monitoringu, bezpieczeństwa oraz platformy wdrażania usług typu "intelligent
city" dla obszaru Nowego Centrum Łodzi

- - sty 16 gru 22 05 0 0

23. Makieta Nowego Centrum Łodzi 100 000,00 98 400,00 lip 14 gru 14 100 98 100

24. Brama Miasta – Koordynacja sprzedaży pod budowę Bramy Miasta (2) - - sty 15 lip 15 100 - 100

25.
Opracowanie PFU dla nieruchomości przy ul. Sienkiewicza 22, Sienkiewicza 75/77, POW 42/
Składowa 14.

1 500 000,00 914 050,00

25a.
Przygotowanie zintegrowanego programu zagospodarowania terenów, w celu planowanego
rozszerzania oferty kulturalnej

535 050,00 535 050,00 cze 15 paź 15 100 100 100

25b.
Przygotowanie dokumentacji dotyczącej rewitalizacji adaptacji nieruchomości przy
ul. Sienkiewicza 22 na potrzeby inkubatora przedsiębiorczości sektora gier komputerowych

379 000,00 379 000,00 cze 15 paź 15 100 100 100

26. Rewitalizacja obszarowa centrum Łodzi (w zakresie obszaru NCŁ) 182 087 536,06 - sty 15 gru 22 5 0 0

27. Miasto Kamienic (w zakresie obszaru NCŁ) 48 948 028,00 29 826 287,00 sty 11 maj 16 65 61 92

 PODSUMOWANIE 2 655 062 775,77 1 956 421 020,28 78 74 75
`

Źródło: Zarząd Nowego Centrum Łodzi

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

G
O

S
P

O
D

A
R

K
A

 I
IN

F
R

A
S

T
R

U
K

T
U

R
A

 22

DDWWOORRZZEECC ŁŁÓÓDDŹŹ FFAABBRRYYCCZZNNAA

W sierpniu 2011 r. rozpoczęła się największa dworcowa inwestycja w Polsce, która stanowić będzie miejsce

pierwszego kontaktu z miastem dla osób przybywających do Łodzi. W założeniu projektowanej budowli istotnym jest,

aby powstało widokowe otwarcie z poziomu pasażera na NCŁ. Istotnymi elementami planowanych przekształceń będzie

przeniesienie całej infrastruktury kolejowej dworca pod ziemię, na poziom -16,5 m oraz stworzenie nowoczesnych rozwiązań

transportowych, które wpłyną na optymalizację obsługi komunikacyjnej tego obszaru. Rezultatem będzie stworzenie

intermodalnego węzła komunikacyjnego, integrującego transport lokalny, metropolitalny, regionalny, krajowy

i międzynarodowy.

W 2015 r. zakończono wszystkie etapy robót konstrukcyjnych w obiekcie dworca w części miejskiej i kolejowej

obejmujące wykonanie ścian szczelinowych oraz płyty stropowej na poziomie - 8,0 m, płyty dennej na poziomie -16,0 m

na całym obszarze dworca oraz parkingów i wielostanowiskowych przystanków autobusowych.

Zakończono budowę konstrukcji świetlików dworcowych wraz z ich przeszkleniem blisko 10 tysiącami paneli

szklanych. Kontynuowane są prace wykończeniowe w pomieszczeniach i przestrzeniach wewnętrznych w obiekcie

dworcowym obejmujących budowę instalacji teletechnicznych, wodociągowych, kanalizacyjnych, energetycznych

oraz wentylacyjnych.

Zakończono budowę peronów kolejowych w części stacyjnej dworca na poziomie -16,0 m. Kontynuowana

jest budowa układów torowych w tunelu kolejowym oraz w części rozjazdowej stacji. Trwają prace związane z budową

głowicy zachodniej stacji na obszarze skrzyżowania ulic Traugutta i Kilińskiego, umożliwiającej budowę układów drogowych

na poziomie 0 m.

Wykonywane są prace konstrukcyjne związane z budową wiaduktu „Nowotargowa” oraz systemu ramp i zjazdów

indywidualnych dla autobusów dalekobieżnych. Dobiegają roboty budowlane związane z przebudową ul. Kilińskiego od ul.

Traugutta do ul. Tuwima wraz z przebudową nowego układu tramwajowego.

Węzeł multimodalny

Obiekt będzie miał trzy poziomy. Na pierwszym, osiem metrów pod ziemią, znajdzie się dworzec kolejowy

z poczekalnią, kasami i obiektami komercyjnymi. Tu mieścić się będzie też wielostanowiskowy przystanek autobusowy

dla autobusów dalekobieżnych i podziemny parking. Na drugim poziomie (- 16,5 m pod ziemią) znajdzie się stacja kolejowa

z czterema peronami i ośmioma torami. Na poziomie „zero” będą główne wejścia do budynku dworca.

W listopadzie 2013 r. podpisano umowę o dofinansowanie projektu pn. „Węzeł Multimodalny przy dworcu Łódź

Fabryczna”. Całkowity koszt projektu wynosi 420,24 mln zł, w tym dofinansowanie z UE 268,76 mln zł.

Budowa Węzła Multimodalnego obejmuje:

· budowę stanowisk autobusowych (po północnej stronie dworca kolejowego), przystanków autobusów miejskich

(na poziomie 0 m) oraz przystanków autobusów regionalnych i dalekobieżnych (na poziomie – 8 m),

· budowę i modernizację 1,4 km linii tramwajowych,

· budowę parkingów Park&Ride, strefy postoju krótkoterminowego dla przyjeżdżających i odbierających podróżnych,

stanowisk parkowania rowerów w garażach,

· budowę systemu zjazdów i ramp dojazdowych do Węzła, który będzie stanowić miejsce pierwszego kontaktu z miastem.

Zaprojektowany układ komunikacji tramwajowej doprowadza w pobliże dworca, wszystkie linie z zachowaniem ścisłej

separacji ruchu tramwajowego od ruchu kołowego.

Stacja kolejowa została zaprojektowana w taki sposób, by umożliwić połączenie kolejowe przez planowany tunel pod

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

G
O

S
P

O
D

A
R

K
A

 I
IN

F
R

A
S

T
R

U
K

T
U

R
A

 23

centrum miasta do dworca Łódź Kaliska. Na budowę tunelu pod Łodzią zapisano w Kontrakcie Terytorialnym 2 mld zł. Cała

trasa będzie miała 7 km długości, z czego 2 km to tunel pod ścisłym centrum Łodzi.

Sprzedaż nieruchomości pod budowę „Bramy Miasta”

Brama Miasta to inwestycja prywatna na działce o powierzchni ponad 7,5 tysiąca m2 po wschodniej stronie

ul. Kilińskiego. Nazwa „Brama Miasta” nawiązuje do przesłania, zgodnie z którym budynek ten stanie się symboliczną

bramą, portalem łączącym Nowe Centrum Łodzi z historycznym śródmieściem. Brama Miasta będzie wielofunkcyjnym

budynkiem, przez który będzie można swobodnie przejść z nowego dworca Łódź Fabryczna w kierunku ulicy Piotrkowskiej.

W czerwcu 2015 r. wyłoniono nabywcę. Uzyskana w przetargu wartość nieruchomości ustalona została na

28,49 mln zł netto + 23% VAT (6,55 mln zł). Podpisanie umowy sprzedaży nastąpiło 13 lipca 2015 roku.

RREEWWIITTAALLIIZZAACCJJAA EECC11 II JJEEJJ AADDAAPPTTAACCJJAA NNAA CCEELLEE KKUULLTTUURRAALLNNOO--AARRTTYYSSTTYYCCZZNNEE

Przedmiotem projektu jest rewitalizacja i adaptacja na cele kulturalno - artystyczne poprzemysłowych obiektów byłej

Elektrociepłowni EC-1 oraz wzmocnienie rangi Łodzi jako istotnego ośrodka kulturalnego o znaczeniu ponadregionalnym

i stworzenie warunków do rozwoju twórczości filmowej i artystycznej6.

Zakończono projekt „Rewitalizacja EC-1 i jej adaptacja na cele kulturalno-artystyczne”. Wartość projektu

współfinansowanego ze środków Europejskiego Funduszu Rozwoju Regionalnego wyniosła 265,01 mln zł, w tym 82,65 mln

zł stanowiło dofinansowanie.

Rezultatem projektu są:

- 49 492 m2 powierzchni terenu poddanego rewitalizacji;

- 2 zrewitalizowane budynki;

- 31 905 m2 powierzchni użytkowej w zrewitalizowanych budynkach i obiektach;

- 38 341 m2 całkowitej powierzchni użytkowej;

- 39 485 m2 zagospodarowanej przestrzeni wspólnej (publicznej) na terenie zrewitalizowanym, w tym wykonano:

∙ 6 637 m2 parkingu tymczasowego;

∙ 32 848 m2 dróg, placów, chodników, trawników itp.;

∙ 1 064,34 m instalacji wodociągowej;

∙ 2 816,98 m instalacji kanalizacyjnej zewnętrznej;

∙ 11 434 m linii energetycznej SN i NN;

∙ 2 030 m linii multimedialnej światłowodowej;

∙ 1 439 m linii oświetlenia placów i parkingów.

Prowadzono również działania społeczno-kulturalne. W „EC1 Łódź – Miasto Kultury” zorganizowano 4 otwarte

dla publiczności spotkania związane z astronomią oraz 1 prezentację o tematyce astronomicznej na portalu Facebook.

W pokazach w Planetarium udział wzięło 700 osób.

W 2015 w obiekcie „EC1 Łódź – Miasto Kultury w Łodzi” odbyły się 24 wydarzenia kulturalne, w tym:

- 3 koncerty;

- 8 występów Teatru Studyjnego (sztuka „Iwona, Księżniczka Burgunda” – 5, „Cyberiada” – 3);

- 6 występów Teatru V6;

6 Uchwała Nr XII/199/07 Rady Miejskiej w Łodzi z dnia 30 maja 2007 r. w sprawie wyrażenia zgody na realizację projektu pn. „Rewitalizacja EC-1 i jej adaptacja
na cele kulturalno - artystyczne” finansowanego z mechanizmu skierowanego do regionów o najmniejszej szacowanej alokacji per capita w ramach Narodowych
Strategicznych Ram Odniesienia (NSRO) 2007-2013.

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

G
O

S
P

O
D

A
R

K
A

 I
IN

F
R

A
S

T
R

U
K

T
U

R
A

 24

- 4 konferencje naukowe i branżowe;

- 2 pokazy filmowe w plenerze;

- 1 konkurs na stworzenie gry mobilnej;

- 2 festiwale (Light Move Festival i Międzynarodowy Festiwal Tango Salon).

Rezultaty działań w 2015 r.

„EC1 Łódź – Miasto Kultury” podejmowała w roku 2015 zróżnicowaną i intensywną działalność, skierowaną

na uruchomienie nie tylko obiektu, ale również budowania wizerunku instytucji kultury:

- 11.01.2015 r. - zorganizowano pierwsze zwiedzanie EC1 Wschód, które odbyło się w ramach XXIII Finału Wielkiej

Orkiestry Świątecznej Pomocy – obiekt odwiedziło 2 000 osób.

- 20.03.2015 r. – zorganizowano spotkanie przy pasażu Schillera, w ramach którego możliwym było bezpieczne oglądanie

zaćmienia słońca. Łodzianom udostępniono specjalistyczny sprzęt oraz udzielono odpowiedzi na wszelkie pytania

związane z astronomią.

- 21.03.2015 r. zorganizowano wydarzenie „Węzeł Energii”, w ramach którego odbywały się: gra miejska „GigaWęzeł”,

gry i zabawy dla dzieci i młodzieży, warsztaty i drukarnia gadżetów 3D, pokazy laserowe, warsztaty fotograficzne,

premiera muralu Dominiki Strobel, koncert zespołu Tune, itp.

- Studenci Wydziału Aktorskiego Łódzkiej Szkoły Filmowej, wystawili spektakl dyplomowy w reżyserii Wojciecha

Kościelniaka, na podstawie wybranych opowiadań Stanisława Lema. Spektakl odbył się w Hali Maszyn. Przedstawienie

zostało nominowane do „Energii Kultury 2015”, plebiscytu organizowanego przez Narodowe Centrum Kultury, Telewizję

TOYA, Gazetę Wyborczą oraz Klub Wytwórnia.

- W ramach Otwartych Dni Funduszy Europejskich zorganizowano zwiedzanie obiektu dla mieszkańców. Dodatkowo

zwiedzanie zorganizowano dla Seniorów w ramach II Łódzkich Senioraliów (16.05.2015 r.).

- Noc Muzeów była również okazją do zwiedzenia obiektu nocą. Odwiedzający mieli możliwość skorzystania

ze specjalistycznego sprzętu w celu obserwacji nocnego nieba, wypróbowania aplikacji umożliwiającej podziwianie

rozszerzonej rzeczywistości oraz zobaczenia projekcji historycznych zdjęć kompleksu, udostępnionych dzięki

uprzejmości firmy Veolia.

- Zawarto porozumienie między „EC1 Łódź – Miasto Kultury” a Uniwersytetem Medycznym w Łodzi. Uczelnia objęła

merytorycznym patronatem część projektów powstającego w EC-1 Zachód, Centrum Nauki i Techniki, co gwarantuje

najwyższą jakość ścieżek naukowych i dydaktycznych. Jest to trzecie porozumienie tego typu.

- Minister Kultury i Dziedzictwa Narodowego oraz Prezydent Miasta Łodzi podpisali list intencyjny w sprawie

współprowadzenia instytucji kultury. W EC1 uruchomione zostanie Narodowe Centrum Kultury Filmowej, które

działalność rozpocznie 1.01.2016 r.

- Dla ułatwienia komunikacji z klientami utworzono profil Planetarium EC1 na portalu Facebook.

- W ramach Święta Łodzi odbywało się zwiedzanie z przewodnikiem EC1 Zachód. Dodatkowo zorganizowano: strefę

animacji dla dzieci, gry i zabawy z rzeczywistością rozszerzoną oraz plenerowy pokaz filmu „Moon”.

- W nocy z 12 na 13 sierpnia „EC1 Łódź – Miasto Kultury” i „Tubajka” rodzinna sklepo-kawiarnia zorganizowały „Noc pod

spadającymi gwiazdami w Parku Źródliska”. Uczestnicy mogli w miłej atmosferze obserwować, wraz z astronomami

z Planetarium EC1, deszcz meteorów.

- Umożliwiono szerokiemu gronu odbiorców oglądanie transmisji z komentarzem z misji New Horizons. W ramach

działania prezentowano zdjęcia Plutona. Transmisję przeprowadzono na żywo na profilu EC1 na portalu Facebook.

- „EC1 Łódź – Miasto Kultury” było miejscem V Kongresu Urbanistyki Polskiej (9-11 września). Uczestnicy debatowali

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

G
O

S
P

O
D

A
R

K
A

 I
IN

F
R

A
S

T
R

U
K

T
U

R
A

 25

m.in. o rewitalizacji, centrach miast oraz ich roli społeczno-ekonomicznej i kulturalnej.

- Wydarzeniem otwartym był plenerowy pokaz filmu pt.: „Pan Kleks w Kosmosie”.

- 12.09.2015 zorganizowano pokazy w Planetarium EC1. „Spin Day” miał miejsce w ramach ogólnopolskiego wydarzenia

promującego naukę, którego pomysłodawcą jest Porozumienie Społeczeństwo i Nauka (SPiN). W związku z dużym

zainteresowaniem, pokazy przedłużono na 13.09.2016.

- Polski Komitet ds. Unesco i „EC1 Łódź – Miasto Kultury” zorganizowali Międzynarodową Konferencję „Edukacja

kulturalna – innowacyjne i kreatywne społeczeństwo. O potrzebie edukacji artystycznej we współczesnej szkole.”

Patronat nad wydarzeniem objęli Ministrowie Edukacji Narodowej oraz Kultury i Dziedzictwa Narodowego.

- W ramach Festiwalu Łódź Tango Salon Festival 2015 odbył się koncert Anny Dereszowskiej i Machina Del Tango.

Podczas wydarzenia prezentowano znane utwory filmowe w tangowych aranżacjach. Występ został ubarwiony

profesjonalnym pokazem tańca.

- Pracownicy EC1 (we współpracy z PŁ Raptors), w związku z dużą popularnością filmu „Marsjanin”, zorganizowali cykl

prelekcji na temat Czerwonej Planety.

- EC1 było sercem Light Move Festival. Iluminacje świetlne stanowiły atrakcję, a jednocześnie tło dla wydarzeń

artystycznych. Podczas otwarcia imprezy na terenie instytucji kultury odbyło się widowisko „Imaginarium”, przygotowane

przez Teatr V6. W ramach Festiwalu teren EC1 odwiedziło ok. 500.000 osób.

- Zrealizowanposiedzenie komitetu VASAB (Vision and Strategies around the Baltic Sea). Spotkanie poświęcone było

kwestiom miejskim oraz związanym z rewitalizacją.

- Efektem współpracy między Szkołą Filmową i Teatrem Studyjnym a EC1 było przedstawienie „Iwona, Księżniczka

Burgunda” (na terenie EC1).

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

G
O

S
P

O
D

A
R

K
A

 I
IN

F
R

A
S

T
R

U
K

T
U

R
A

 26

22.. FFUUNNKKCCJJOONNAALLNNAA MMEETTRROOPPOOLLIIAA ŁŁÓÓDDZZKKAA WW PPEEŁŁNNII WWYYKKOORRZZYYSSTTUUJJĄĄCCAA PPOOŁŁOOŻŻEENNIIEE

WW CCEENNTTRRUUMM EEUURROOPPYY II KKRRAAJJUU

Tworzenie konkurencyjnej, funkcjonalnie spójnej aglomeracji łódzkiej. Wykorzystanie szans związanych
z infrastrukturą komunikacyjną łączącą aglomerację z europejskimi szlakami transportowymi, systemem

sprawnego wewnętrznego transportu publicznego, dostosowanymi do potrzeb różnych przedsiębiorców terenami
inwestycyjnymi. Uzyskanie korzyści z koncentracji potencjału intelektualnego i kulturowego aglomeracji.

Wspomaganie branż, które mają najlepsze perspektywy rynkowe.

BBUUDDOOWWAA WWSSPPÓÓLLNNEEGGOO DDLLAA MMEETTRROOPPOOLLIIII ŁŁÓÓDDZZKKIIEEJJ SSYYSSTTEEMMUU TTRRAANNSSPPOORRTTOOWWOO--KKOOMMUUNNIIKKAACCYYJJNNEEGGOO

Łódź zawarła 18 porozumień międzygminnych dotyczących połączeń:

- tramwajowych z:

∙ Miastem Konstantynów Łódzki (2 linie, w tym 1 wspólna z Gminą Lutomiersk);

∙ Miastem Zgierz (2 linie, w tym 1 wspólna z Gminą Zgierz, Miastem Ozorków i Gminą Ozorków);

∙ Miastem Pabianice i Gminą Ksawerów (1 linia)

- autobusowych z:

∙ Gminą Pabianice (1 linia wspólna z Gminą Ksawerów);

∙ Gminą Konstantynów Łódzki (1 linia);

∙ Miastem Konstantynów Łódzki (1 linia);

∙ Miastem Zgierz (3 linie, w tym 1 wspólna z Gminą Stryków);

∙ Gminą Aleksandrów Łódzki (4 linie);

∙ Gminą Nowosolna (7 linii, w tym 1 wspónla z Miastem Brzeziny, Gminą Brzeziny);

∙ Gminą Rzgów (3 linie);

∙ Gminą Stryków (3 linie, w tym 1 wspólna z Gminą Zgierz);

∙ Gminą Andrespol (4 linie, w tym 1 wspólna z Gminą i Miastem Brzeziny).

Finalizowane jest podpisanie porozumienia z Gminą Miejską Konstantynów Łódzki w celu wydłużenia wybranych

kursów linii N9 do Konstantynowa Łódzkiego.

DDOOSSTTĘĘPPNNOOŚŚĆĆ DDOO AAUUTTOOSSTTRRAADD II DDRRÓÓGG SSZZYYBBKKIIEEGGOO RRUUCCHHUU

Podjęte działania

W 2015 r. prace skupiły się na planach budowy dróg stanowiących dojazdy do węzłów na S-14 i autostrad A-1 i A-2:

- uzyskano decyzje środowiskowe w Regionalnej Dyrekcji Ochrony Środowiska dla ul. Maratońskiej (na odcinku

od al. Waltera Janke do węzła „Łódź-Retkinia” na drodze ekspresowej S-14) i przedłużenia al. Włókniarzy od drogi

krajowej nr 1 do węzła „Aleksandrów Łódzki” na drodze ekspresowej S-14;

 opracowywano studium wykonalności i program funkcyjno-użytkowy wraz z weryfikacją koncepcji dla przedłużenia

al. Włókniarzy jako dojazdu do S-14. Zgodnie z posiadaną koncepcją nowa droga na terenie miasta ma mieć klasę GP,

długość 2,9 km i przekrój 2/2. Aby droga spełniała swoją funkcję konieczne jest wybudowanie odcinka o długości 1,2 km

na terenie Zgierza. Ministerstwo Infrastruktury i Rozwoju nie wyraziło jednak zgody na włączenie „odcinka zgierskiego”

przebiegającego na terenie Gminy Zgierz do sieci dróg krajowych. Ponadto zadanie zostało wpisane na listę rezerwową

projektów, dla których Miasto ubiega się o dofinansowanie inwestycji ze środków Unii Europejskiej. Szacunkowy koszt -

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

G
O

S
P

O
D

A
R

K
A

 I
IN

F
R

A
S

T
R

U
K

T
U

R
A

 27

450 mln zł;

- prowadzone są prace dotyczące rozbudowy ul. Szczecińskiej na odcinku od ul. Aleksandrowskiej na południe do granic

miasta w rejonie ul. Pancerniaków. Jest to droga klasy GP o długości 3,5 km. Ministerstwo Infrastruktury i Rozwoju

wyraziło zgodę na włączenie projektowanej drogi do sieci dróg krajowych. Ponadto zadanie zostało wpisane na listę

rezerwową projektów, dla których Miasto ubiega się o dofinansowanie inwestycji ze środków Unii Europejskiej.

Szacunkowy koszt - 150 mln zł;

- od 2007 r. prowadzone są prace planistyczne dotyczące ul. Brzezińskiej i obwodnicy Nowosolnej (zjazd z autostrady

A-1). Ostateczny wybór wariantu przebiegu drogi zostanie dokonany na etapie postępowania środowiskowego. Z uwagi

na wykonywaną Aktualizację Studium Systemu Transportowego dla Miasta Łodzi (2013 r.), wstrzymano się

z ostatecznymi rozwiązaniami do czasu zakończenia tego opracowania. Z opracowanych materiałów wynika,

iż optymalnym rozwiązaniem w stosunku do proponowanych przebiegów ul. Brzezińskiej będzie skierowanie potoków

ruchu z węzła „Brzeziny” w kierunku południowo-zachodnim, tj. do ul. Pomorskiej i poprzez ul. Puszkina

do ul. Rokicińskiej. W styczniu 2016 r. ma odbyć się otwarcie ofert przetargowych na wykonanie koncepcji wraz

z raportem oddziaływania inwestycji na środowisko, studium wykonalności oraz kompleksowej dokumentacji projektowej

zgodnej z wytycznymi nowego studium. Koncepcja przebiegu obwodnicy Nowosolnej ma zostać opracowana do końca

kwietnia 2016 r. Planowane koszty realizacji inwestycji - 390 mln zł;

- opracowywana jest dokumentacja projektowa na budowę ul. Strykowskiej (dojazd do autostrady A-2)

na odc. od ul. Wycieczkowej do granic miasta. Planowany termin zakończenia prac i uzyskania decyzji środowiskowej -

2016 r. Ministerstwo Infrastruktury i Rolnictwa wyraziło zgodę na włączenie projektowanej drogi do sieci dróg krajowych.

SSTTYYMMUULLOOWWAANNIIEE RROOZZWWOOJJUU NNOOWWOOCCZZEESSNNYYCCHH PPOOŁŁĄĄCCZZEEŃŃ KKOOLLEEJJOOWWYYCCHH WW AAGGLLOOMMEERRAACCJJII

Realizowana przez Urząd Marszałkowski w Łodzi budowa Łódzkiej Kolei Aglomeracyjnej zakończyła się w grudniu

2013 r. Prace obejmowały wykonanie przystanków kolejowych Radogoszcz Zachód, Pabianicka i Dąbrowa. Projekt jest

pierwszym etapem budowy systemu transportu szynowego obejmującego aglomerację łódzką w powiązaniu z innymi

systemami. W 2014 r. rozszerzono ofertę dotyczącą przewozów regionalnych o zintegrowany bilet WBA (Wspólny Bilet

Aglomeracyjny). Ofertę skierowano do osób korzystających z przejazdów komunikacją miejską w ramach lokalnego

transportu zbiorowego w Łodzi, lokalnej komunikacji autobusowej w Pabianicach, miejskiej komunikacji autobusowej

w Zgierzu oraz pociągami Łódzkiej Kolei Aglomeracyjnej i Przewozów Regionalnych na trasach z Łodzi do Sieradza, Kutna,

Łowicza i Koluszek.

W związku z przebudową Trasy W-Z została zawarta umowa (obowiązująca do 12 grudnia 2015 r.) z Łódzką Koleją

Aglomeracyjną, na mocy której pasażerowie mogli podróżować pojazdami ŁKA na podstawie biletów komunikacji miejskiej

na odcinku Łódź Widzew – Łódź Żabieniec. Dodatkowe pociągi na tej trasie pozwoliły znacznie skrócić czas przejazdu przez

centrum miasta.

BBUUDDOOWWAA SSIIEECCII WWSSPPÓÓLLNNYYCCHH UUSSŁŁUUGG MMEETTRROOPPOOLLIITTAALLNNYYCCHH DDLLAA AAGGLLOOMMEERRAACCJJII ŁŁÓÓDDZZKKIIEEJJ

Informacje dotyczące Stowarzyszenia Łódzki Obszar Metropolitalny zostały opisane w Wizji na str. 7 Raportu.

MMIIĘĘDDZZYYNNAARROODDOOWWYY PPOORRTT LLOOTTNNIICCZZYY ŁŁÓÓDDŹŹ IIMM.. WW.. RREEYYMMOONNTTAA

Spółka od 2010 r. realizuje program inwestycyjny pn. „Rozbudowa Portu Lotniczego Łódź im. Władysława

Reymonta”. Celem nadrzędnym jest poprawa dostępności komunikacyjnej miasta, a tym samym zwiększenie jego

dostępności gospodarczej, co ma wpłynąć na rozwój całego województwa łódzkiego.

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

G
O

S
P

O
D

A
R

K
A

 I
IN

F
R

A
S

T
R

U
K

T
U

R
A

 28

Rozbudowa i modernizacja infrastruktury lotniskowej oraz zwiększenie potencjału usług lotniczych, wpływa na

mobilność mieszkańców regionu.

Program obejmuje 11 zadań na łączną kwotę 323,2 mln zł. Na koniec 2015 r. stopień wykonania rzeczowego

programu wyniósł 85%, a zakończone zostały 4 zadania. Spółka wydała 21 mln zł, w tym prawie 5 mln zł na budowę

zaplecza technicznego, 3,2 mln zł na rozbudowę płyty postojowej samolotów oraz 4,3 mln zł na budowę świateł podejścia.

Zadania wykonane i kontynuowane w 2015 r.:

- budowa Terminala 3 - roboty budowlano-montażowe wraz z wyposażeniem w systemy odpraw pasażerów oraz kontroli

i transportu bagaży,

- modernizacja i przebudowa głównej drogi startowej GDS – etap I odc. 0 do 700 m,

- rozbudowa PPS (płyty postojowej samolotów),

- budowa zaplecza technicznego portu,

- budowa dróg patrolowych oraz odwodnienia południowo – zachodniej części lotniska wraz z umocnieniem skarpy,

- budowa świateł podejścia na kierunku „25” kategorii II, na długości 900 m, przebudowa linii 15kV na tej trasie,

- budowa wodociągu w ul. Zamiejskiej do Portu Lotniczego będącego drugostronnym zasilaniem w wodę,

- rozbudowa świateł Głównej Drogi Startowej G-DS do II kat. na długości 2500 m,

- modernizacja i przebudowa starego odcinka Głównej Drogi Startowej G-DS II etap od 700 m do 1200 m + III etap,

- rozbudowa równoległej drogi kołowania – zadanie przeniesione do rezerwy,

- inwestycje dodatkowe (oznakowanie nocne przeszkód lotniczych położonych poza lotniskiem; wycinka drzew

i rekultywacja terenu w rejonie świateł podejścia na kierunku „25”; zakup i instalacja oraz zaprogramowanie

zintegrowanych systemów sygnalizacji pożarowej; instalacja i wdrożenie systemu ciągłego monitoringu hałasu; budowa

posterunku stałego; instalacja systemów i urządzeń nadzoru bezpieczeństwa - system radarowo-kamerowy).

W 2015 roku w stosunku do poprzedniego roku nastąpiła poprawa w ruchu lotniczym. Liczba pasażerów wzrosła

o 13 % do poziomu 287,6 tys. W ruchu regularnym obsłużono o 20% więcej pasażerów co było spowodowane

uruchomieniem kolejnych połączeń do Monachium i Amsterdamu przez przewoźnika tradycyjnego ADRIA AIRWAYS oraz

uruchomieniu połączenia CZECH AIRLINES przez Pragę do Edynburga.

W ruchu regularnym obsłużono 257 tys. pasażerów, w ruchu przekierowanym 1 874 (spadek o 2%), a w ruchu

czarterowym 28 760 (spadek o 23,6% w stosunku do 2014 roku).

Tab. 8. Liczba pasażerów i operacji lotniczych

 Rodzaj ruchu lotniczego 2011 2012 2013 2014 2015

Ruch rejsowy 340 195 409 777 317 596 214 233 256 994

Ruch czarterowy 49 091 45 735 34 523 37 629 28 760

Przekierowania 0 7 419 1 514 1 910 1 874

Ogólny ruch pasażerski 389 286 462 931 353 633 253 772 287 628

Liczba operacji 3 044 3 779 2 763 2 036 3 107

Cargo (t) 299 1 055 3 162 5 680 6 476

Źródło: Port Lotniczy Łódź.

Lotnisko od kilku lat odnotowuje się tendencję wzrostową w ruchu towarowym. W 2013 roku zanotowano wzrost

w stosunku do roku poprzedniego o 2,1 tys. ton, w 2014 r. podobnie, a w 2015 r. wzrost wyniósł 0,8 tys. tony.

W 2015 roku Port Lotniczy Łódź im. Władysława Reymonta obsługiwany był przez 3 przewoźników regularnych

(Ryanair, Adria Airways oraz SAS) oraz 7 przewoźników czarterowych. Obsługiwano 8 kierunków regularnych oraz

7 czarterowych.

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

G
O

S
P

O
D

A
R

K
A

 I
IN

F
R

A
S

T
R

U
K

T
U

R
A

 29

Tab. 9. Liczba przewoźników lotniczych obsłużonych przez Port Lotniczy Łódź im. Władysława Reymonta

Typ przewoźnika 2014 2015

Linie lotnicze regularne, w tym: 3 3

- linie lotnicze niskokosztowe 1 1

- linie lotnicze tradycyjne 2 2

Linie lotnicze czarterowe 12 7

Razem 18 13

Źródło: Port Lotniczy Łódź im. Władysława Reymonta

Tab. 10. Liczba destynacji obsługiwanych przez Port Lotniczy Łódź im. Władysława Reymonta

Przewoźnicy lotniczy 2014 2015

Linie lotnicze regularne, w tym: 7 8

- Ryanair 5 4

- SAS 1 -

- Adria Airways 1 2

- Czech Airlines - 2

Linie lotnicze czarterowe 9 7

Razem 16 15

Źródło: Port Lotniczy Łódź im. Władysława Reymonta

Kampanie promujące połączenia lotnicze z Łodzi

- W 2015 r. zrealizowano „kampanię informacyjno – promocyjną promującą możliwości podróżowania z/do Łodzi

z wykorzystaniem połączenia lotniczego do portu przesiadkowego. W ramach kampanii zrealizowano:

∙ 12 – krotną emisję całostronicowej reklamy Miasta w piątkowym wydaniu Gazety Wyborczej – Łódź (w postaci

komiksu opisującego podróżnicze perypetie rodziny Łodziaków),

∙ emisję reklamy internetowej Miasta na bannerach (double billboard, top layer) w internetowym wydaniu Gazety

Wyborczej - Łódź – 5 mln odsłon,

∙ emisję reklamy internetowej Miasta na portalu Onet na bannerach commercial Break, navibox – 4 mln odsłon,

∙ emisję reklamy internetowej Miasta na bannerach double billboard u brokera Goldbach, Oan – 4 mln odsłon,

∙ promocję wpisów na Facebooku z profilu Zamawiającego w formie grafiki z opisem – 500 tys. użytkowników,

∙ emisję 15 sekundowych spotów w galerii handlowej przez okres trzech miesięcy,

∙ emisję całostronicowej reklamy prasowej Miasta wraz z materiałem PR w majowo–czerwcowym wydaniu magazynu

Travel Polska w nakładzie 35 tys. egzemplarzy.

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

G
O

S
P

O
D

A
R

K
A

 I
IN

F
R

A
S

T
R

U
K

T
U

R
A

 30

33.. ŁŁÓÓDDŹŹ PPRRZZEEDDSSIIĘĘBBIIOORRCCZZAA,, KKRREEAATTYYWWNNAA II IINNNNOOWWAACCYYJJNNAA

Rozwój na terenie aglomeracji łódzkiej gospodarki opartej na wiedzy, innowacjach i przemysłach kreatywnych,
wykorzystującej potencjał łódzkiej nauki i przedsiębiorczości.

Aktywne formy przeciwdziałania bezrobociu

W roku 2015 Łódzki Urząd Pracy otrzymał środki na aktywne formy przeciwdziałania bezrobociu w kwocie –

69,14 mln zł. W stosunku do analogicznego okresu ubiegłego roku były to środki mniejsze o 3,2 mln zł.

Tab. 11. Aktywne formy przeciwdziałania bezrobociu

Ilość osób bezrobotnych objęta wsparciem Środki wydatkowane w tys. zł

2012 2013 2014 2015 2012 2013 2014 2015

Roboty publiczne 351 522 493 639 2 023,3 4 440,4 3 630,7 6 691,04

Prace interwencyjne 148 122 78 186 604,8 515,8 233,3 600,19

Jednorazowe środki na podjęcie działalności gospodarczej 1 259* 1 381
1724(+25
PFRON)

1 389 26 263,4 27 345,0 39 262,2 29 112,27

Refundacja kosztów zatrudnienia bezrobotnego 508** 422
508(+75
PFRON)

852 8 901,8 7 726,2 10 343,3 13 602,63

Staże (w tym bon stażowy) 1 392 2 190 1924 1 311 8 583,3 12 832,2 13 289,5 9 926,65

Bon zatrudnieniowy - - 13 21 - - 18,1 211,29

Szkolenia 2 062** 1 774 1532 953 4 448,8 4 035,2 2 625,2

Krajowy Fundusz Szkoleniowy-Kształcenie ustawiczne - - 274 1 885 - - 1 527,3 6 116,65

Prace społecznie użyteczne 485 531 331 279 439,6 533,5 329,3 172,80

Źródło: opracowanie własne Biura Strategii Miasta na podstawie danych Biura Rozwoju Przedsiębiorczości i Miejsc Pracy.

* osoby wyrejestrowane na podstawie umów z roku poprzedzającego.

** osoby zaktywizowane ze środków PFRON.

.*** dane wstępne, (efektywność liczona do 3 m-cy od zakończenia udziału w programie), pełne dane po zakończeniu I kwartału 2015

W latach 2011 - 2012 największe środki przeznaczane były na podjęcie działalności gospodarczej i refundację

kosztów zatrudnienia bezrobotnego, a w latach następnych na rozpoczęcie działalności gospodarczej oraz staże.

Oferty pracy

W roku 2015 Urząd Pracy w Łodzi zarejestrował 35 636 bezrobotnych jednocześnie wyłączył z ewidencji 39 696

osób (z tytułu podjęcia pracy 20 680), dysponował 28 971 wolnymi miejscami pracy (4 632 subsydiowane). Realizowanych

było 8 programów aktywizujących lokalny rynek pracy (w tym 2 finansowane z Europejskiego Funduszu Społecznego).

Liczba osób aktywizowanych wyniosła 2 640 osób, ponadto w roku 2015, w ramach zlecania usług aktywizacyjnych

niepublicznym agencjom zatrudnienia, tymi działaniami objęto 929 bezrobotnych. Łącznie na programy aktywizacyjne

(EFS,RM,PFRON) przeznaczone było 32,09 mln zł. Ogółem działaniami aktywizacyjnymi objęto 5 793 osoby.

W roku 2015 największe środki przeznaczone były na działania wspierające przedsiębiorczość bezrobotnych

oraz tworzenie nowych miejsc pracy. Na jednorazowe wsparcie podjęcia działalności gospodarczej przeznaczone zostało

29,11 mln zł, a na refundowanie kosztów zatrudnienia – 13,06 mln zł. Podobnie, jak w roku 2014, znaczący udział miała

organizacja staży – 9,93 mln zł.

Wzrosła liczba pracowników i pracodawców zainteresowanych kształceniem ustawicznym w ramach Krajowego

Funduszu Szkoleniowego.

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

G
O

S
P

O
D

A
R

K
A

 I
IN

F
R

A
S

T
R

U
K

T
U

R
A

 31

Tab. 12. Programy aktywizujące lokalny rynek pracy w latach 2011-2015

Całkowita wartość w tys. zł Środki wykorzystane w tys. zł

Liczba osób bezrobotnych objętych
wsparciem

2012 2013 2014 2015 2012 2013 2014 2015 2012 2013 2014 2015

Program aktywizacji zawodowej osób
bezrobotnych do 25 roku życia

4 499,2 864,2 1 000,0 500 5 468,7 836,6 1 000,0 500 568 102 182 63

Program aktywizacji zawodowej osób
bezrobotnych będących w szczególnej
sytuacji na rynku pracy (art. 49 stawy o
promocji zatrudnienia)

7 873,2 499,3 4 212,4 3 000 7 849,4 485,5 4 212,4 2 998,4 385 54 336 240

Program aktywizacji zawodowej osób
bezrobotnych powyżej 50 roku życia

200,0 322,1 - 792 200,0 290,6 - 792 42 14 - 145

Program aktywizacji zawodowej osób
bezrobotnych w wieku 30 – 50 lat

- - 1 232,0 2 300 - - 1 232,0 2 300 - - 57 270

Program Aktywizacja i Integracja - - 13,0 43,5 - - 13,0 43,5 - - 54 130

Program JUNIOR - - - 50,4 - - - 44,3 - - - 15

Źródło: opracowanie własne Biura Strategii Miasta na podstawie danych Biura Promocji Zatrudnienia i Obsługi Działalności Gospodarczej.

Projekty finansowane ze środków zewnętrznych

W ramach Działania 6.2 Wsparcie oraz promocja przedsiębiorczości i samozatrudnienia, Miasto realizowało:

Projekt „Kreowanie Biznesu – wsparcie dla młodych Łodzian” (2013 – 2015). Celem głównym projektu był rozwój

przedsiębiorczości i samozatrudnienia 35 łodzian pozostających bez pracy. Dotyczył on osób w wieku do 30 roku życia.

Główne rezultaty projektu:

- 35 osób ukończyło szkolenie i doradztwo indywidualne z zakresu przedsiębiorczości,

- 32 osoby otworzyły działalność gospodarczą, z których do końca aktywnych pozostawało 28,

Projekt „Biznes 50+ - im dojrzalszy, tym lepszy” (2013 – 2015). Celem głównym projektu było zwiększenie

aktywności zawodowej 25 pozostających bez pracy mieszkańców Łodzi w wieku powyżej 50 roku życia.

Główne rezultaty projektu:

- 25 osób skorzystało ze szkolenia i doradztwa indywidualnego z zakresu przedsiębiorczości;

- 21 osób otworzyło działalność gospodarczą; z których do końca roku aktywnych pozostawało 14.

„Aktywizacja osób po 29. roku życia pozostających bez pracy w mieście Łodzi (I)”, Regionalny Program Operacyjny

Województwa Łódzkiego na lata 2014-2020. Planowana liczba uczestników w 2015 r. - 555 osób, a wartość na 2015

9,73 mln zł. Wykorzystano 9,73 mln zł, a wsparciem objęto 562 osoby.

Aktywizacja osób młodych pozostających bez pracy w mieście Łodzi (I), Program Operacyjny Wiedza Edukacja

Rozwój 2014-2020. Zadania obejmowały szkolenia, staże, bony szkoleniowe, prace interwencyjne, dotacje. Planowana

liczba uczestników projektu w 2015 r. - 1 183 osoby, a wartość na 2015 r. 15,68 mln zł. Wykorzystano wszystkie środki,

a wsparciem objęto 1 215 osób.

Systemowe rozwiązania mające na celu aktywizację i poprawę pozycji łódzkich kobiet

W ramach działań Urzędu Pracy znaczące miejsce zajmują programy dla kobiet. Z różnych form wsparcia w 2014 r.

skorzystało 3 478 kobiet, a w 2015 r. 3 044.

Tab. 13. Kobiety uczestniczące w aktywnych formach przeciwdziałania bezrobociu

Ilość osób bezrobotnych kobiet objęta wsparciem

2012 2013 2014 2015

Roboty publiczne 133 213 366 410

Prace interwencyjne 84 95 58 111

Jednorazowe środki na podjęcie działalności gospodarczej 252 566 585 655

Refundacja kosztów zatrudnienia bezrobotnego 131 231 186 378

Szkolenia 562 859 760 355

Staże 552 1 027 1 541 844

Prace społecznie użyteczne 218 299 330 179

Źródło: opracowanie własne Biura Strategii Miasta na podstawie danych Biura Promocji Zatrudnienia i Obsługi Działalności Gospodarczej.

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

G
O

S
P

O
D

A
R

K
A

 I
IN

F
R

A
S

T
R

U
K

T
U

R
A

 32

Do systemowych rozwiązań mających na celu aktywizację i poprawę pozycji i perspektyw łódzkich kobiet można

zaliczyć:

- projekt Centrum IN – Projekt wieloletni – zakłada połączenie rewitalizacji infrastrukturalnej z rewitalizacją społeczną.

Jego głównym celem jest stworzenie miejsca inicjującego rozwiązania innowacyjne, integrujące i inkubujące w sferze

ekonomii społecznej. Projekt zainicjowany został potrzebą stworzenia rozwiązań wyrównujących szanse kobiet i innych

grup defaworyzowanych na rynku pracy, zgodnie z koncepcją ekonomii równości. Projekt jest w dalszym ciągu w fazie

opracowywania,

- działania na rzecz podnoszenia świadomości kobiet, wzmacnianie ich samodzielności i decyzyjności, nauka

asertywności, kreatywności, osiągania celów i motywacji, godzenia życia zawodowego i rodzinnego, przywództwa,

zarządzania czasem i finansami, poruszania się po rynku pracy i dbania o swoje prawa i potrzeby – organizacja

spotkań i seminariów z udziałem środowisk kobiecych np.: „Jak sobie radzić? – ekonomia domowa”, seminarium

z okazji Europejskiego dnia Równej Płacy i Dnia kobiet, „Ekonomia i Kobiety”, seminarium międzypokoleniowe

„3 Pokolenia – 1 Rynek Pracy”,

- przeciwdziałanie przemocy wobec kobiet – promocja akcji „One Billion Rising”. Ambasadorką łódzkiej akcji została

ponownie Sędzia Anna Maria Wesołowska,

- udział w seminarium pt. „Przemoc ekonomiczna wobec dzieci”, poświęconemu sytuacji rodziców samotnych

lub borykających się z problemem wyegzekwowania obowiązku płacenia alimentów,

- udział w ogólnoświatowej kampanii „16 Dni Przeciwko Przemocy”. Pod patronatem Izby Komorniczej w Łodzi odbyły

się warsztaty dla osób potrzebujących wsparcia w egzekucji należnych im praw. Organizatorem warsztatów była KDO

ds. różnorodności i przeciwdziałania dyskryminacji we współpracy ze Stowarzyszeniem „Dla Naszych Dzieci”.

Miejskie programy wsparcia gospodarczego

W Łodzi funkcjonuje 8 programów pomocowych:

- Program pomocy regionalnej miasta Łodzi na wspieranie nowych inwestycji w działalność wytwórczą i tworzenie

związanych z nimi nowych miejsc pracy,

- Program pomocy regionalnej miasta Łodzi na wspieranie nowych, dużych inwestycji i tworzenie związanych z nimi

nowych miejsc pracy,

- Program pomocy regionalnej miasta Łodzi na wspieranie nowych inwestycji i tworzenie związanych z nimi nowych

miejsc pracy przy wykorzystaniu nowoczesnych technologii,

- Program pomocy regionalnej miasta Łodzi na nowe inwestycje w obiekty sportowe,

- Program pomocy regionalnej miasta Łodzi na wspieranie nowych inwestycji w ogólnodostępne parkingi

wielopoziomowe,

- Program pomocy de minimis miasta Łodzi na wspieranie inwestycji w nowe obiekty hotelowe oraz modernizację

istniejących obiektów hotelowych;

- Program pomocy de minimis miasta Łodzi na prace konserwatorskie, restauratorskie, remont i rewitalizację zabytków;

- Program pomocy de minimis miasta Łodzi na remonty elewacji.

Głównym celem pierwszych 6 programów pomocowych było pobudzanie rozwoju społeczno-gospodarczego Miasta,

obniżanie poziomu bezrobocia, działania na rzecz wspólnego pozyskiwania inwestorów, wsparcie nowoczesnych gałęzi

przemysłu, a także stymulowanie wzrostu liczby inicjatyw gospodarczych w sektorze małych i średnich przedsiębiorstw.

Z pomocy mogli skorzystać przedsiębiorcy pod warunkiem, iż rozpoczęli inwestycję w Łodzi, ponieśli określone nakłady

oraz/lub utworzyli pewną liczbę nowych miejsc pracy.

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

G
O

S
P

O
D

A
R

K
A

 I
IN

F
R

A
S

T
R

U
K

T
U

R
A

 33

Podstawowym założeniem pozostałych programów pomocowych było wsparcie rewitalizacji budynków zabytkowych

będących istotnym elementem tkanki urbanistycznej stanowiącej o tożsamości i historii miasta. Z pomocy mogli skorzystać

zarówno przedsiębiorcy, jak i osoby fizyczne pod warunkiem, że przeprowadzili remont elewacji, prace konserwatorskie,

restauratorskie bądź rewitalizację budynków lub ich części wpisanych do gminnej ewidencji zabytków.

Dla programów pomocy regionalnej maksymalna intensywność wszelkiej pomocy publicznej uzyskanej przez

przedsiębiorcę w różnych formach i z różnych źródeł w związku z realizacją danej inwestycji nie mogła przekroczyć 50%

kosztów kwalifikowanych, z wyjątkiem mikro i małych przedsiębiorców, dla których próg wynosił 70%, oraz średnich

przedsiębiorców - 60%. Prawo do zwolnienia od podatku od nieruchomości na podstawie programów pomocowych można

było nabyć wyłącznie do dnia 31 grudnia 2013 r. W przypadku programów pomocy de minimis łączna wartość pomocy

otrzymanej przez przedsiębiorcę w roku podatkowym, w którym ubiegał się o pomoc oraz w okresie 2 poprzedzających go

lat nie mogła przekroczyć 200 tys. euro.

W roku 2010 z tej formy skorzystało 4 podatników (2,96 mln zł), w roku 2011 - 31 (3,62 mln zł), w roku 2012 –

46 (3,27 mln zł), w roku 2013 – 46 (3,21 mln zł), 2014 – 29 (3,72 mln zł), a w roku 2015 – 25 podatników, na łączną kwotę

3,31 mln zł.

Tab. 14. Programy pomocowe - zestawienie finansowe

Nazwa programu

Kwota
zwolnienia od
podatku od
nieruchomości
w roku 2010 (zł)

Kwota
zwolnienia od
podatku od
nieruchomości
w roku 2011 (zł)

Kwota
zwolnienia od
podatku od
nieruchomości
w roku 2012 (zł)

Kwota
zwolnienia od
podatku od
nieruchomości
w roku 2013 (zł)

Kwota
zwolnienia od
podatku od
nieruchomości
w roku 2014 (zł)

Kwota
zwolnienia od
podatku od
nieruchomości
w roku 2015 (zł)

Program pomocy regionalnej miasta Łodzi na wspieranie
nowych inwestycji w działalność wytwórczą i tworzenie
związanych z nimi nowych miejsc pracy

518 216 738 024 - - - -

Program pomocy regionalnej miasta Łodzi na wspieranie
nowych, dużych inwestycji i tworzenie związanych z nimi
nowych miejsc pracy

2 235 778

2 282 289

2 426 195

2 494 406

2 494 406

2 494 406

Program pomocy regionalnej miasta Łodzi na wspieranie
nowych inwestycji i tworzenie związanych z nimi nowych miejsc
pracy przy wykorzystaniu nowoczesnych technologii

208 190 201 841 261 478 - - -

Program pomocy regionalnej miasta Łodzi na nowe inwestycje w
obiekty sportowe

- - - - - -

Program pomocy regionalnej miasta Łodzi na wspieranie
nowych inwestycji w ogólnodostępne parkingi wielopoziomowe

- - - - - -

Program pomocy de minimis miasta Łodzi na wspieranie
inwestycji w nowe obiekty hotelowe oraz modernizację
istniejących obiektów hotelowych

1 565 38 351 42 242 43 988 371 959 -

Program pomocy de minimis miasta Łodzi na remonty elewacji - 360 871 477 716 604 212 787 207 642 843

Program pomocy de minimis miasta Łodzi na prace
konserwatorskie, restauratorskie, remont i rewitalizację
zabytków

- - 61 022 63 469 63 469 171 284

Razem 2 963 749 3 621 376 3 268 653 3 206 075 3 717 041 3 308 533

Źródło: Wydział Finansowy

Ponadto w oparciu o pojawiające się regulacje unijne Miasto będzie przygotowywało kolejne projekty programów

pomocowych na lata 2016 – 2020 przewidujących zwolnienia od podatku od nieruchomości.

WWSSPPAARRCCIIEE OOBBSSŁŁUUGGII BBEEZZRROOBBOOTTNNYYCCHH OORRAAZZ PPRRZZEEDDSSIIĘĘBBIIOORRCCÓÓWW

Lokalne Okienko Przedsiębiorczości

Internetowy portal informacyjny dla przedsiębiorców www.lop.uml.lodz.pl – średnio miesięcznie odwiedza 1 580

unikalnych użytkowników. Profil Przedsiębiorczość na Facebooku polubiło prawie 890 osób. W 2013 r. bezpośrednio

obsłużonych zostało 758 klientów, w 2014 r. 1 600. natomiast w 2015 roku – 1 410 klientów.

http://www.lop.uml.lodz.pl/

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

G
O

S
P

O
D

A
R

K
A

 I
IN

F
R

A
S

T
R

U
K

T
U

R
A

 34

System doradztwa i szkoleń dla łódzkich przedsiębiorców oraz osób planujących rozpoczęcie działalności gospodarczej

Urząd Miasta Łodzi organizuje bezpłatne szkolenia i doradztwo dla łódzkich przedsiębiorców oraz osób

rozpoczynających działalność gospodarczą. Od stycznia do grudnia 2013 r. przeprowadzonych zostało 25 szkoleń

z udziałem 700 osób. Z bezpłatnej usługi doradczej przeprowadzanej w siedzibach firm skorzystało 27 osób. Rekrutacja

na szkolenia odbywała się za pośrednictwem strony www.sds.lodz.pl. Liczba wejść na stronę tygodniowo wynosiła 2 989,

z newslettera skorzystało 117 osób.

W 2014 roku przeprowadzono 20 szkoleń, w których uczestniczyło 650 osób. Z bezpłatnej usługi doradczej

w siedzibie firm skorzystało 20 osób. Liczba wejść na stronę www.sds.lodz.pl sięgała tygodniowo 2 429, z newslettera

skorzystało 1 051 osób.

W 2015 r. przeprowadzono 20 szkoleń, z których skorzystało 510 osób. Z bezpłatnej usługi doradczej w siedzibie

firm skorzystało 25 osób.

Centrum Obsługi Przedsiębiorcy (obecnie Łódzkie Centrum Przedsiębiorczości)

UMŁ ułatwiając rejestrację firm zorganizował punkt, w którym w jednym miejscu wszystkie instytucje związane

z procedurą rejestracji firmy świadczą usługi konsultacyjno – doradcze.

Od listopada 2012 r. Centrum Obsługi Przedsiębiorcy zwiększyło działanie o kolejny termin konsultacji (obecnie

dyżury odbywają się w każdy pierwszy i trzeci czwartek miesiąca) oraz o organizację szkoleń przy współpracy z instytucjami

udzielającymi konsultacji w trakcie czwartkowych dyżurów. Rozszerzył się również zakres udzielanych informacji o porady

prawne w zakresie prawa spółek handlowych oraz zarządzania wierzytelnościami przedsiębiorców.

Tab. 15. Działalność Łódzkiego Centrum Przedsiębiorcy

 Ilość dyżurów

Liczba osób,
które

skorzystały z
porad

2011 12 100

2012 13 173

2013 22 239

2014 21 259

2015 21 300

Źródło: opracowanie własne na podstawie danych Biura Obsługi Inwestora i Współpracy z Zagranicą.

W 2013 roku z usług Łódzkiego Centrum Przedsiębiorczości skorzystało 239 osób (podczas 22 dyżurów),

przeprowadzonych zostało 12 szkoleń, z udziałem 192 uczestników. W 2014 roku z jego usług skorzystało 259 osób

(21 dyżurów), przeprowadzono 14 szkoleń, z których skorzystało 186 uczestników.

W 2015 roku z usług Łódzkiego Centrum Przedsiębiorczości skorzystało 300 osób (podczas 21 dyżurów),

przeprowadzonych zostało 8 szkoleń, z udziałem 141 osób.

Zezwolenie na używanie nazwy Łódź w znaku towarowym

W 2015 r. Miasto udzieliło zezwolenia na używanie nazwy „Łódź” w znaku towarowym firmie Polskie Radio –

Regionalna Rozgłośnia w Łodzi „Radio Łódź” S.A.

Ewidencja licencji, zezwoleń i działalności gospodarczej

W 2013 r. wydano 1 718 zezwoleń na sprzedaż napojów alkoholowych, 1 092 decyzje wygaszające te zezwolenia

oraz 192 decyzje zmieniające. W 2014 roku wydano 2 176 zezwoleń, wygaszono 1 090, a 158 decyzji zostało zmienionych.

Natomiast w 2015 r. było to odpowiednio 1 839 zezwoleń, 922 wygaszenia oraz 283 decyzje zmieniające.

W 2015 r. udzielono 386 (o 74 więcej niż w 2014 r.) licencji na transport drogowy taksówką, wydano 91 (2014 r. –

http://www.sds.lodz.pl/
http://www.sds.lodz.pl/

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

G
O

S
P

O
D

A
R

K
A

 I
IN

F
R

A
S

T
R

U
K

T
U

R
A

 35

102) decyzji wygaszających takie licencje, dokonano 539 (2014 r. – 502) zmian ich treści. Wydano także 888 (w 2014 r. –

327) wypisów z zaświadczeń na przewozy drogowe na potrzeby własne oraz dokonano 53 (w 2014 r. – 44) zmiany takich

zaświadczeń.

W 2015 r. udzielono 20 zezwoleń na wykonywanie zawodu przewoźnika drogowego (powyżej 3,5 ton) oraz 8 licencji

na pośrednictwo przy przewozie rzeczy. Wydano 246 (w 2014 r. - 148) wypisów z uprawnień transportowych

oraz 18 (w 2014 r. – 36) decyzji wygaszających, dokonano 229 (w 2014 r. – 162) ich zmian oraz zawieszono 3 (w 2014 r. - 9)

uprawnienia.

Łącznie w 2015 r. pozytywnie rozpatrzono 5 525 spraw, kończąc je wydaniem decyzji administracyjnych.

Tab. 16. Ewidencja działalności gospodarczej

Rodzaje przyjętych wniosków – załatwiane sprawy 2012 2013 2014 2015

Wpisy do Centralnej Ewidencji i Informacji o Działalności Gospodarczej 39 048 42 303 40 359 37 146

Zaświadczenia z archiwalnej ewidencji działalności gospodarczej 2 135 1 702 698 469

Źródło: opracowanie własne na podstawie danych Biura Promocji Zatrudnienia i Obsługi Działalności Gospodarczej.

Złożone przez przedsiębiorców wnioski do CEIDG przekształcane są na formę dokumentu elektronicznego przede

wszystkim w obecności przedsiębiorcy tzn. „od ręki”.

NNOOWWOOCCZZEESSNNAA GGOOSSPPOODDAARRKKAA

Łódzki Regionalny Park Naukowo – Technologiczny

Technopark Łódź jest miejscem, w którym biznes spotyka się z nauką. Umożliwia przepływ wiedzy i technologii

pomiędzy jednostkami naukowymi i przedsiębiorcami. To przede wszystkim atrakcyjna oferta badawczo-wdrożeniowa,

inkubacyjna i inwestycyjna. Znajdujący się tam BioNanoPark to nowoczesne centrum wdrożeniowe dla biznesu wyposażone

w najwyższej klasy sprzęt badawczy laboratoria bio- i nanotechnologiczne: Laboratorium Biotechnologii Przemysłowej

oraz Laboratorium Biofizyki Molekularnej i Nanostrukturalnej. Profil sprzętowy laboratoriów został tak dobrany,

by przedsiębiorcy mogli zlecić prowadzenie badań na każdym etapie rozwoju ich produktów lub technologii. Część pracowni

uzyskała certyfikat GLP (Good Laboratory Practice).

Dzięki takiemu zapleczu można już we wczesnej fazie tworzenia nowatorskich produktów sprawdzić ich przydatność.

Każdy produkt, zanim trafi do konsumenta, musi zostać przebadany pod kątem oddziaływania na zdrowie człowieka i wpływ

na środowisko. Kompleksowa linia badawcza BioNanoParku umożliwia przeprowadzenie takich badań w jednym miejscu

i na najwyższym światowym poziomie.

Głównymi zleceniodawcami laboratoriów są firmy farmaceutyczne i kosmetyczne oraz instytuty badawcze.

Laboratoria ściśle współpracują z uczelniami z regionu, kraju i zagranicy. Ze względu na kompleksowość oferty badawczej

BioNanoPark może wykonywać zlecenia dla praktycznie każdej branży przemysłu. Może także występować jako konsorcjant

w międzynarodowych projektach badawczych.

Na odrębną uwagę zasługuje Pracownia Indywidualnych Implantów Medycznych, która jako jedyna w Polsce

na podstawie badań diagnostyki obrazowej wykonuje implanty „szyte na miarę” dla konkretnego pacjenta metodą

tzw. szybkiego prototypowania. Pracownia wykonała już ponad 160 indywidualnych implantów medycznych czaszki,

oczodołu i żuchwy. Implanty posiadają Świadectwa Wolnej Sprzedaży.

W 2015 roku działalność Technoparku koncentrowała się przede wszystkim na finalizacji rozbudowy centrum

wdrożeniowego dla biznesu BioNanoPark. W wyniku tych działań w styczniu 2016 roku nastąpiło uroczyste otwarcie nowego

obiektu, w skład którego wchodzą:

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

G
O

S
P

O
D

A
R

K
A

 I
IN

F
R

A
S

T
R

U
K

T
U

R
A

 36

- Laboratorium Badań Strukturalnych Nanomateriałów - oferuje szerokie spektrum badań związanych z wytwarzaniem

oraz charakterystyką nanomateriałów,

- Laboratorium Medycyny Spersonalizowanej - prowadzi badania indywidualnych predyspozycji do zachorowalności

na daną jednostkę chorobową, co stwarza możliwości podjęcia terapii opracowanej na potrzeby indywidulanego

pacjenta,

- Laboratorium Biosensorów i Elektroniki Organicznej - wykonuje badania w obszarze optymalizacji struktury materiałów

organicznych oraz kompozytów stosowanych w urządzeniach elektronicznych,

- Laboratorium Autentykacji Produktów - umożliwia badania izotopowe produktów, służące kontroli deklarowanych

źródeł ich pochodzenia oraz metod ich wytwarzania,

- Laboratorium Biotechnologiczne – stanowi rozwinięcie dotychczasowego zaplecza biotechnologicznego, w jego skład

wchodzą pracownie: Hodowli Komórkowych i Mikroskopii Konfokalnej, Genomiki i Sekwencjonowania oraz Inżynierii

Komórkowej,

- Laboratorium Symulacji Molekularnych - umożliwia analizowanie reakcji zachodzących w złożonych układach

molekularnych i submolekularnych. Jego podstawą jest tzw. Analizator Rzeczywistych Układów Złożonych – unikatowy

w skali światowej cyfrowy symulator, pozwalający odtwarzać przepływ cząsteczek lub przebieg złożonych reakcji

chemicznych.

Łódzki Inkubator Technologiczny oferuje młodym firmom działającym w branży nowoczesnych technologii doskonałe

warunki do rozwoju dzięki pomocy de minimis. Oznacza to dostęp do nowoczesnej infrastruktury biurowej na bardzo

preferencyjnych warunkach finansowych oraz pakiet bezpłatnych usług doradczych, szkoleniowych i promocyjnych. Dzięki

takiemu wsparciu firmy mogą skupić się na doskonaleniu swoich pomysłów biznesowych. To w ŁIT powstały urządzenia

dla osób niepełnosprawnych ruchowo: Baffin®, Liw® oraz Snoophi®, przeglądarka internetowa dla osób sparaliżowanych,

która umożliwia obsługę komputera za pomocą mrugania oraz pierwszy w Polsce system informacji turystycznej oparty

na fotokodach. Firmy, które obecnie są lokatorami inkubatora zajmują się m.in. metodą leczenia fobii za pomocą wirtualnej

rzeczywistości, dystrybucją farb termoizolacyjnych opartą na technologii wykorzystywanej przez NASA i drukiem 3D. Firmy

te odnoszą znaczące sukcesy i są laureatami wielu prestiżowych nagród, jak choćby Nagroda Gospodarcza Wojewody

Łódzkiego, Nagroda Prezydenta Miasta Łodzi, tytuł Lidera Nowoczesnych Technologii, Skrzydła Biznesu, Parkowych Orłów

i Krajowego Lidera Innowacji oraz European Business Award. Co najistotniejsze, firmy w inkubatorze tworzą zintegrowaną

społeczność, w której łatwiej znaleźć partnera biznesowego lub po sąsiedzku zapytać o radę. Od chwili uruchomienia

Inkubatora (w październiku 2007 r.) z jego pomocy skorzystało 130 firm. W 2015 roku przyjęto kolejnych 18 podmiotów.

Firmy, które mają już doświadczenie na rynku mogą na terenach inwestycyjnych Technoparku wybudować swoje

siedziby. Oferta jest szczególnie korzystna dla tych firm, które nie chcą inwestować we własne działy R&D, ponieważ mogą

na atrakcyjnych warunkach zlecić badania swoich produktów centrum wdrożeniowemu BioNanoPark. Pierwszy inwestor

zakończył budowę siedziby pod koniec 2015 roku, zaś kolejny planuje rozpoczęcie inwestycji w połowie 2016 roku.

Ważne miejsce w działalności Technoparku zajmuje też współpraca zagraniczna. W 2015 roku Technopark podpisał

umowy o współpracy m.in. z University of Athens i The Hebrew University of Jerusalem oraz firmami: Med.&Life, Robocam,

Safya International Import & Export.

Łączna wartość projektu BioNanoPark tzw. „duże rozszerzenie BioNanoPark +” wynosi 144,5 mln zł netto,

a wsparcie unijne 122,8 mln zł (85%). W 2015 roku poniesione zostały nakłady w wysokości 66,4 mln zł netto. Wykonanie

rzeczowe projektu zostało ukończone, podobnie jak jego realizacja.

Potencjał Technoparku to 3 budynki o powierzchni ok. 14 tys. m2 (w 2007 roku - 1 105 m2), 65 pomieszczeń

biurowych w Inkubatorze oraz 4 moduły biurowo-labolatoryjne pod wynajem (obecnie wynajętych w 85%), 8 laboratoriów

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

G
O

S
P

O
D

A
R

K
A

 I
IN

F
R

A
S

T
R

U
K

T
U

R
A

 37

nowoczesnych technologii w pełni wyposażonych w najnowocześniejszy sprzęt na skalę europejską, teren inwestycyjny

o pow. 14 ha.

Na pokrycie wkładu własnego BioNanoPark-u Miasto Łódź w 2014 roku przekazało 6 mln zł. Łączny wkład Miasta

w realizację projektu wyniósł 12,86 mln zł.

Ponadto Spółka w 2015 roku inwestowała w ramach projektu PSYCHOTECH wspólnie z Centralnym Laboratorium

Kryminalistyki Policji i Uniwersytetem Warszawskim. Nakłady wyniosły 102,4 tys. zł. W ramach tego projektu zakupiono

urządzenia ze środków pozyskanych na realizację 3-letniego projektu zamawianego z zakresu bezpieczeństwa publicznego.

Łódzka Specjalna Strefa Ekonomiczna S. A.

W 2011 r. powierzchnia ŁSSE wynosiła 1 276,6 ha. Przedsiębiorcy działający na jej terenie utworzyli łącznie 24,8 tys.

miejsc pracy, z czego 18,1 tys. to miejsca nowe a 6,7 tys. to miejsca utrzymane. W kolejnym roku odpowiednio 25,9 tys.

miejsc pracy, w tym 19,1 tys. nowych, a w 2013 roku w Łódzkiej Specjalnej Strefie Ekonomicznej wydano 19 zezwoleń

i zadeklarowano powstanie przeszło 900 miejsc pracy oraz utrzymanie 4 100. Powierzchnia strefy w 2014 roku wzrosła

do 1 302,3 ha i funkcjonowały w niej 31 682 miejsca pracy, z czego 23 025 nowe. Nakłady inwestycyjne na terenie ŁSSE

wyniosły prawie 12 mld zł (IX 2014 r.), a Strefa wydała 36 zezwoleń na prowadzenie działalności gospodarczej.

W 2015 r. powierzchnia Strefy wzrosła do 1 339,17 ha z 33 202 miejscami pracy, w tym 25 166 to miejsca nowe.

Nakłady inwestycyjne w ŁSSE wyniosły ponad 13 mld zł (IX 2015), a Strefa wydała 13 zezwoleń na prowadzenie działalności

gospodarczej na jej terenie.

Tab. 17. Zezwolenia wydane przez ŁSSE w 2015

Przedsiębiorca
Deklarowane nakłady

(w mln PLN)

Deklarowane
nowe

miejsca
pracy

Deklarowane
utrzymane

miejsca
pracy

Mecalit polska Sp z o.o. 12,0 20 152

Vandemoortele Polska Sp. z o.o. 125,31 61 0

Ambro Logistics Sp. z o.o. 4,5 5 17

Wirthwein Polska Sp. z o.o. 16,0 48 252

Chipita Poland Sp. z o.o. 64,0 50 418

Scanaqua Sp. z o.o. 8,23 20 127

EUROS Sp. z o.o. 2,0 6 41

POPRAWA producent Opakowań Tekturowych 8,0 16 80

TOMMARK Adamczyk, Langer, Rogozińska Spółka Jawna 12,37 20 36,88

Ceramina Tubądzin III Sp. z o.o. 135,0 107 0

Sonoco Poland – Packaging Services Sp. z o.o. 97,69 40 70

Cynkownia Radomsko Sp. z o.o. 20,2 60 0

Zarecki Foods Sp. z o.o. 16,03 28 0

Razem 521,32 481 1 193,88

Źródło: Łódzka Specjalna Strefa Ekonomiczna

Nagrody dla ŁSSE S.A. w 2015 roku:

- Fundacja ul. Piotrkowskiej: tytuł „Wnętrza Roku” dla Fabryki Grohmana w kategorii „Wnętrza budujące tożsamość”

- Global Free Zones of the Year 2015 (raport fDi Magazine, Grupa Financial Times) – ŁSSE po raz drugi uznana

najlepszą SSE dla MŚP w Europie

- Global Free Zones of the Year 2015 (raport fDi Magazine, Grupa Financial Times) – ŁSSE wyróżniona za reinwestycje

w 2014 r., plany inwestycyjne, szkolenie umiejętności, współpracę i strategię polsko-chińską.

PPOOZZYYSSKKIIWWAANNIIEE IINNWWEESSTTOORRÓÓWW

Obsługa inwestorów

Dzięki wyjątkowo dobremu klimatowi biznesowemu, dobrze wykształconej kadrze, a także bliskości stolicy, Łódź

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

G
O

S
P

O
D

A
R

K
A

 I
IN

F
R

A
S

T
R

U
K

T
U

R
A

 38

przekształca się z gospodarki opartej na przemyśle włókienniczym, w gospodarkę bazującą na wiedzy i usługach.

Priorytetowe dla rozwoju gospodarczego miasta są nowoczesne branże: centra usług biznesowych (BPO i IT),

biotechnologia, produkcja gier komputerowych, a także produkcja AGD, logistyka i przemysł elektroniczny.

W 2015 r. utworzono w Łodzi ponad 3 200 miejsc pracy. Niektóre ważniejsze firmy obsługiwane i pozyskane w tym

czasie to: Hutchinson, Fujitsu i Comarch.

Tab. 18. Inwestycje pozyskane i w trakcie pozyskiwania 2015 r.

INWESTYCJE POZYSKANE 2015

Nazwa firmy Kraj pochodzenia kapitału
Planowane
zatrudnienie/wzr
ost zatrudnienia

Przemysłowe

Amcor Australia 80

Hutchinson Francja 400

Organika Polska 30

(nazwa poufna) USA 200

Compal Europe (Poland) Sp. z o.o. Tajwan 10

GE Power Controls S.A. USA 7

Azura Polska Francja 250

UPS (centrum przeładunkowe) USA 200

Mecalit Niemcy 20

Desleeclama Belgia 22

Razem 1 219

Usługowe

(nazwa poufna) Belgia 70

Flint Group Luxemburg 50

Oberthur Francja 100

Airbus Helicopters USA/Francja/Niemcy 100

Nordea Operaions Centre Szwecja 200

Fujitsu Japonia 500

Comarch Polska 500

Harman (Symphony Teleca) USA 30

Ericpol Polska 300

GFT Wielka Brytania 100

Telmon Polska 50

Razem 2 000

Razem 2015 3 219

Źródło: Biuro Obsługi Inwestora i Współpracy z Zagranicą

Równocześnie Miasto prowadziło opiekę poinwestycyjną dla firm poprzez:

- organizowane business mixery, spotkania biznesowe, konferencje,

- zaangażowanie inwestorów w inicjatywy Miasta:

· program „Młodzi w Łodzi”,

· kampanię „Łódź pozdrawia” – walory gospodarcze Miasta,

· program wspierający firmy w poszukiwaniu potencjalnych pracowników - „Łódź kreuje miejsca pracy”,

· Łódź Business Run,

· studia – „Bakowość i Finanse Cyfrowe”.

Tab. 19. Inwestycje

Wsparcie inwestora na etapie
przygotowania i realizacji
inwestycji

Liczba pozyskanych inwestycji Oddana powierzchnia w m2

2012 2013 2014 2015 2012 2013 2014 2015

Biurowe
1 zrealizowana
(3 w realizacji)

3 zrealizowane
(2 w realizacji)

1 zrealizowana
(5 w realizacji)

4 zrealizowane
(8 w realizacji)

Ok. 16 000 ok. 22 000 Ok. 2 500 ok. 25 000

Hotelowe 2 1 * - 317 (l. pokoi) 190 (l. pokoi) * -

Usługowo-rozrywkowe 1* * 0 0 1 0 0 0 120 651

Logistyczno-produkcyjne 3
Zrealizowano 1

(2 w trakcie
realizacji)

Zrealizowane 4
(1 w trakcie
realizacji)

Zrealizowane 1
(4 w trakcie
realizacji)

ok. 45 300 ok. 8 300 49 600 31 500

* Biuro Obsługi Inwestora nie obsługiwało żadnych inwestorów hotelowych w 2014 r.
** inwestycja ma być oddana w 2015 roku

Źródło: Biuro Obsługi Inwestora i Współpracy z Zagranicą

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

G
O

S
P

O
D

A
R

K
A

 I
IN

F
R

A
S

T
R

U
K

T
U

R
A

 39

Inne aktywności:

- Giełda Pracy dla firm z sektora produkcyjno–logistycznego. Dziewięciu strategicznych inwestorów z regionu łódzkiego

wzięło udział w Giełdzie Pracy, zorganizowanej przez Powiatowy Urząd Pracy w Łodzi. Osoby bezrobotne, spełniające

wymagania firm, mogły spotkać się z takimi przedsiębiorstwami, jak: BSH, Rossmann, RR Donnelley i SuperDrob

Zakłady Drobiarsko-Mięsne. Na grudniowej Giełdzie Pracy Wystawcy dysponowali 270 ofertami pracy w Łodzi

i regionie, między innymi z branży produkcyjnej i logistycznej. Ponad 370 bezrobotnych zostało „wezwanych” do

udziału w wydarzeniu. Duże zainteresowanie Giełdą Pracy potwierdza, że taka impreza jest potrzebna, pobudza

lokalny rynek pracy i przyczynia się do obniżenia bezrobocia;

- ścisła współpraca z Łódzkim Urzędem Wojewódzkim w sprawie wypracowania skróconego schematu zatrudniania

obcokrajowców, głównie z Ukrainy, usprawnienia procesu wydawania cudzoziemcom pozwoleń na pobyt stały i pracę

oraz dopisania nowych zawodów do łódzkiej listy zawodów deficytowych (programista aplikacji, tester oprogramowania

komputerowego i specjalista ds. rozwoju oprogramowania systemów informatycznych);

- wypracowanie wraz z firmami z sektora BPO/SSC postulatów do łódzkich uczelni dot. wdrożenia działań zmierzających

do zmniejszenia rozbieżności między oczekiwaniami pracodawców sektora SSC/BPO a kwalifikacjami studentów

i absolwentów;

- raport pt. „Sektor produkcyjny. Kapitał ludzki w Łodzi” oraz dwa raporty „Łódzki Rynek Nieruchomości”;

- Centrum Obsługi Inwestora w ramach Europejskiego Funduszu Rozwoju Regionalnego, złożyło projekty „Łódź.

Globalnie”, „Przyjedź, zobacz, zainwestuj”;

- przygotowanie projektów uchwał dotyczących zwolnień z podatku od nieruchomości;

- promocja oferty inwestycyjnej Miasta podczas Targów Nieruchomości i Inwestycji MIPIM 2015 w Cannes oraz Targów

Nieruchomości i Inwestycji Komercyjnych Expo Real 2015 w Monachium;

- promocja oferty inwestycyjnej Miasta poprzez współorganizację na zasadzie Głównego Partnera Samorządowego -

Regionalnego Property Forum w Łodzi.

Nagrody i wyróżnienia

- wyróżnienie w kategorii fDi Strategy w rankingu Polish Cities of the Future 2015/2016 opublikowanym przez fDi

Intelligence - zespół analityczny zajmujący się bezpośrednimi inwestycjami zagranicznymi z grupy Financial Times;

- 2 miejsce Łodzi w „Rankingu Miast” Polskiego Związku Firm Deweloperskich.

BRANŻA GAMEDEV

Game Dev Zone to inicjatywa poświęcona grom wideo, skierowana do twórców gier oraz graczy – zarówno tych

doświadczonych, jak i początkujących. Celem wydarzenia jest ukazanie różnorodności i kreatywnego potencjału, jaki

cechuje ten obszar kultury współczesnej oraz popularyzacja Łodzi jako ważnego miejsca dla przyszłości elektronicznej

rozrywki w Polsce i Europie. W ramach Game Dev Zone odbył się 48-godzinny konkurs improwizowanego tworzenia gier –

Komiks Game Jam 2.

PPRROOMMOOCCJJAA MMIIAASSTTAA

Promocja miasta

W 2015 r. podejmowano następujące działania:

- FashionPhilosophy Fashion Week Poland (edycja wiosenna 16 - 19.04. oraz jesienna 12 - 15.11.) - jest to największe

wydarzenie modowe w Polsce organizowane przez Moda Forte Grupa Kreatywna. Odbywa się cyklicznie w Łodzi.

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

G
O

S
P

O
D

A
R

K
A

 I
IN

F
R

A
S

T
R

U
K

T
U

R
A

 40

Uczestnicy średnio 17 tys. gości, w tym ok. tysiąca dziennikarzy. Fashion Week Poland to przede wszystkim

pokazy uznanych projektantów „Designer Avenue", pokazy mody offowej i debiutantów „OFF out of Schedule",

„Showroom" – stoiska projektantów (ok. 120 stoisk w każdej edycji), a także szkolenia i seminaria „Let Them Know”.

Ponadto odbywa się wystawa fotografii mody „Young Fashion Photographers Now” i przegląd filmów inspirowanych

modą „Fashion Film Festiwal”. Każda edycja tygodnia mody to blisko 3 000 publikacji w prasie, Internecie oraz liczne

relacje w radio i telewizji. Nową lokalizacją FashionPhilosophy jest Klub Wytwórnia. Liczba publikacji medialnych:

ok. 5,5 tys. rocznie, a liczba uczestników: dochodziła do 30 tys. osób.

- Impact Fest (Atlas Arena, 9 czerwca) - jest to wydarzenie realizowane przez Live Nation Sp. z o. o. Zadebiutowało ono

na polskim rynku koncertowym w 2012 r. na dwóch scenach w Warszawie. Od 2014 r. odbywa się w łódzkiej Atlas

Arenie. Podczas tegorocznej edycji na dwóch scenach wystąpili: Slipknot, Godsmack, Gojira, Hollywood Undead, ONE,

Lion Shepherd, zwycięzca Antyfestu Antyradia i DJ Kebs. Publikacje medialne: radio – 312 emisji, telewizja – 29 spotów,

Internet – 1 283 333 wyświetleń, a liczba uczestników: ok. 17 tys. osób.

- w ramach imprez targowych organizowanych przez Międzynarodowe Targi Łódzkie Spółka Targowa: III Targi Logistyki

(12-13 maja), Targi Aktywnego i Zdrowego Seniora (22-23 maja), II Łódzkie Targi Energetyczne (10-11 czerwca),

PET FAIR XV Międzynarodowe Targi Zoologiczne (11-13 września), NATURA FOOD VIII Międzynarodowe Targi

Żywności Ekologicznej i Regionalnej oraz beECO IV Targi Ekologicznego Stylu Życia (02-04 października) oraz V Salon

Ciekawej Książki (20-22 listopada). Imprezy zyskują oprawę w postaci sympozjów, seminariów i konferencji. Najlepsze

wyroby, produkty i rozwiązania technologiczne zdobywają nagrody w towarzyszących targom konkursach. Liczba

uczestników: 291 057.

- Night of the Proms (Atlas Arena 21 marca) - to seria koncertów organizowanych w Belgii, Holandii, Niemczech,

Luksemburgu, Danii, Polsce, USA, Francji, Hiszpanii, Austrii, Szwajcarii i Szwecji. Koncerty składają się z utworów

muzyki pop i popularnej muzyki klasycznej (często w połączeniu) z udziałem znanych muzyków i grup muzycznych.

„Night of the Proms” to największe, znane na całym świecie wydarzenie kulturalne, szczycące się blisko trzydziestoletnią

tradycją organizowane w obiektach krytych w Europie. Pierwsza, polska edycja tego niepowtarzalnego show odbyła się

w Łodzi, w Atlas Arenie, w 2014 roku. W tegorocznej edycji „Night of the Proms”, w łódzkiej Atlas Arenie pojawili się:

Katie Melua, Kim Wilde, Mac King, Jon Miles, Tony Henry, Grzegorz Skawiński i Rafał Brzozowski. O klasyczną stronę

imprezy zadbali Akademicki Chór Politechniki Łódzkiej oraz orkiestra symfoniczna Il Novecento pod batutą Roberto

Groslota. Ilość publikacji w mediach: radio – 180 spotów w stacjach ogólnopolskich, 38 w stacjach regionalnych;

telewizja – 4 emisje programu i 2 materiały redakcyjne w telewizji regionalnej, 2 materiały redakcyjne w telewizji

ogólnopolskiej; Internet – facebook, 21 portali ogólnopolskich – 30 materiałów redakcyjnych, 3 bannery reklamowe,

17 portali lokalnych – 48 materiałów redakcyjnych; prasa: 10 reklam i materiałów redakcyjnych w prasie ogólnopolskiej;

21 reklam i materiałów redakcyjnych w prasie regionalnej.

- Disco Fest (Atlas Arena 14 listopada) - to pierwszy i zarazem największy w Polsce halowy festiwal muzyki tanecznej typu

dance i disco. Wystąpiło 23 wykonawców, w tym: Alexandra Stan, Stachurski zespoły: Weekend, Akcent, Classic, Boys,

After Party, DBomb, M.I.G, Freaky Boys, Exaited, Power Play, M.Jay, Elena, Extazy, Mario Bischin. i inni. Publikacje

w mediach: Polo TV – 60 bilboardów sponsorskich, program sylwestrowy, ogólnopolska stacja radiowa – 60 spotów,

Internet – portal ogólnopolski – 2 artykuły redakcyjne. Liczba uczestników: ok. 12 tys. osób.

- Międzynarodowy Festiwal Designu (LDZIGN –9 - 18 października), którego organizatorem jest Łódź Art. Center a celem

jest prezentacja najnowszych trendów w polskim i zagranicznym wzornictwie użytkowym. Szybki rozwój Festiwalu

na przestrzeni kilku edycji sprawił, że z lokalnej imprezy stał się wydarzeniem o charakterze międzynarodowym. Oprócz

światowej sławy projektantów polskich i zagranicznych, Łódź Design Festival przyciąga także międzynarodową

http://translate.googleusercontent.com/translate_c?depth=1&hl=pl&prev=search&rurl=translate.google.pl&sl=en&u=http://en.wikipedia.org/wiki/Pop_music&usg=ALkJrhiOJHAsH6pO1igG9hSwhj-iHzcwoA
http://translate.googleusercontent.com/translate_c?depth=1&hl=pl&prev=search&rurl=translate.google.pl&sl=en&u=http://en.wikipedia.org/wiki/Classical_music&usg=ALkJrhgdvlvdpZ9HDSZS8oirAT5OM9SAgw

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

G
O

S
P

O
D

A
R

K
A

 I
IN

F
R

A
S

T
R

U
K

T
U

R
A

 41

publiczność. Tematyka wydarzenia jest unikatowa w skali Polski. W swoich założeniach Festiwal propaguje twórcze

i innowacyjne rozwiązania w sektorze designu, wzornictwa i projektowania, tworzy platformę wymiany myśli

i doświadczeń dla środowisk twórczych oraz biznesu, podnosi poziom świadomości społecznej na temat znaczenia

twórczości i innowacji, jako kompetencji kluczowych dla zrównoważonego rozwoju. Ponadto, organizacja Festiwalu

umożliwia prezentację podmiotów działających w obszarze designu oraz inicjuje współpracę biznesu z sektorem

badawczo-rozwojowym, kulturalnym i kreatywnym. Dużym atutem Festiwalu jest fakt, iż nawiązuje on do tradycji Łodzi,

w tym przypadku w dziedzinie sztuki nowoczesnej. Warto zaznaczyć, że przedsięwzięcie realizowane jest

w przestrzeniach pofabrycznych, galeriach, muzeach, instytucjach kultury na terenie całego miasta. liczba publikacji

medialnych: ok. 3 500, a liczba uczestników: ok. 45 000.

- V Kongres Urbanistyki Polskiej (9 – 11 września) - wydarzenie zorganizowano pod hasłem „Powrót do Centrum”. Celem

była prezentacja dorobku urbanistyki przestrzeni wielkomiejskiej, w tym Łodzi jako obszaru zachowującego największy

w Polsce, obszarowo i ilościowo zespół zabytkowy miasta XIX wieku, przy jednoczesnej potrzebie dostosowania go do

wymogów współczesności. Dziedzictwo kulturowe, wykorzystane jako element promocji jest podstawą w kreowaniu

przestrzeni publicznych, budowania jakości życia w mieście, wizerunku i wzrostu wartości inwestycji, a przez to szansą

na rozkwit centrum Łodzi.

- w ramach Strategii Rozwoju ulicy Piotrkowskiej w roku 2015 zrealizowano:

· Dzień Dziecka – impreza zorganizowana z myślą o najmłodszych mieszkańcach naszego miasta. Głównym celem

była promocja ulicy Piotrkowskiej jako miejsca edukacji oraz wspólnego spędzania wolnego czasu poprzez:

∙ zapoznanie dzieci ze „Szlakiem Bajkowym” podczas pierwszego po remoncie ulicy Piotrkowskiej wydarzenia,

jakim było ponowne odsłonięcie pomnika Misia Uszatka,

∙ zorganizowanie zajęć w przestrzeni ulicy Piotrkowskiej, jako formy wspólnego, aktywnego świętowania. Ilość

uczestników: ok. 1 800 osób.

· Święto ulicy Piotrkowskiej (ulica Piotrkowska 29. – 31. maja) - to imprezy organizowane przez Fundację ulicy

Piotrkowskiej, pod wspólnym hasłem „Wielka Majówka na Piotrkowskiej”. Na łodzian czekało moc atrakcji, zarówno

dla najmłodszych, jak i tych nieco starszych, w tym gry i zabawy dla dzieci, koncerty z muzyką na żywo, Polówka,

wielkie grillowanie, Eko Targ i mnóstwo innych atrakcji, odsłonięcie w Alei Sław gwiazdy dla twórców filmu Ida,

pokaz filmu „Nietykalni", gry i zabawy, pokazy taneczne, koncerty, pokazy i warsztaty cyrkowe, podwyższenie

obelisku Piotrkowskiej, parada orkiestr dętych, olimpiada sportów podwórkowych, audycja „na żywo" studenckiego

radia „Żak”, rozstrzygnięcie konkursu fotograficznego „Potęga Łodzi”, wystawy łódzkich artystów, najdłuższy

antykwariat, instalacje oraz niezwykłe pojazdy.

· Ogólnopolski Festiwal Artystów Ulicznych „Just Edi i przyjaciele” - realizowany w ramach Urodzin Łodzi, I Festiwal

sztuki magii i cyrku „EDI i przyjaciele”. Twarzą festiwalu był Adrian Pruski znany jako Just Edi Show

wszechstronnie uzdolniony komik – ekwilibrysta, finalista programu Mam Talent.

· Songwrirter Łódź Festiwal - zorganizowane w celu promocji ulicy Piotrkowskiej, jako miejsca atrakcyjnych

wydarzeń kulturalnych, będącego jednocześnie przestrzenią dla prezentacji łódzkiego środowiska artystycznego,

(weekendy maj – lipiec) – propozycja koncertów weekendowych w okresie wakacyjnym, organizowanych przy

zbiegu ulicy 6. sierpnia z ulicą Piotrkowską (Woonerf) będąca z jednej strony ciekawą propozycją dla gości,

odwiedzających ulicę Piotrkowską, a z drugiej okazją do prezentacji utalentowanych muzycznie amatorów/artystów

ulicznych. Liczba uczestników – ok. 1500 osób aktywnie uczestniczących oraz gości odwiedzających ulicę

Piotrkowską.

http://olsztyn.naszemiasto.pl/tag/konkurs-fotograficzny.html

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

G
O

S
P

O
D

A
R

K
A

 I
IN

F
R

A
S

T
R

U
K

T
U

R
A

 42

· Pozostałe działania:

∙ „Otwarcie sezonu motocyklowego”, „dzień otwarty łódzkich szkół zawodowych”, inauguracja łódzkich

„Senioraliów”, inauguracja zawodów lekkoatletycznych, rozpoczęcie X Rajdu Samochodowego Areabella

Really.

Od lipca 2015 r. działania podejmowane na ulicy Piotrkowskiej przejęło Łódzkie Centrum Wydarzeń – nowo

powstała instytucja kultury.

- „Serce na Gwiazdkę” świąteczne akcje charytatywne przy współpracy Caritasu to działania skierowane

do najbiedniejszych, najbardziej potrzebujących mieszkańców Łodzi. Formy realizacji: spotkanie, koncert. Liczba osób

uczestniczących: 2 tys.

- Konkurs „Menadżer Roku” w trakcie, którego wybierani są najlepsi biznesmeni w kategorii dużych firm (powyżej

250 pracowników) oraz małych i średnich przedsiębiorstw. „Dziennik Łódzki" organizuje ten konkurs we współpracy

z łódzką lożą Business Centre Club. Kandydatów przedstawiają elektorzy, wywodzący się ze środowisk biznesowych,

samorządu, nauki. Ostatecznego wyboru dokonuje kapituła, w skład, której wchodzą przedstawiciele administracji,

samorządowcy, rektorzy, kanclerz łódzkiej loży BCC, redaktor naczelny „Dziennika Łódzkiego" i przedstawiciel wydawcy

„Dziennika Łódzkiego”.

- XVIII edycja „Nagrody im. Grzegorza Palki”, ustanowionej za wybitne zasługi dla samorządu terytorialnego w działaniach

na rzecz kontynuacji demokratycznych reform, której wręczenie odbyło się w Muzeum Kolekcji im. Jana Pawła II (Galeria

Porczyńskich) w Warszawie. W spotkaniu udział wzięli wybitni przedstawiciele polskiego samorządu oraz zaproszeni

goście, reprezentujący Rząd RP.

Łódź kreatywna

Newsletter przemysłów kreatywnych

Newsletter to publikowane od sierpnia 2011 roku wydawnictwo prezentujące ideę przemysłów kreatywnych.

W 2015 roku newsletter wydawany był rzadziej – raz na 3 miesiące. Prezentowano w nim wywiady ze znanymi łodzianami

opowiadającymi o rozwoju sektora kreatywnego w mieście oraz pokazujące dobre praktyki przedsiębiorczości łodzian.

Motywem przewodnim newslettera w 2015 roku była ulica Piotrkowska. W 2015 roku Newsletter zyskał uznanie w Konkursie

Biuletynów Firmowych organizowanym przez firmę AGAPE. Jako uzupełnienie Newslettera, w tym roku wydano „Przewodnik

po lokalach kreatywnych”. Liczba odbiorców: ok. 3 500 subskrybentów.

Strona internetowa o sektorze kreatywnym (www.kreatywna.lodz.pl)

Strona funkcjonuje od początku realizacji Strategii Promocji i Komunikacji Miasta Łódź. Informuje o najważniejszych

wydarzeniach i konkursach zawiązanych z branżą kreatywną. Stanowi także źródło wiedzy o łódzkim sektorze kreatywnym,

prezentuje przykłady rozwijanych przedsięwzięć, kreatywnych ludzi i festiwale. Dodatkowo jest źródłem informacji na temat

kampanii wizerunkowych realizowanych przez Biuro w ramach projektów unijnych. Na stronie dostępna jest także baza firm

łódzkiego sektora kreatywnego (477 podmiotów). W 2015 roku strona gościła 31 488 użytkowników.

Lokale dla kreatywnych

Program wsparcia dla lokali wyłonionych w konkursie „Lokale dla kreatywnych”. Wsparcie obejmuje działania

promocyjne projektów realizowanych przez najemców lokali, oznakowanie lokali (naklejki, dyplomy), przygotowanie

przewodnika po lokalach oraz budowanie społeczności wśród najemców lokali dla kreatywnych.

Galeria Piotrkowska 87

Galeria 87 to projekt który od 2006 roku wprowadza sztukę w przestrzenie Urzędu Miasta Łodzi. W Galerii

prezentowane są dzieła łódzkich artystów, projektów, a także wystawy przybliżające łodzianom miasta partnerskie Łodzi.

http://www.kreatywna.lodz.pl/

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

G
O

S
P

O
D

A
R

K
A

 I
IN

F
R

A
S

T
R

U
K

T
U

R
A

 43

W tym roku prowadzenie merytoryczne wystaw oraz obsługa techniczna została powierzona Panu Piotrowi Szczegłowowi.

W 2015 roku w Galerii gościło 19 wystaw. Do najciekawszych można zaliczyć: „Łódź, jaką znam” – zdjęcia Wacława

Bilińskiego, „Malarze Nieprofesjonalni”, „Drugi Niezależny Salon Łódzkich Młodych Twórców”, „Malarstwo Grupy PLUS

MINUS”, „Łódź Filmowa” organizowana przez Stowarzyszenie Rodziców i Opiekunów Chorych z Zespołem Downa oraz

Szkołę Filmową, a także wystawę pokonkursową „wWystawach” organizowaną przez Biuro we współpracy z Fundacją Bęc

Zmiana. Wystawa ta została wyróżniona przez Narodowe Centrum Kultury.

Nośniki reklamowe Miasta

- Obsługa BTL – Miasto rokrocznie w drodze przetargu nieograniczonego wyłania, operatora pneumatycznych nośników

reklamowych: balonów, namiotów, ścianek konferencyjnych, rollupów i namiotów stelażowych. Nośniki rozstawiane

są przy okazji wydarzeń promocyjnych na terenie Łodzi przez podmioty zewnętrzne. W 2015 r. miało miejsce 236 zleceń,

ponadto zlecono produkcję 2 nowych namiotów i 3 balonów pneumatycznych.

- Obsługa CL - Miasto rokrocznie w drodze przetargu nieograniczonego wyłania operatora nośników reklamowych typu

citylight. Zmiany ekspozycji dokonywane są dwa razy w miesiącu. Nośniki udostępniane są nieodpłatnie, podmioty

ponoszą koszt projektu i druku plakatów. W 2015 r. miały miejsce 74 ekspozycje plakatów promujących targi, wydarzenia

kulturalne, sportowe, działania własne Miasta.

Współpraca z mediami

Realizacja i emisja programów telewizyjnych w telewizji Toya Sp. z o .o.

- cykl „Łódź: rewitalizacja” (25.05. - 08.11.) – siedem programów dziesięciominutowych,

- cykl „Transportowa odnowa” (21.05. - 04.11.) – piętnaście programów pięciominutowych.

Reklamy w prasie :

- Gazeta Wyborcza całostronicowe reklamy - 9, dwustronicowe reklamy - 6, Express Ilustrowany całostronicowe reklamy -

3, Dziennik Łódzki całostronicowe reklamy - 1.

Projekty współfinansowane ze środków UE

W 2015 roku prowadzono sześć projektów współfinansowanych przez Unię Europejską mających na celu spójną

promocję Miasta zgodną ze Strategią Marki Łódź na lata 2010-2016. Tymi projektami były:

- Promocja gospodarcza łódzkiego sektora kreatywnego - projekt współfinansowany z Regionalnego Programu

Operacyjnego Województwa Łódzkiego na lata 2014-2020 o wartości 2,3 mln zł, w tym 85% dofinansowania. Okres

realizacji 09.2015 – 12.2017. W ramach projektu Miasto weźmie udział w czterech wydarzeniach - przedsięwzięciach

promocyjno-informacyjnych skierowanych do odbiorców spoza kraju, które mają na celu poprawę dostępu do informacji

o Polsce i regionie. W trakcie każdego z wydarzeń Łódź we współpracy z firmami prezentować będzie ofertę łódzkich

przedsiębiorców sektora kreatywnego m.in. poprzez dystrybucję Katalogu produktów i usług oraz inne działania

promocyjne na stoisku Miasta. Dodatkowo, Miasto planuje organizację Forum Miast Partnerskich - 2 edycje -

2-3dniowego wydarzenia w formie platformy spotkań przedstawicieli partnerskich miast Łodzi, konsulatów i ambasad,

stanowiącego doskonałą okazję do wymiany doświadczeń z uzgodnionych obszarów tematycznych.

- Rozwój gospodarki w sektorze turystyki, ze szczególnym uwzględnieniem turystyki biznesowej poprzez promocję

na rynkach zagranicznych - projekt współfinansowany z Regionalnego Programu Operacyjnego Województwa Łódzkiego

na lata 2014 - 2020 o wartości 1,83 mln zł, w tym 85% dofinansowania. Okres realizacji 09.2015 r. – 11.2017 r. Miasto

przeprowadzi w latach 2016 - 2017 działania promujące łódzki sektor turystyki na rynkach zagranicznych. Działania

zostaną skoncentrowane na rynkach, które mają bezpośrednie połączenie lotnicze z Łodzią bądź są z nią doskonale

skomunikowane. Założeniem podejmowanych działań jest przedstawienie oferty jak największej grupie decydentów

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

G
O

S
P

O
D

A
R

K
A

 I
IN

F
R

A
S

T
R

U
K

T
U

R
A

 44

z zagranicznych agencji eventowych, korporacji profesjonalnych organizatorów kongresów i konferencji, organizatorów

turystyki oraz mediów z obszarów posiadających bezpośrednie połączenia lotnicze z Łodzią bądź dobrą dostępność

komunikacyjną. Ponadto planuje się organizację wizyt studyjnych dla dziennikarzy i kontakt public relations z mediami o

zasięgu zagranicznym. Ważnym elementem promocji będzie organizacja wizyt zagranicznych touroperatorów

zainteresowanych włączeniem Łodzi do oferty sprzedażowej. Wydarzeniem dedykowanym branży MICE będzie

organizacja spotkania promującego Łódź dla Profesjonalnych Organizatorów Kongresów, Meeting Plannerów, szefów

liczących się stowarzyszeń naukowych, przedstawicieli zagranicznych firm organizujących w Polsce spotkania

i wydarzenia dla swoich klientów itp.

- „Łódź kreuje – Centrum Przemysłów Kreatywnych” - projekt współfinansowany z Europejskiego Funduszu Rozwoju

Regionalnego o wartości 2,62 mln zł, w tym 85% dofinansowania. Głównym celem projektu była budowa dobrego

wizerunku Łodzi, jako miejsca łączącego kreatywność i przedsiębiorczość, promocja łódzkich twórców, uczelni

wyższych, wydarzeń związanych z sektorem kreatywnym, rozwój sieci kontaktów oraz współpraca sektora kreatywnego

w Łodzi. W 2015 r. projekt został rozliczony, a ostatnia transza dofinansowana przez instytucję pośredniczącą (Centrum

Obsługi Przedsiębiorców) została wypłacona w 2016 r.

- „Łódź kreuje – promocja Łodzi gospodarczej” - projekt współfinansowany z Europejskiego Funduszu Rozwoju

Regionalnego o wartości 1,73 mln zł, w tym 85% dofinansowania. Głównym celem projektu była budowa jednolitej

i rozpoznawalnej marki Łodzi promującej kreatywny, atrakcyjny biznesowo i inwestycyjnie potencjał Miasta. Kampania

zrealizowana w ramach projektu łączyła założenia dotychczasowych inicjatyw promujących Miasto wśród studentów,

absolwentów i specjalistów, mających na celu przekonanie ich do pozostania w Łodzi – w jednym z najprężniej

rozwijających się centrów biznesowych (szczególnie z branży BPO, IT, ITO, SSC, logistyki czy AGD). W 2015 roku

projekt został rozliczony, a ostatnia transza dofinansowana przez instytucję pośredniczącą (Centrum Obsługi

Przedsiębiorców) została wypłacona w 2016 r.

- „Łódź na weekend” – promocja oferty turystycznej Łodzi typu citybreak - projekt współfinansowany z Europejskiego

Funduszu Rozwoju Regionalnego o wartości 2,51 mln zł, w tym dofinansowanie 85%. Celem głównym projektu była

promocja oferty turystycznej Łodzi typu city break oraz budowanie wizerunku Łodzi jako destynacji turystycznej o bogatej

ofercie kulturalno-rozrywkowo-sportowej. Celem pośrednim było zwiększenie liczby turystów odwiedzających Łódź,

wydłużenie czasu pobytu turystów w mieście oraz zwiększenie przychodów dla branży turystycznej i paraturystycznej,

wypromowanie wydarzeń kulturalno-rozrywkowych (np. koncerty, festiwale, pokazy mody, wystawy, przedstawienia,

zawody sportowe) o zasięgu ogólnopolskim i międzynarodowym. W ramach realizowanych działań zaplanowano

przeprowadzenie kampanii w dwóch odsłonach: wiosennej i jesiennej. Od samego początku koncepcja przygotowana

przez łódzką agencję kreatywną MOSQI.TO zakładała wykorzystanie wyłącznie łódzkiego potencjału do realizacji

kampanii. Dlatego też, produkcję spotów powierzono reżyserowi Piotrowi Szczepańskiemu (Anagram Film), autorowi

„Alei Gówniarzy”, muzykę do spotów skomponował i wykonał znany łódzki zespół L. Stadt, a aktorami zostali łodzianie

wyłonieni podczas organizowanych castingów. W spotach zaprezentowano ludzi w pięknych i ciekawych miejscach

miasta, dodatkowo uzupełniając obraz o ujęcia realizowane podczas imprez kulturalnych.

- „Turystyka biznesowa jako markowy produkt turystyczny Łodzi” - projekt współfinansowany z Europejskiego Funduszu

Rozwoju Regionalnego o wartości 3,68 mln zł, w tym 85% dofinansowania. Realizując jeden z głównych celów projektu,

utworzono oddział Łódź Convention Bureau, którego zadaniem jest monitorowanie i wspieranie łódzkiego rynku spotkań

oraz promocja Łodzi jako atrakcyjnego celu przyjazdów konferencyjnych i biznesowych. Na rok 2015 przypadł końcowy

etap realizacji projektu, a w jego ramach wykonano następujące działania:

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

G
O

S
P

O
D

A
R

K
A

 I
IN

F
R

A
S

T
R

U
K

T
U

R
A

 45

· Organizacja dwudniowej wizyty studyjnej dla 4 osób w terminie 13 -15 marca. Celem wizyty było poszerzenie wiedzy

dotyczącej oferty Łodzi w zakresie organizacji wydarzeń MICE, a także nawiązywanie współpracy z łódzkimi

instytucjami i/lub specjalistami z branży usług turystycznych i konferencyjnych.

· Promocja Łodzi w międzynarodowych wydawnictwach branżowych poprzez przygotowanie reklam oraz artykułów

promocyjnych. Kampania zrealizowana w magazynie CMW (Conference& Meetings World). Jest to magazyn branży

MICE o zasięgu o międzynarodowym. Nakład pisma wynosi 5 000 egzemplarzy dla magazynu drukowanego i 18 000

w wersji elektronicznej. Kampania wiosenna.

· Kampania promocyjna w krajowych wydawnictwach branżowych (gospodarczych i ogólnoekonomicznych). Emisja

reklamy i artykułu w miesięcznikach FORBES i Pierwszy Milion. Nakład odpowiednio: 50 000 i 30 000 egzemplarzy.

· Dostawa materiałów promocyjnych: torby wykonane z banerów reklamowych, 440 szt. pendrive – 1000 szt, notatnik

EKO – 2000 szt.

Łódzkie Centrum Wydarzeń

Łódzkie Centrum Wydarzeń powołane 18 marca 2015 r. jest samorządową instytucją kultury, której organizatorem

jest Miasto Łódź. Do jej podstawowych zadań należy organizowanie przedsięwzięć artystycznych, kulturalnych

i rozrywkowych o charakterze lokalnym, krajowym i międzynarodowym, w tym krajowych i międzynarodowych festiwali

i przeglądów, spektakli, koncertów, wystaw, warsztatów, konferencji, cyklicznych wydarzeń miejskich, jak również promocja

wydarzeń kulturalnych organizowanych na terenie Łodzi. Jednym z celów jest także promocja miasta Łodzi w kraju i za

granicą poprzez organizację i wspieranie wydarzeń artystycznych i kulturalnych oraz innych walorów miasta Łodzi.

W 2015 r. ŁCW uczestniczyło w organizacji:

· koncert Lato Zet Dwójki w ramach 592. urodzin Łodzi - gwiazdami koncertu byli Sarsa, Tatiana Okupnik, Lady Pank, Feel

i Sound & Grace, Formacja Nieżywych Schabuff, Ania Wyszkoni. Koncert odbył się na rynku w Manufakturze. Liczba

publikacji medialnych: ok. 1000, a liczba uczestników: ok. 7000 osób.

· Legendy Rocka. Top Łódź Festiwal - gwiazdami koncertu byli Oddział Zamknięty, Lombard, Sztywny Pal Azji, Urszula,

Róże Europy, IRA, Turbo, Kobranocka, Proletaryat, Rezerwat, Martyna Jakubowicz, Mr. Zoob, Wanda i Banda, Paweł

Kukiz i Big Day. Koncert odbył się na stadionie przy al. Unii Lubelskiej i transmitowany był na żywo przez Telewizję

Polsat. Liczba publikacji medialnych: ok. 140 o łącznym zasięgu 6 120 000 użytkowników, a liczba uczestników ok. 3 000

osób.

· Festiwal Domoffon - jednodniowy festiwal muzyki alternatywnej (uwzględniający możliwie najszersze spektrum

stylistyczne: od muzyki gitarowej, przez hip-hop, techno po muzykę eksperymentalną), połączony z prezentacją różnych

dziedzin aktywności twórczej (literatura, film, fotografia, moda), związanych z prezentowaną muzyką. Miejscem festiwalu

był kompleks pofabryczny „Off Piotrkowska”. Bezpłatna część imprez festiwalowych obejmowała część ulicy

Piotrkowskiej, gdzie odbyły się targi muzycznych wydawnictw niezależnych. Podczas festiwalu wystąpili m.in. Taco

Hemingway, Psychocukier, The Fall. Festiwal Domoffon był szeroko relacjonowany w mediach ogólnopolskich

i lokalnych. Według szacunków organizatorów wzięło w nim udział 1000 osób.

· Urbanator Days Fest - koncerty znakomitych muzyków, warsztaty dla młodych artystów oraz nowoorleańska parada

na ulicy Piotrkowskiej znalazły się w programie tegorocznej edycji. Wydarzenie, którego pomysłodawcą jest łodzianin

i światowej sławy muzyk Michał Urbaniak, odbyło się w Klubie Wytwórnia oraz w pasażu Rubinsteina. Podczas

Urbanator Days Fest na zaproszenie Michała Urbaniaka do Łodzi przyjechali znani na całym świecie muzycy wchodzący

w skład projektu Urbanator. W sumie w tych wydarzeniach wzięło udział 1700 osób z Łodzi i regionu.

· Plenerowy spektakl muzyczny Jesus Christ Superstar - spektakl (rock opera) zaprezentowany w języku angielskim był

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

G
O

S
P

O
D

A
R

K
A

 I
IN

F
R

A
S

T
R

U
K

T
U

R
A

 46

częścią obchodów 70-lecia istnienia łódzkiego Teatru Muzycznego. Koncert był wydarzeniem bezpłatnym. Liczba

uczestników wydarzenia – 900 osób (w tym miejsca siedzące). Zasięg internetowej kampanii promocyjnej w serwisie

społecznościowym Facebook – 60 tys. kontaktów, a internetowej - ok. 400 tys. unikatowych użytkowników w czasie jej

trwania. Reklama została wyświetlona przez 1 727 751 użytkowników sieci oraz spowodowała prawie 3500 wejść

na stronę wydarzenia.

· Mistrzostwa Polski w Grach Komputerowych - ESL Mistrzostwa Polski - najbardziej prestiżowe zmagania w grach

komputerowych dla zawodników z całego kraju. W Łodzi rozegrane zostały finały jedenastego sezonu ESL. Transmisję

internetową obejrzało 180 700 osób, a spot promocyjny 622 tys. osób. Liczba odsłon stron, na których prowadzona była

kampania promocyjna z wykorzystaniem logo miasta - ESL Play (983 136 odsłon), Cybersport.pl (781 113 odsłon).

· „Święta na Piotrkowskiej” - Jarmark Bożonarodzeniowy i cykl śpiewania kolęd. Jarmark na ulicy Piotrkowskiej

od ul. A. Struga do ul. Zamenhofa obejmował część wystawienniczo-sprzedażową (domki drewniane z asortymentem

świątecznym, produkty regionalne, odzież, artykuły spożywcze) oraz atrakcje dla mieszkańców. W ramach jarmarku

udostępniono uczestnikom sztuczne lodowisko, górkę do zjeżdżania „SnowTubing” oraz karuzelę wenecką

dla najmłodszych. Prowadzona w internecie kampania promująca projekt „Święta na Piotrkowskiej” osiągnęła 250 tys.

widzów.

Przy wsparciu Łódzkiego Centrum Wydarzeń powstało w Łodzi pięć wielkoformatowych murali w centrum miasta.

W ciągu 3 miesięcy, światowej klasy street artyści z różnych stron świata stworzyli na ścianach cztery murale: Daleast

(Chiny) przy ul. Pomorskiej 92, Alexis Diaz (Puerto Rico) przy ul. Kilińskiego 26, Borondo (Hiszpania) przy ul. Pomorskiej 67,

francuscy artyści Zoer i Velvet przy ul. Sienkiewicza 71. Piątą była instalacja „Cisza” przy ulicy Wólczańskiej 13, którą

przygotował Łukasz Berger, artysta z Wrocławia. O łódzkich muralach było głośno w mediach branżowych na całym świecie.

Informowano o nich w Nowym Jorku, San Francisco, Londynie, Paryżu, Berlinie, Petersburgu czy Budapeszcie. Do Łodzi

zawitała też ekipa filmowa ze stacji Canal+ Discovery, która nagrała specjalny materiał dotyczący łódzkich murali, a jedną

z najważniejszych publikacji był artykuł w amerykańskim Huffington Post.

W ramach Strategii Rozwoju ulicy Piotrkowskiej w roku 2015 Łódzkie Centrum Wydarzeń wspierało następujące

wydarzenia:

· Songwriter – 5 koncertów w ramach Light Move Festival 2015,

· Pasowanie na pierwszaka,

· Otwarcie woonerfu na ul. R. Traugutta,

· Mixer Regionalny na Piotrkowskiej,

· Łódź Bussines Run,

· Światowy Dzień Serca,

· Przemarsz Teatru Arlekin,

· Pokaz Fiatów 126p,

· Pokaz Classic Cars,

· Jarmark Produktów Regionalnych – Smaki Regionów,

· Pokazy aut tuningowanych – w stylu stance,

· Uroczyste odpalenie iluminacji na ul. Piotrkowskiej.

Działania w sieciach społecznościowych i serwisach internetowych:

· strona www.lcw.lodz.pl – przez okres 1 miesiąca odnotowano 1170 odsłon strony Centrum,

· profil Fb Łódzkie Centrum Wydarzeń – ponad 9800 fanów,

· profil Instagram Łódzkie Centrum Wydarzeń – ponad 2300 obserwujących,

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

G
O

S
P

O
D

A
R

K
A

 I
IN

F
R

A
S

T
R

U
K

T
U

R
A

 47

· profil Moja Piotrkowska – w 2015 roku liczba osób śledzących profil wzrosła z 3 700 do 5 400,

· profil Fb Lodz Murals – ponad 4300 fanów.

Analiza mediów i badanie ekwiwalentu reklamowego

W roku 2015 Miasto zleciło analizę mediów i badanie ekwiwalentu reklamowego 25 reprezentatywnych łódzkich

imprez. Wykonawcą zlecenia była firma Press – Service Monitoring Mediów.

Tab. 20. Ekwiwalent reklamowy 25 reprezentatywnych łódzkich imprez.

Wydarzenie Liczba informacji
Wydzwięk

Dotarcie AVE w zł
Negatywny Neutralny Pozytywny

Fashionphilosophy Fashion Week Poland 12 745 10 10 897 1 838 1 076 665 143 4 853 107,00

Pedros Cup Łódź 697 0 391 306 680 119 180 4 015 436,00

DOZ Maraton Łódzki z PZU 1 562 0 1 142 420 437 057 493 3 974 625,00

The Look of The Year 1 631 0 1 471 160 417 495 320 1 780 180,00

Soundedit – Międzynarodowy Festiwal Producentów Muzycznych 2 071 0 1 477 594 416 999 180 1 587 576,00

Fotofestiwal – Międzynarodowy Festiwal Fotografii 472 0 358 114 176 476 780 1 380 581,00

Impact Fest 1 762 0 914 848 380 425 340 1 334 995,00

Light Move Festival 803 0 595 208 413 918 213 1 258 634,00

Międzynarodowy Festiwal Sztuk Przyjemnych i Nieprzyjemnych 550 0 375 175 302 396 800 1 140 604,00

Łódź Design Festiwal 1 256 0 1 118 138 240 299 230 1 067 888,00

Festiwal Łódź Czterech Kultur 1 024 9 813 202 260 871 330 798 232,00

Międzynarodowy Festiwal Gier i Komiksu 1 335 0 852 483 262 984 710 745 748,00

Cinergia – Forum Kina Europejskiego 331 0 264 67 217 010 480 547 225,00

Letnia Akademia Jazzu 581 0 479 102 130 137 760 384 233,00

Rubinstein Piano Festival 146 0 119 27 93 901 260 308 388,00

Dotknij teatru 388 0 322 66 161 020 270 276 498,00

Disco Fest 182 0 125 57 63 950 690 235 242,00

Filmteractive 139 0 111 28 74 458 320 229 696,00

Festiwal Kultury Chrześcijańskiej 190 0 176 14 55 776 470 212 908,00

Festiwal Mediów Człowiek w zagrożeniu 191 0 174 17 66 780 100 200 146,00

Geyer Music Faktory 452 0 382 70 110 894 790 192 112,00

Festiwal Dobrego Smaku 320 0 272 48 93 147 850 172 245,00

Festiwal Murali 221 1 198 22 70 664 950 152 593,00

Explorers Festival 113 0 69 44 9 004 650 150 330,00

Polówka – Letni Festiwal Filmowy 300 0 250 50 61 929 140 76 572,00

Razem 29 462 20 23 344 6 098 6 274 385 449 27 075 794,00

Źródło: opracowanie własne na podstawie danych Biura Promocji i Turystyki.

Z badania obejmującego okres styczeń – listopad 2015 r. wynika, iż imprezy przyniosły 27 075 794 zł ekwiwalentu

reklamowego, a wspominano o nich w różnych mediach 29 462 razy (20 razy w sposób negatywny, 23 344 razy w sposób

neutralny oraz 6 098 razy w sposób pozytywny). Największy ekwiwalent reklamowy przyniosły - Fashionphilosophy Fashion

Week Poland, Pedros Cup Łódź oraz DOZ Maraton Łódzki z PZU.

TTUURRYYSSTTYYKKAA

W ramach promocji turystycznej Miasto uczestniczy w krajowych i zagranicznych targach turystycznych. W 2015 r.

były to:

- Międzynarodowe Targi Na Styku Kultur Łódź;

- Międzynarodowe Targi ITB w Berlinie;

- Jarmark Wojewódzki ;

- Międzynarodowe Targi Tour Salon w Pozaniu;

- Międzynarodowe Targi TT Warsaw w Warszawie.

Główne atrakcje turystyczne miasta

Główne atrakcje turystyczne w mieście to niezmiennie ulica Piotrkowska, Księży Młyn, Manufaktura, Muzeum Miasta

Łodzi, Centralne Muzeum Włókiennictwa wraz ze skansenem budownictwa drewnianego.

Na Pietrynie organizowane były weekendowe akcje promocyjne oraz kilkadziesiąt wydarzeń kulturalnych

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

G
O

S
P

O
D

A
R

K
A

 I
IN

F
R

A
S

T
R

U
K

T
U

R
A

 48

i rozrywkowych (jarmarki, spacery z przewodnikami mające na celu przyciągnięcie jak największej ilości mieszkańców

i turystów). Zarówno Piotrkowska, jak i woonerf przy ulicy 6 Sierpnia oraz inne przyległe ulice były scenerią kolejnej edycji

Festiwalu Światła, który w ciągu 3 wieczorów przyciągnął do centrum Łodzi kilkaset tysięcy osób.

Od kilku lat nieodłącznym elementem ulicy jest kompleks OFF Piotrkowska, który cieszy się ogromnym

powodzeniem zarówno wśród mieszkańców Łodzi jak i odwiedzających ją turystów.

Przy ul. Tymienieckiego 3, w dawnym kompleksie przemysłowym Karola Scheiblera mieści się Art_Inkubator.

Przedsiębiorcy i twórcy mogą korzystać z przestrzeni, szkoleń i doradztwa ekspertów, a mieszkańcy i turyści licznie

przybywają na imprezy kulturalne. Industrialna atmosfera tego miejsca sprzyja organizacji projektów związanych ze sztuką,

czego dowodem są zwłaszcza festiwale: Łódź Design i Fotofestiwal. Poza cyklicznymi imprezami, w Art_Inkubatorze

odbywają się również wystawy indywidualne, konferencje i warsztaty edukacyjne.

Księży Młyn nabiera życia i zyskuje blasku dzięki rewitalizacji. Po odnowionej przędzalni, w której obecnie mieszczą

się lofty, dawnych fabrykach Scheiblera i Grohmana, remoncie Muzeum – Pałacu Herbsta przyszedł czas na osiedle

robotnicze. W kolejnych famułach trwają prace rewitalizacyjne, w niektórych lokalach powstały pracownie kreatywnych

łodzian. Realizacja projektu „Księży Młyn w Łodzi – kompleksowa rewaloryzacja terenów zielonych …”, z pewnością

przyczyni się do zwiększenia liczby turystów na Księżym Młynie, jak również przyciągnie organizatorów imprez plenerowych.

W ubiegłym roku zaobserwowano wzrost ilości wydarzeń organizowanych na tym terenie – spacery z przewodnikami, gry

miejskie, pchle targi, koncerty. Takie wydarzenia są dobrym pretekstem do odwiedzin tego unikatowego w skali Europy

kompleksu poprzemysłowego.

W 2015 roku zostało oddane do użytku centrum przesiadkowe, które swoją architekturą przyczyniło się

do podniesienia atrakcyjności przestrzeni publicznej.

Turystyka biznesowa

W 2015 r. w ramach promocji turystyki biznesowej, oprócz projektu „Turystyka biznesowa jako markowy produkt

turystyczny Łodzi”, prowadzono następujące działania:

- Promocja Miasta podczas wydarzenia „Leksykon przemysłu spotkań”, Warszawa, 8. czerwca 2015 r. Konferencja

dla 150 uczestników. Reklama Miasta w wydawnictwie „Leksykon przemysłu spotkań” (nakład 5000 egzemplarzy)

- Promocja Łodzi w krajowych wydawnictwach branżowych (gospodarczych i ogólnoekonomicznych). Emisja reklamy

i artykułu w miesięczniku FORBES, nakład: 50 000 egzemplarzy.

- Promocja Miasta na Konferencji podsumowującej III edycję Konkursu MP Power Awards, w tym zamieszczenie

całostronicowego materiału reklamowego w publikacji MP Power Awards (nakład 9000 egzemplarzy). Konferencja

dla 150 uczestników.

- MP Fast Date – spotkania i indywidualne rozmowy z przedstawicielami branży MICE z całej Polski, 10 spotkań

i prezentacji B2B.

- Organizacja wizyt studyjnych – dla 6 przedstawicieli Mazurkas Ravel.

- Administrowanie stroną internetową www.convention.lodz.pl – oglądalność od 300 do 700 wejść dziennie. Strona

zawiera treści informacyjne, przygotowane pod kątem turystów biznesowych, organizatorów kongresów, konferencji

i spotkań. Istotnym elementem jest panel służący do samodzielnego planowania wydarzeń, wyszukujący spośród

katalogu obiektów te o parametrach spełniających wymagania możliwie najdokładniej.

Atlas Arena - wydarzenia

Rok 2015 przyniósł nieznaczne zmiany na rynku hal sportowo-widowiskowych w Polsce. Atlas Arena konsekwentnie

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

G
O

S
P

O
D

A
R

K
A

 I
IN

F
R

A
S

T
R

U
K

T
U

R
A

 49

utrzymuje pozycję lidera, kończąc rok z wynikiem 12,1% udziału w rynku, biorąc pod uwagę liczbę wydarzeń muzycznych,

sportowych i targowych (z wyłączeniem rozgrywek ligowych). Po stabilizacji rynku, łódzka hala niezmiennie wykorzystuje

atut lokalizacji, doświadczenia oraz kompleksowej oferty.

W ubiegłym roku odnotowano 23 200 publikacji, w których pojawiła się nazwa obiektu. Wg raportu PRESS-SERVICE

Monitoring Mediów, dało to ekwiwalent reklamowy (AVE) w wysokości 61,7 mln zł. Liczba widzów utrzymuje się na dobrym

poziomie. W ubiegłym roku w 62 imprezach trwających 64 dni uczestniczyło prawie 469 tys. osób. Wynik ten pozwolił Atlas

Arenie przekroczyć liczbę 3 mln widzów odwiedzających halę od początku działalności.

Wzrosło zainteresowanie meczami siatkarek Budowlanych Łódź, gdzie średnio 3 000 widzów oglądało zmagania

ligowe czołowej, ekstraklasowej drużyny Orlen Ligi. Także mecze Ligi Mistrzów Skry Bełchatów, jak zawsze, wypełniły Atlas

Arenę po brzegi.

Atlas Arena w 2015 r. ugruntowała swoją pozycję na muzycznej mapie Polski. Pod dachem areny odbyło

się 16 imprez muzycznych, które zgromadziły przeszło 170 tys. fanów. Podobnie jak w poprzednich latach, magnesem

dla publiczności były gwiazdy światowego formatu, 2 koncerty Violetta Live, Night of the Proms, 35-lecie Perfect, Scorpions,

Slipknot, Judas Priest, Deep Purple, Slash oraz Florence and the Machine.

Miejska Arena Kultury i Sportu nie zapomniała o ofercie dla najmłodszych. Imprezy Disney on Ice, Peter Pan i inne,

przyciągnęły w sumie 50 tys. dzieci i rodziców.

W różnego rodzaju targach, szkoleniach i kongresach wzięło udział ponad 43 tys. osób. Stałe dopasowywanie oferty

na potrzeby tego sektora, przynosi wiele korzyści oraz zwiększa postrzeganie obiektu jako miejsca przyjaznego dla biznesu.

Rok 2015 to także początek działalności, czyli Stadionu Miejskiego, który przyciągnął ok. 30 tys. widzów podczas

meczów ligowych piłkarzy ŁKS, rugbistów Budowlanych, ale także wyjątkowego koncertu Łódź Top Festiwal i piłkarskiego

meczu Reprezentacji U-20 Polska-Szwajcaria.

Warto dodać, że spółka była współorganizatorem 6 wydarzeń na obu obiektach: Pedro’s Cup 2015, Mecz otwarcia

Stadionu miejskiego ŁKS - Pogoń Lwów, Top Łódź Festiwal, mecz Reprezentacji U-20 Polska-Szwajcaria, Łódź Disco Fest

2015 czy też Mistrzostwa Świata w Super Enduro 2015. Atlas Arena była także wyłącznym organizatorem kolejnego,

cyklicznego turnieju Atlas Arena Media Cup 2015.

Tab. 21. Wydarzenia odbywające się w Atlas Arenie

Rodzaj wydarzenia Liczba imprez Dni imprezowe Liczba widzów

Sportowe 27 30 151 890

Kulturalne 16 16 170 100

Targowe 3 6 43 500

Inne 16 12 103 500

Razem 62 64 468 990

Źródło: Biuro Nadzoru Właścicielskiego

Turystyka i krajoznawstwo - współpraca z organizacjami pozarządowymi

W ramach promocji wewnętrznej podejmowanych jest wiele działań mających na celu przybliżenie mieszkańcom

Łodzi kultury i historii miasta. Organizowane są sobotnie spacery i niedzielne wycieczki z przewodnikiem po Łodzi, konkursy,

gry miejskie.

W 2015 r. wprowadzono pilotażowo dla UMŁ zadanie w formie regrantingu. Zgodnie z ustawą o działalności pożytku

publicznego i o wolontariacie mechanizm ten polega na wyłonieniu pośrednika (zwanego dalej Operatorem), który

na zlecenie jednostki samorządu terytorialnego przekazuje do realizacji dotacje do innych podmiotów, w tym organizacji

pozarządowych, grup nieformalnych oraz wspiera je przy realizacji zadania. W ramach działania:

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

G
O

S
P

O
D

A
R

K
A

 I
IN

F
R

A
S

T
R

U
K

T
U

R
A

 50

- w odpowiedniej procedurze wybrano operatora,

- na bieżąco współpracowano z operatorem, poprzez udział z komisjach konkursowych i przy ocenach wniosków,

kontrolowano operatora i jego działania oraz rozliczono dotację,

- prowadzono działalność informacyjną o realizowanych zadaniach.

Jako operatora wybrano Centrum Inicjatyw na Rzecz Rozwoju Regio – jest to łódzka organizacja pozarządowa, która

od lat współpracuje z Miastem. Cele, które zostały osiągnięte to przede wszystkim większa liczba złożonych ofert,

zaangażowanie grup nieformalnych, ułatwienie procedur i wsparcie merytoryczne przy realizacji zadań.

Projekty realizowane w ramach regrantingu w 2015 roku:

- Edukacja Praktyczna T.K.K. „Spędź miło czas na Bałutach w stulecie przyłączenia jej do Łodzi”,

- Łódzki Klub Podróżników KEJA (grupa nieformalna) „Rowerowo na Retkini – śladami dawnej wsi Retkinia”,

- Łódzki Klub Podróżników KEJA (grupa nieformalna) „Łódź – nasza przyszłość – cumujemy w Łodzi na Polesiu”

- Fundacja Normalne Miasto Fenomen „Rowerowe wycieczki po Łodzi z przewodnikiem”,

- Fundacja Urban Forms „Wycieczki rodzinne szlakiem łódzkich murali”,

- Stowarzyszenie Społecznie Zaangażowani „Stare Polesie wraca na mapę”,

- Totutotam (grupa nieformalna) „Jasne strony Starego Polesia i Śródmieścia”,

- Totutotam (grupa nieformalna) „Ciemne zaułki Bałut i Śródmieścia”,

- Fundacja Skillab „Legendowa Łódź”,

- Fundacja Skillab „Tajemnice Księżego Młyna”,

- Łódzkie Stowarzyszenie Inicjatyw Miejskich Topografie „Przespacerować Łódź”,

- ZHP Chorągiew Łódzka Hufiec Łódź – Bałuty „Promienistych” „Globtroter w Łodzi”,

- Stowarzyszenie EIKON „Łódź ujęcie pierwsze”,

- Fundacja 2035 „Dziecięca Łódź filmowa”,

- Fundacja 2035 „Nasze Bałuty – to lubię”,

- Fundacja Edukacyjna Siłaczka „Łodzią po krainie bajki czyli filmowo i rodzinnie spotkajmy się w naszym mieście”,

- Łódź od drugiego wejrzenia fabularnie (grupa nieformalna) „Łódź od drugiego wejrzenia vol. 5”.

Materiały informacyjne, strona internetowa www.turystyczna.lodz.pl

W 2015 r. dla mieszkańców i turystów przygotowano wydawnictwa promujące walory turystyczne Miasta – foldery,

ulotki oraz plany Łodzi:

- aktualizacja i druk ulotek: Atrakcje turystyczne, Wille i pałace, Architektura przemysłowa, Ulica Piotrkowska; Atrakcje

Turystyczne - nakład: wersja polska – 15 000, wersja angielska – 5 000, Wille i pałace – nakład odpowiednio – 10 000,

5 000, Architektura przemysłowa - nakład: 10 000, 5 000, Ulica Piotrkowska - nakład: 10 000, 5 000, Księży Młyn -

nakład: 5 000, 3 000, Osiedla Modernistyczne - nakład: wersja polska - 3 000 Secesja - nakład: wersja polska - 5 000;

- aktualizacja i druk folderów: Śladami łódzkich Żydów - nakład: wersja polska – 5 000, wersja angielska – 3 000; Łódź

na weekend - nakład: 12 000 (wersja polsko-angielska);

- aktualizacja Łódź na weekend – przygotowanie wersji angielsko – włoskiej (EXPO 2015);

- przygotowanie i wydanie przewodnika „Szlak kreatywny po Ulicy Piotrkowskiej”, nakład - 5 000;

- wydanie planu NIEMAPA – galanty plan Łodzi, nakład - 5 000;

- opracowanie i wydanie folderu Łódź – pomnik historii, nakład wersja polska - 8 000, wersja angielska – 3 000.

Dystrybucja wszystkich materiałów promocyjnych odbywa się na terenie Łodzi (punkty informacji turystycznej,

obiekty noclegowe, instytucje kulturalne, CKW – MTŁ). Materiały są również rozdawane podczas targów, w których Miasto

http://www.turystyczna.lodz.pl/

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

G
O

S
P

O
D

A
R

K
A

 I
IN

F
R

A
S

T
R

U
K

T
U

R
A

 51

bierze udział oraz na imprezach, których Miasto jest współorganizatorem.

Działania Centrum Informacji Turystycznej

Centrum Informacji Turystycznej jest miejską jednostką organizacyjną, nad którą nadzór pełni Biuro Promocji

i Turystyki.

Nadrzędnym zadaniem CIT jest obsługa turystów w punktach informacji turystycznej znajdujących się przy

ul. Piotrkowskiej 87 (siedem dni), na terenie Dworca PKP Łódź Kaliska (siedem dni), Portu Lotniczego im. Wł. Reymonta

(sześć dni – oprócz soboty), w mobilnych punktach informacji turystycznej (podczas targów, imprez kulturalnych

i sportowych). W okresie maj – wrzesień punkty IT działały w wydłużonym czasie. CIT został laureatem konkursu Polskiej

Organizacji Turystycznej na „Najlepsze Centrum Informacji Turystycznej w Polsce”.

Liczba obsłużonych w 2015 r. sięgnęła 37,4 tys. osób w stacjonarnych punktach IT , a w mobilnych punktach

 ok. 6 tys.

Główne działania CIT:

- utrzymanie systemu „Odkoduj Łódź” zapewniającego dostęp do informacji o szlakach tematycznych „Wille i pałace”,

„Architektura przemysłowa”, „Ulica Piotrkowska” poprzez fotokody,

- zapewnienie dostępu do informacji turystycznej w dwóch infokioskach (ul. Piotrkowska 87, Port Lotniczy Łódź) przez całą

dobę,

- publikacja i dystrybucja ulotek i materiałów promocyjnych dotyczących łódzkich atrakcji turystycznych, wydarzeń

kulturalnych, obiektów gastronomicznych i noclegowych,

- przygotowanie cotygodniowego newslettera dla portalu turystycznego www.turystyczna.lodz.pl,

- prowadzenie portalu turystycznego www.cit.lodz.pl oraz profilu CIT na FB; przygotowanie kalendarza wydarzeń

weekendowych oraz cotygodniowego cyklu ciekawostek „Łódź jakiej nie znacie”

- prowadzenie sklepiku z pamiątkami łódzkimi,

- obsługa stoiska promocyjnego Łodzi podczas targów turystycznych w kraju i za granicą (Łódź, Poznań, Berlin),

- organizacja i obsługa mobilnych punktów it (Impact Festiwal, Mixer Regionalny),

- organizacja spotkań poświeconych prezentacji działań CIT dla uczniów, studentów i przedszkolaków,

- organizacja konkursu fotograficznego „Piękno Łodzi i Regionu Łódzkiego” dla uczniów szkół podstawowych,

gimnazjalnych i ponadgimnazjalnych wraz z wernisażem i wystawą nagrodzonych prac w Galerii 87 (hasło przewodnie

V edycji konkursu „Łódź się zmienia”),

- organizacja praktyk zawodowych w CIT w porozumieniu z uczelniami/szkołami zawodowymi kształcącymi na kierunkach

turystycznych,

- udział w pracach Komitetu Wdrożeniowego ds. Programu Rozwoju Turystyki w Województwie Łódzkim oraz w pracach

Ogólnopolskiego Forum Informacji Turystycznej w Iławie,

- otrzymanie certyfikatów w ramach Polskiego Systemu Informacji Turystycznej na 2 lata dla łódzkiego CIT - 4 gwiazdki

(najwyższa kategoria), punkt IT na Dworcu PKP Łódź – Kaliska oraz w Porcie Lotniczym - po 2 gwiazdki,

- organizacja dwudniowego szkolenia turystycznego o atrakcjach turystycznych Łodzi dla członków Polskiego Związku

Głuchych,

- organizacja szkolenia dla pracowników recepcji łódzkich hoteli i obiektów noclegowych „Turysta dobrze poinformowany”.

Szlaki, trasy turystyczne

Szlak turystyczny „Łódź Bajkowa” promuje markę Łodzi filmowej, ze szczególnym uwzględnieniem dorobku łódzkiej

http://www.turystyczna.lodz.pl/
http://www.cit.lodz.pl/

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

G
O

S
P

O
D

A
R

K
A

 I
IN

F
R

A
S

T
R

U
K

T
U

R
A

 52

animacji. Idea tworząca nowy szlak turystyczny śladem minipomników, nawiązujących tematycznie do dorobku Studia

Małych Form Filmowych Se-Ma-For.

Działania podjęte w 2015 roku:

- administracja portalem www.bajkowa.lodz.pl oraz profilem na facebooku Łódź Bajkowa,

- dni otwarte Funduszy Europejskich – organizacja gry miejskiej opartej o szlak bajkowy,

- odsłonięcie rzeźby Ferdynanda Wspaniałego, zlokalizowanej przy Centrum Handlowym Galeria Łódzka (wrzesień 2015),

- akcja zbierania pieczątek bajkowych na szlaku „Łódź Bajkowa”,

- akcja „Mikołajkowy Szlak Bajkowy” polegająca na ubieraniu wszystkich postaci bajkowych w czapki Mikołaja,

zorganizowana we współpracy z Galerią Łódzką.

Podróże studyjne dla dziennikarzy

Miasto we współpracy z Polskimi Ośrodkami Informacji Turystycznej w 2015 r. przygotowało następujące podróże

studyjne dla dziennikarzy:

- freelencerka zbierająca informacje do artykułu w magazynie „Dziecko”,

- dziennikarze z chińskiej telewizji CCTV i grupy dziennikarzy z tego kraju,

- fotograf z hiszpańskiego magazynu „Bleu & Blanc",

- dziennikarze „Gazety Prawnej",

- dziennikarze radiowi ze stacji ARD,

- dziennikarze z Odessy,

- przedstawiciele platformy kultury Europy Środkowo – Wschodniej.

Ponadto zorganizowano 25 wycieczek po Łodzi dla gości Miasta, uczestników konferencji, kongresów, spotkań

naukowych i wymian międzynarodowych.

Noc muzeów

Noc Muzeów odbyła się 16/17 maja. W 11 edycji wydarzenia wzięły udział 53 placówki, w tym 20 o charakterze

muzealnym. Dodatkowo 4 instytucje zorganizowały spacery po Łodzi:

- Visit Łódź- spacery po Piotrkowskiej, w tym „Hollyłódź”,

- Przewodnicy Łódzcy To Tu To Tam - spacery po Księżym Młynie,

- Galeria Urban Forms - wycieczka autobusowa szlakiem murali,

- Zielona Łódź - nocny marsz śladem historii po Brusie.

W programie muzeów, oprócz zwiedzania wystaw stałych i czasowych, przewidziane były atrakcje przygotowane

specjalnie na tę wyjątkową noc – pokazy, koncerty, warsztaty oraz konkursy. Liczną grupą współtworzących Noc Muzeów

były galerie. Wystawy prac malarskich, graficznych oraz przestrzennych można było obejrzeć także w pracowniach

na Księżym Młynie.

Dla spragnionych zarówno kultury, jak i sportu, atrakcją była wystawa „Sport w dawnej szkole” i pokaz treningów

siłowo-wytrzymałościowych oraz możliwość uczestniczenia w rozgrywkach sportowych. Dodatkowe atrakcje to nocny

maraton indoorcycling oraz nocne pływanie i saunowanie.

Jak co roku, MPK Łódź uruchomiło specjalne linie komunikacji miejskiej, kursujące pomiędzy placówkami

(3 tramwajowe, 2 autobusowe).

W Nocy Muzeów uczestniczyło ponad 91 tys. osób.

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

G
O

S
P

O
D

A
R

K
A

 I
IN

F
R

A
S

T
R

U
K

T
U

R
A

 53

Promocja Miasta w ramach współpracy zagranicznej

Współpraca z miastami partnerskimi w ramach wspólnych projektów przybliżających mieszkańcom kulturę i historię

miast:

- XX – lecie współpracy partnerskiej Łodzi i Rustavi (w wydarzeniach wzięło udział 5 tys. osób):

∙ Obchody w Łodzi – prezentowane były między innymi wystawy: malarstwa gruzińskiego pt:,, Satysfakcja” – Davida

Pataraia oraz zdjęć i pamiątek historycznych „Wspólne losy dwóch narodów”. Zaprezentowana została plenerowa

projekcja filmu gruzińskiego pt. „Mandarynki”, koncert muzyki gruzińskiej, a także pokaz kuchni gruzińskiej wraz z jej

regionalnymi specjałami. Ambasador Gruzji zaprezentował również ofertę turystyczną Gruzji. Partnerzy mogli

również skorzystać z wzajemnych doświadczeń dotyczących gospodarki, jak również przyciągania inwestycji.

∙ Obchody w Rustavi - misja gospodarcza łódzkich przedsiębiorców do Gruzji oraz promocja Łodzi poprzez wystawę

multimedialną Pawła Augustyniaka. Ponadto przekazane zostały, przygotowane przez łódzkie szkoły, materiały

edukacyjne wraz z polską literaturą do Szkoły Polskiej oraz Konsulatu RP w Tbilisi. Z wydarzeń promujących

partnerstwo w Łodzi i Rustawi powstał reportaż, który łącznie obejrzało 55 tys. widzów.

- VIII Forum Europa Ukraina - „Ukraina nowy początek” - pod takim hasłem odbywały się w Łodzi 3-dniowe obrady Forum,

na które złożyło się 50 wydarzeń – debat, prezentacji raportów analitycznych i wykładów, w których udział wzięli

przedstawiciele rządów, parlamentarzyści, unijni decydenci, biznesmeni i eksperci z Ukrainy, Unii Europejskiej i Stanów

Zjednoczonych. W związku z konfliktem na wschodzie oraz trudną sytuacją gospodarczą Ukrainy, nowe ukraińskie

otwarcie koncentruje się na problemach bezpieczeństwa i reform ekonomicznych. Problematyka gospodarcza była

w naturalny sposób wiodącym motywem międzynarodowej debaty w ramach Forum. Forum Europa-Ukraina należy

do najważniejszych konferencji, organizowanych od ośmiu lat przez Fundację Instytut Studiów Wschodnich jako część

agendy Forum Ekonomicznego w Krynicy. Łącznie w obradach i wydarzeniach towarzyszących forum wzięło udział

450 osób.

- III Regionalne Forum Polska – Chiny - skupiło podczas dwudniowych obrad ponad tysiąc przedsiębiorców

i przedstawicieli władz, 20 delegacji z chińskich rządów regionalnych z prowincji i miast (Pekin, Guangdong, Sichuan,

Chongqing, Hebei i Henan), a ze strony polskiej przedstawicieli administracji rządowej, regionalnej i lokalnej (z regionu

łódzkiego, mazowieckiego, pomorskiego i lubelskiego). Forum stało się swoistym inkubatorem pomysłów i motorem

napędzającym całokształt naszych dwustronnych relacji. Ponadto wykorzystuje się szansę, jaką daje międzynarodowy

projekt „Jeden pas, jedna droga”, który stanowi koncepcję lądowego i morskiego Nowego Jedwabnego Szlaku,

zakładającego utworzenie sieci korytarzy transportowych, które połączyłyby Chiny z Krajami Unii Europejskiej.

Przy okazji Forum podpisana została umowa partnerska pomiędzy Łodzią a Chengdu, stanowiąca zwieńczenie

dotychczasowych wspólnych działań zarówno na niwie gospodarczej, jak i kulturalnej i akademickiej. Zostało również

otwarte oficjalne przedstawicielstwo Chengdu w Łodzi, mające za zadanie nawiązywanie kontaktów biznesowych

z przedsiębiorcami w Polsce i Chinach. W forum wzięło udział 600 osób.

- III Forum Miast Partnerskich - zostało poświęcone tematyce rewitalizacji centrum miast. Goście z Lyonu, Stuttgartu,

Szegedu i Tampere zaprezentowali swoje doświadczenia w zakresie rewitalizacji i ożywiania centrów miast podczas

trzydniowych obrad. Uczestnicy Forum mieli okazję wziąć także udział w Kongresie Urbanistyki Polskiej "Powrót

do Centrum", zorganizowanym przez Towarzystwo Urbanistów Polskich. Przy tej okazji specjaliści z całej Europy

zwiedzili Łódź i zapoznali się z projektem starań o EXPO 2022. Łącznie w tych wydarzeniach wzięło udział 250 osób.

- Tydzień Fiński w Łodzi - organizowany pod patronatem Ambasady Finlandii oraz Konsulatu Honorowego Finlandii

w Łodzi. Odbyło się wiele imprez podejmujących tematykę fińską: pokazy kina fińskiego (Forum Kina Europejskiego

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

G
O

S
P

O
D

A
R

K
A

 I
IN

F
R

A
S

T
R

U
K

T
U

R
A

 54

Cinergia), spektakl ,,Czy Lailonia jest w Finlandii?” wystawiony przez Teatr Pinokio, wizyta św. Mikołaja z Rovaniemi

oraz koncert symfoniczny Jeana Sibeliusa w Filharmonii Łódzkiej. Podsumowaniem tygodnia fińskiego był pokaz kuchni

fińskiej wraz z możliwością degustacji jej potraw bożonarodzeniowych. Łącznie w wydarzeniu wzięło udział 2 000 osób.

- Zawarcie umowy partnerskiej z miastem Chengdu - podpisanie umowy partnerskiej odbyło się podczas Forum Polska –

Chiny w Łodzi (29 czerwca). Chengdu jest miastem w środkowych Chinach, będącym stolicą prowincji Syczuan. Obszar

metropolitalny zamieszkuje ok. 7,4 mln osób. Jest ośrodkiem gospodarczym i kulturalno-naukowym z rozwiniętym

przemysłem wysokich technologii, elektronicznym, maszynowym, chemicznym, drzewnym, mineralnym, lekkim,

spożywczym i metalurgicznym. Chengdu jest swego rodzaju „silnikiem” Zachodnich Chin oraz największym liderem

w dziedzinie urbanizacji. Intensyfikacja kontaktów Łodzi z Chengdu rozpoczęła się w 2013 r. po otwarciu bezpośredniego

połączenia kolejowego cargo pomiędzy miastami. Instytucje kultury Chengdu nawiązały współpracę z instytucjami kultury

w Łodzi, skupiając się na podobnych projektach obu miast. Kolejną inicjatywą Miasta Chengdu są stypendia dla łódzkich

studentów, w tym studentów studiów doktoranckich.

- Ponadto w ramach współpracy międzynarodowej odbyły się:

∙ Wizyty ambasadorów w Łodzi (Kazachstanu, Chin, Indii, Albanii, Ukrainy, Słowenii, Belgii, Austrii, Portugalii, Japonii).

∙ Wizyta Ambasadora RP w Paryżu w związku ze spotkaniem Komitetu Sterującego projektem EXPO International

Łódź 2022.

∙ Wizyty robocze z miast partnerskich z Odessy, Stuttgartu, Rustawi, Tianjinu, Lyonu, Kantonu, Chengdu.

∙ Wizyta przedstawicieli projektu ERASMUS+ z Braili i Askaray, dotycząca współpracy oraz ścieżki realizacji

wspólnego planu.

∙ Wizyta delegacji z Niemiec i Izraela, dotycząca udziału w 71. Rocznicy Likwidacji Litzmannstadt Ghetto.

∙ Wizyta przedstawicieli Platformy Kultury Europy Środkowo-Wschodniej oraz Ministerstwa Spraw Zagranicznych,

które dotyczyło tematu rewitalizacji i prezentacji wybranych obiektów w związku z kandydaturą Łodzi do organizacji

EXPO 2022.

∙ Wizyta delegacji z Estonii (Ministerstwo Infrastruktury) dotycząca rewitalizacji i urbanizacji.

∙ Wizyta delegacji z Xiamen dotycząca rozwoju połączenia kolejowego cargo Łódź – Chengdu oraz jego poszerzenia

o miasto Xiamen;

∙ Otwarcie Biura Chengdu w Łodzi, którego zadaniem jest nawiązywanie kontaktów biznesowych z przedsiębiorcami

w Polsce i Chinach.

∙ Wizyta Junko Koshino w Łodzi, japońskiej ikony mody. Projektantka została uhonorowana tytułem doktora Honoris

Causa ASP w Łodzi oraz wzięła udział w konferencji naukowo – warsztatowej „Estetyka japońska w modzie, sztuce

i literaturze”.

∙ Występ teatru Renitenz ze Stuttgartu ze sztuką „Tür Auf – Tür Zu” w Teatrze Studyjnym w Łodzi, w ramach akcji

„Dotknij Teatru”;

∙ Udział młodzieży z miast partnerskich (Kaliningrad, Szeged) w łódzkim Vena Cross Festiwal;

∙ Wizyta dziennikarzy z Odessy dotycząca wymiany doświadczeń w zakresie decentralizacji oraz przynależności

do organizacji międzynarodowych;

∙ Wizyta dziennikarzy z telewizji państwowej CCTV z Pekinu (materiał dot. starań Łodzi o EXPO 2022 oraz połączenia

kolejowego cargo Łódź – Chengdu).

∙ Wizyta delegacji z USA w ramach Festiwalu Człowiek w Zagrożeniu.

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

G
O

S
P

O
D

A
R

K
A

 I
IN

F
R

A
S

T
R

U
K

T
U

R
A

 55

Administrowanie internetową stroną Miasta Łodzi o profilu turystycznym www.turystyczna.lodz.pl.

Na stronie są zaprezentowane atrakcje turystyczne Łodzi oraz informacje na temat historii miasta, zabytków,

przedstawione są szlaki turystyczne, którymi mogą spacerować mieszkańcy i goście spoza Łodzi. Strona zawiera również

wskazówki, gdzie zjeść, przenocować, jak dotrzeć do wybranego celu. Osoby zainteresowane mogą zapoznać się

z kalendarzem wydarzeń turystycznych i kulturalnych.

Każdy, kto chciałby zapoznać się publikacjami wydawanymi przez Urząd Miasta Łodzi może również skorzystać

z baneru „wydrukuj sobie ulotkę” i pobrać materiały informacyjne w wersji pdf. Ilość wejść na stronę w 2015 roku – 190 447.

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

G
O

S
P

O
D

A
R

K
A

 I
IN

F
R

A
S

T
R

U
K

T
U

R
A

 56

PPOODDSSUUMMOOWWAANNIIEE

Podejmowane działania w ramach Filaru Gospodarka i Infrastruktura mają na celu wzrost poziomu życia

mieszkańców Łodzi dzięki pełnemu gospodarczemu wykorzystaniu potencjału infrastrukturalnego związanego z centralnym

położeniem na mapie regionu, Polski i Europy, a także z jej wiodącą rolą w aglomeracji łódzkiej. W rozdziale opisano

działania związane z budową Nowego Centrum Łodzi, przebudową głównych ciągów komunikacyjnych w mieście,

tworzeniem Łódzkiego Obszaru Metropolitalnego oraz z przedsiębiorczością i przedsięwzięciami o charakterze

innowacyjnym i kreatywnym. Ponadto omówiono funkcjonowanie Łódzkiego Portu Lotniczego, jak również zamieszczono

informacje o największych wydarzeniach kulturalno – rozrywkowych.

Do głównych wydarzeń i rezultatów opisywanych działań zaliczono w 2015 r.:

- Zakończenie wszystkich etapów robót konstrukcyjnych w obiekcie dworca Łódź Fabryczna w części miejskiej i kolejowej,

obejmujących wykonanie ścian szczelinowych oraz płyty stropowej na poziomie – 8,0 m, płyty dennej na poziomie

-16,0 m na całym obszarze oraz parkingów i wielostanowiskowych przystanków autobusowych.

- Zakończenie budowy peronów kolejowych w części stacyjnej dworca na poziomie -16,0 m. Kontynuowana jest budowa

układów torowych w tunelu kolejowym oraz w części rozjazdowej stacji.

- Wyłonienie nabywcy działki pod budowę „Bramy Miasta”.

- Zakończenie projektu „Rewitalizacja EC-1 i jej adaptacji na cele kulturalno-artystyczne” oraz rozpoczęcie jej działalności.

- W 2015 r. zintensyfikowano prace nad dojazdami do węzłów na S-14 i autostrad A-1 i A-2.

- Łódź od 2012 roku bardzo efektywnie współpracuje z gminami tworzącymi wspólnie Łódzki Obszar Metropolitalny.

Miasto, jako partner, w ramach projektu unijnego przygotowało Strategię Rozwoju Łódzkiego Obszaru Metropolitalnego.

- Wspierano aktywne formy przeciwdziałania bezrobociu, a największe środki przekazano na rozpoczęcie działalności

gospodarczej przez bezrobotnych oraz na staże.

- Miasto udzieliło zezwolenia na używanie nazwy „Łódź” w znaku towarowym firmie Polskie Radio – Regionalna

Rozgłośnia w Łodzi „Radio Łódź” S.A.

- Wydano 13 zezwoleń na prowadzenie działalności gospodarczej na terenie Łódzkiej Specjalnej Strefy Ekonomicznej,

inwestorzy zadeklarowali nakłady finansowe w wysokości 520 mln zł. Strefa nagrodzona została po raz drugi tytułem

najlepszej strefy ekonomicznej w Europie przez Global Free Zones of the Year 2015.

- W 2015 r. utworzono Łdozi ponad 3 200 miejsc pracy.

- W hali Atlas Arena zorganizowano 62 imprezy , które w 2015 r. zgromadziły prawie 469 tys. widzów.

- Sukces kolejnych edycji Fashion Philosophy Fashion Week Poland.

- Pierwsza koprodukcja ŁCW „Jesus Christ Superstar”.

- Uzyskane nagrody:

∙ dla kampanii Łódź Pozdrawia: Kreatura 2015, MIXX Award 2015, Łódzkie Sukcesu, Golden Arrow, Kampania

Społeczna Roku;

∙ dla Łodzi za szczególnie intensywną współpracę z miastem Chengdu, kreatywne rozwiązania w biznesie i jego

promocji.

∙ dla Songwriter Łódź Festiwal – 3. Miejsce w ogólnopolskim konkursie magazynu „Brief” w kategorii muzyka (uznany

za jedno z najlepszych wydarzeń lata 2015).

S
P

O
ŁE

C
Z

E
Ń

S
T

W
O

 I
K

U
LT

U
R

A

57

FILAR: SPOŁECZEŃSTWO I KULTURA

Łódź aktywna, ucząca się i twórcza – wzrost poziomu kapitału społecznego i kulturowego dzięki

rozwojowi edukacji, wzmocnieniu aktywności mieszkańców i zwiększeniu poziomu partycypacji

społecznej.

11.. MMIIAASSTTOO –– DDOOBBRROO WWSSPPÓÓLLNNEE

Zbudowanie wysokiej jakości kapitału społecznego oraz partycypacji obywatelskiej łodzian.

KKOOMMUUNNIIKKAACCJJAA SSPPOOŁŁEECCZZNNAA

Aktywne włączanie mieszkańców we współdecydowanie o przyszłości miasta wymaga stworzenia sprawnych

kanałów komunikacji z mieszkańcami, w tym konsultacji społecznych, wsparcia samoorganizacji wokół ważnych lokalnych

celów, a także informowania mieszkańców o działaniach Urzędu.

Serwisy internetowe

W roku 2015 r. odnotowano prawie 1 703 tys. odwiedzin oraz prawie 4 277 tys. odsłon na stronie www.uml.lodz.pl.

Serwis odwiedziło ponad 707 tys. użytkowników. Unikatowi użytkownicy to 663 tys. osób (38,92%), a powracający

odwiedzający 1 040 tys., czyli 61,08%. Strona była głównie odwiedzana przez osoby polskojęzyczne, ale prawie 50 tys. osób

posługiwało się językiem angielskim. Osób rosyjskojęzycznych było 2,8 tys. Obok łodzian największą grupą odwiedzających

byli mieszkańcy Warszawy (305,8 tys. sesji), następnie Krakowa, Wrocławia i Poznania.

Tab. 22. Działalność internetowa

Rok 2012 2013 2014 2015

Strona www.uml.lodz.pl

Liczba odwiedzin strony 1 590 780 1 754 728 1 779 916 1 702 583

Średnia dzienna liczba odwiedzin 4 300 4 800 4 800 4600

Unikalni użytkownicy 610 220 713 780 652 054 707 126

Powracający użytkownicy w % 63,07 61,07 64,07 61,08

Strona www.dworzec.lodz.pl

Liczba odwiedzin strony 258 087 189 996 171 084 140 256

Średnia dzienna liczba odwiedzin 700 520 468 384

Unikalni użytkownicy 83 512 76 752 102 182 67 929

Strona www.sportowa.lodz.pl

Liczba odwiedzin strony 23 372 18 640 24 894 19 293

Średnia dzienna liczba odwiedzin 64 51 68 52

Unikalni użytkownicy 15 370 13 451 18 119 13 968

Strona www.mia100kamienic.lodz.pl

Liczba odwiedzin strony - 8 138 19 854 12 903

Średnia dzienna liczba odwiedzin - 22 54 35

Unikalni użytkownicy - 5 186 12 820 16 894

Źródło: Biuro Informacji i Komunikacji Społecznej.

Na stronie internetowej w dziale informacyjnym publikowane są bieżące dane o pracy Urzędu, informacje miejskie

oraz newsy z Rady Miejskiej. Miejska strona internetowa promowana jest przez miejski fanpage na Facebooku.

W 2015 r. zanotowano 140 tys. sesji i 250 tys. odsłon na stronie www.dworzec.lodz.pl. Serwis odwiedziło prawie

68 tys. użytkowników. Osoby, które wchodziły na stronę pochodziły głównie z Polski (129,7 tys.) i z Wielkiej Brytanii

(2,9 tys.). Byli to głównie mieszkańcy Łodzi (ok. 75 tys.) i Warszawy (25 tys.). Na stronie działa kamera rejestrującą obraz

z prac powstającego dworca Łódź - Fabryczna. Przynajmniej raz w miesiącu publikowano nowy news o postępach prac.

http://www.uml.lodz.pl/
http://www.uml.lodz.pl/
http://www.dworzec.lodz.pl/
http://www.sportowa.lodz.pl/
http://www.mia100kamienic.lodz.pl/
http://www.dworzec.lodz.pl/

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

S
P

O
ŁE

C
Z

E
Ń

S
T

W
O

 I
K

U
LT

U
R

A

 58

Zanotowano prawie 20 tys. sesji i 40 tys. odsłon na stronie www.sportowa.lodz.pl. Serwis odwiedziło prawie 14 tys.

użytkowników. Na stronie można znaleźć kalendarz wydarzeń sportowych, wykaz obiektów i klubów do uprawiania sportu

oraz informacje dotyczące spółek miejskich związanych ze sportem i inwestycjami sportowymi.

Na stronach www.uml.lodz.pl pojawiło się 40 banerów o rozmaitej zawartości, które dotyczyły istotnych informacji dla

mieszkańców. Wiele z nich służyło promocji miejskich projektów, działań promocyjnych i edukacyjnych (m.in. Łódź kontra

choroby wątroby; Urodziny Łodzi; Księga standardów ulicy Piotrkowskiej; Lataj z Łodzi w świat przez Monachium

i Amsterdam itp.).

Tab. 23. Najczęściej odwiedzane serwisy strony www.uml.lodz.pl w 2015 r.

Odwiedzane serwisy
Liczba

odwiedzin
(odsłon)

Strona główna 1 286 826

Praca dla nauczycieli 154 700

Edukacja 103 601

Miasto - aktualności 78 222

Oferty sprzedaży nieruchomości 73 523

Kontakt 64 964

Nabór do szkół ponadgimnazjalnych 59 290

Nabór do przedszkoli i szkół 58 850

Budżet obywatelski na 2016 48 858

Budżet obywatelski – zgłoszone wnioski 37 194

Tablica informacyjna 37 033

Urodziny Łodzi 34 947

Struktura organizacyjna 34 569

Władze 34 529

Budżet obywatelski na 2016 – realizacja 32 282

Aktualności – samorząd 30 334

Nabór do przedszkoli i szkół - przedszkola 28 428

Aktualności 25 290

Nabór do przedszkoli i szkół – szkoły podstawowe 25 063

Źródło: Biuro Informacji i Komunikacji Społecznej

Z analizy wejść na wszystkie podstrony serwisu www.uml.lodz.pl wynika, że niezmiennie, najczęściej odwiedzane

były strony o edukacji. Dużą popularnością cieszyły się też informacje o budżecie obywatelskim, władzach i urzędzie miasta.

W 2015 r. zanotowano prawie 13 tys. sesji i 17 tys. odsłon na stronie http://mia100kamienic.lodz.pl. Serwis

odwiedziło 9 534 użytkowników. W grudniu 2015 r. serwis pod adresem http://mia100kamienic.lodz.pl został wygaszony.

Wszelkie informacje dotyczące projektu są zamieszczane na profilu na Facebooku.

Udostępnianie informacji publicznej

W 2014 r. w centralnym repertorium wniosków o udostępnienie informacji publicznej odnotowano 883 spraw. Ogółem

Urząd Miasta Łodzi udzielił 853 odpowiedzi na wnioski o udostępnienie informacji publicznej, a 53 wniosków zostało

przekazanych do miejskich jednostek organizacyjnych.

Tab. 24. Biuletyn Informacji Publicznej

 2012 2013 2014 2015

Liczba odwiedzin strony 1 306 470 1 322 819 1 482 033 1 512 509

Unikalni użytkownicy 548 804 624 751 741 177 750 970

Średni czas odwiedzin w min 2,51 2,43 2,45 2,44

Źródło: opracowanie własne Biura Strategii Miasta na podstawie danych Wydziału Organizacyjno-Administracyjnego

Serwisy społecznościowe

Całkowita liczba polubień miejskiej strony na portalu społecznościowym Facebook wynosiła w 2015 r. 102 202, czyli

zanotowano przyrost liczby fanów (2013 – 12 437; 2014 – 62 983). Przekroczono liczbę 100 tys. fanów, dzięki czemu miejski

http://www.sportowa.lodz.pl/
http://www.uml.lodz.pl/
http://www.uml.lodz.pl/
http://www.uml.lodz.pl/
http://mia100kamienic.lodz.pl/
http://mia100kamienic.lodz.pl/
https://www.facebook.com/lodzpl/likes

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

S
P

O
ŁE

C
Z

E
Ń

S
T

W
O

 I
K

U
LT

U
R

A

 59

fanpage awansował z 7 na 4 miejsce w rankingu największych oficjalnych miejskich stron na fb.

Średni zasięg dzienny profilu to 50 tys. osób. Od września fanpage notuje dwukrotny wzrost zasięgu (z ok. 30 tys.

na początku roku do 50-60 tys. dziennie). W końcu roku miesięczny zasięg wynosił często 100 tys. wyświetleń dziennie,

a w rekordowo – 400 tys. dziennie.

Głównym celem strategicznym urzędowego kanału na Facebooku jest prezentowanie postępów w rewitalizacji

zabytków Łodzi, możliwości turystycznych naszego miasta oraz obrazu nowoczesnej Łodzi. Dokonuje się to poprzez

cykliczne publikowanie postów (albumów fotograficznych) poświęconych głównym inwestycjom miejskim (rewitalizacja, Expo

2022, budowa nowego dworca Fabrycznego, Mia100 Kamienic, budżet obywatelski, inwestycje, wydarzenia i imprezy

miejskie). Od roku 2015 częściej stosuje się udostępnienia, co pozwala ukazywać łodzianom inne zdjęcia miasta, wykonane

przez łódzkich fotografów. W 2015 r. odbyło się 20 konkursów promujących imprezy kulturalne i sportowe.

Na miejskim profilu na FB wciąż podejmowane są podobne akcje z udziałem mieszkańców np.

- Akcja „Łódzka flaga na krańcach świata” – 20 nowych wydanych flag. Odbył się finał II edycji akcji – spotkanie w Domu

Literatury (12 uczestników – 6 ekip, które wyjechały z flagą).

- Akcja „Uliczki imienne” – nietypowa akcja składania łodzianom imieninowych życzeń przez publikację zdjęć tablic

z „imiennymi” nazwami łódzkich ulic.

- Akcja „Dzień Misia”, promująca szlak Łodzi Bajkowej. Fani przysłali swoje zdjęcia z pomnikiem misia Uszatka (15 zdjęć –

jedno osiągnęło rekordową interakcję 10 tys. polubień).

- Akcja „Nasza Choinka” – opublikowano 10 zdjęć choinek domowych łodzian.

Liczba wyświetleń miejskiego kanału You Tube (Lodz Tube) z roku na rok gwałtownie rośnie i w 2015 r. wynosiła

749,1 tys. przy 419,0 tys. w 2014 r. i 178,2 tys. w 2013 (tabela poniżej).

Tab. 25. Miejskie kanały na mediach społecznościowych.

 2013 2014 2015

Facebook/lodzpl – ilość fanów 12 437 62 983 102 202

Lodz Tube – ilość wyświetleń 178 148 419 017 749 082

Źródło: Biuro Informacji i Komunikacji Społecznej

W ramach działalności wydawniczej w 2015 r. ukazały się 3 numery „Kroniki Miasta Łodzi” oraz cykliczny zeszyt

„Bohaterowie trudnych czasów (tom 11).

WWŁŁĄĄCCZZEENNIIEE SSPPOOŁŁEECCZZNNEE

Konsultacje społeczne

Tab. 26. Konsultacje społeczne w Łodzi

 Liczba konsultacji
Liczba

uczestników
Liczba złożonych
propozycji i opinii

2011 5 1 206

2012 32 2 346 5 608

2013 10 129 307* 1 257

2014 14 178 940* 3 082

2015 13 137 373* 468

* łącznie z głosowaniem na budżet obywatelski

Źródło: opracowanie własne Biura Strategii Miasta na podstawie danych Biura Partycypacji Społecznej

W 2015 r. przeprowadzono 13 konsultacji, w których udział wzięło ponad 137 tys. osób. Dotyczyły one:

- projektu „Polityki Społecznej 2020+ dla Miasta Łodzi – Strategii Rozwiązywania Problemów Społecznych”,

- budżetu obywatelskiego na 2016 r.,

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

S
P

O
ŁE

C
Z

E
Ń

S
T

W
O

 I
K

U
LT

U
R

A

 60

- założeń lokalnego programu rewitalizacji Łodzi 2020+,

- wyboru pomiędzy budową bezkolizyjnego przejazdu w formie wiaduktu na skrzyżowaniu al. Piłsudskiego z al. Śmigłego

– Rydza w relacji wschód – zachód (projekt w ramach II etapu „Rozbudowy i modernizacji trasy tramwaju w relacji

Wschód – Zachód (Retkinia – Olechów) wraz z systemem zasilania oraz systemem obszarowego sterowania ruchem")

a pozostawieniem istniejącego układu komunikacyjnego na skrzyżowaniu,

- priorytetowych projektów rewitalizacji obszarowej centrum Łodzi na lata 2014-2015+,

- regulaminu parku kulturowego tworzonego na obszarze ulicy Piotrkowskiej,

- projektu „Programu Wspierania Rodziny w Łodzi na lata 2015-2017”,

- projektu budżetu miasta Łodzi na 2016 rok oraz projektu Wieloletniej Prognozy Finansowej miasta Łodzi na lata 2016 –

2040,

- projektu „Modelu Zrównoważonego Transportu Zbiorowego w Łodzi 2020+”,

- założeń tzw. Kodeksu Krajobrazowego dla Miasta Łodzi,

- projektu uchwały Rady Miejskiej w sprawie wyznaczenia obszaru zdegradowanego i obszaru rewitalizacji miasta Łodzi,

- projektu planu optymalizacji sieci szkół i placówek oświatowych prowadzonych przez Miasto Łódź,

- projektu „Programu Rozwoju Pieczy Zastępczej w Łodzi na lata 2015-2017”.

W konsultacjach wzięło udział:

- w spotkaniach otwartych, warsztatach – 671 osób,

- w głosowaniu na zadania do budżetu obywatelskiego – 135 277 osób,

- poprzez złożenie formularzy konsultacyjnych – 1 425 osób (złożono 468 propozycje i opinie).

Ogłoszenia o konsultacjach zamieszczane były w Biuletynie Informacji Publicznej UMŁ, na stronie internetowej

www.uml.lodz.pl/konsultacjespoleczne/ oraz na tablicach ogłoszeń Urzędu Miasta Łodzi. W przypadku budżetu

obywatelskiego, działania informacyjne i promocyjne uwzględniły dodatkowo szeroki zestaw środków adresowanych

do zróżnicowanych kategorii adresatów, od filmów umieszczanych w mediach społecznościowych, poprzez okolicznościową

gazetę, infografiki na stronie internetowej, plakaty i gadżety po akcję w plenerze („Sobota z budżetem obywatelskim”).

Budżet obywatelski

Konsultacje przeprowadzone od 13 kwietnia do 27 września 2015 r. i obejmowały dwa główne etapy:

- przygotowanie mieszkańców do składania propozycji zadań do budżetu obywatelskiego i składanie propozycji

od 13 kwietnia do 27 maja 2015 r.,

- przygotowanie mieszkańców, którzy ukończyli 16 lat, do głosowania na wybrane, pozytywnie zweryfikowane, zadania

ogólnomiejskie i lokalne oraz głosowanie od 19 września do 27 września.

W konsultacjach budżetu obywatelskiego zgłoszono 645 wniosków, z czego po weryfikacji pod głosowanie zostało

poddanych 531, a 114 zostało zaopiniowanych negatywnie albo wycofanych przez wnioskodawców. Do realizacji zostało

wybranych87 wniosków.

Na zadania w budżecie obywatelskim na 2015 r. przeznaczono 40 mln zł.

Od momentu wyboru zadań budżetu obywatelskiego na 2016 rok prowadzony jest przez Oddział ds. Konsultacji

Społecznych stały monitoring ich realizacji.

Współpraca z organizacjami pozarządowymi

Roczny Program współpracy Miasta Łodzi z organizacjami pozarządowymi oraz podmiotami, o których mowa

w art. 3 ust. 3 ustawy z 24 kwietnia 2003 r. o działalności pożytku publicznego i o wolontariacie to najważniejszy dokument

http://www.uml.lodz.pl/konsultacjespoleczne/

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

S
P

O
ŁE

C
Z

E
Ń

S
T

W
O

 I
K

U
LT

U
R

A

 61

określający współpracę Miasta z III sektorem. Współpraca pomiędzy Miastem a organizacjami pozarządowymi może mieć

formę finansową jak i pozafinansową. Program współpracy podlega corocznym konsultacjom.

Tab. 27. Współpraca z organizacjami pozarządowymi

 2012 2013 2014 2015

Liczba otwartych konkursów ofert 37 39 39 59

Liczba złożonych ofert 940 1 116 889 989

Liczba NGO’s, z którymi podpisano umowy konkursowe 408 371 349 463

Liczba NGO’s, z którymi podpisano umowy w trybie konkursowym i zakupu usług 39 60 20 6

Kwota przeznaczona na program współpracy w mln zł 46,59 41,59 42,79 43,53

Źródło: opracowanie własne Biura Strategii Miasta na podstawie danych Biura Partycypacji Społecznej

Zrealizowano następujące zadania publicznych we współpracy z organizacjami pozarządowymi:

- Łódzkie Centrum Obywatelskie – współpraca z konsorcjum organizacji: Centrum Promocji i Rozwoju Inicjatyw

Obywatelskich „OPUS”, Fundacją Edukacji i Rozwoju Społeczeństwa Obywatelskiego „FERSO”, Radą Organizacji

Pozarządowych Województwa Łódzkiego. Celem projektu jest utworzenie ośrodka wsparcia merytorycznego

i technicznego dla organizacji pozarządowych, grup nieformalnych i partnerstw działających na obszarze Łodzi.

W ramach projektu przeprowadzono szkolenia oraz indywidualne konsultacje dla organizacji pozarządowych, a także

cykl spotkań informacyjnych i specjalistycznych. Organizacje pozarządowe mają również otrzymać wsparcie technicznie

i lokalowe.

- wspieranie działalności na rzecz organizacji i promocji wolontariatu– współpraca ze Stowarzyszeniem Młodzieży i Osób

z Problemami Psychicznymi ich Rodzin i Przyjaciół Pomost i działającym w jego ramach Regionalnym Centrum

Wolontariatu „CENTERKO” oraz Caritas Archidiecezji Łódzkiej.

- uruchomienie Osiedlowego Banku Czasu Łódź Polesie – zadanie zlecone w ramach Budżetu Obywatelskiego,

współpraca ze Światową Fundacją Pomocy.

Pełnomocnik Prezydenta Miasta Łodzi ds. Równego Traktowania

Działania podejmowane przez Pełnomocnika:

- współpraca z organizatorami akcji społecznej „Miasta Otwarte” w celu przygotowania ekspertyzy na temat miasta Łodzi.

Celem projektu było wyróżnienie działań samorządów miejskich na rzecz integracji imigrantów w ramach ogłoszonego

konkursu. W roku 2015 doceniono samorząd łódzki za rozwiązania z zakresu wielokulturowości i integracji – są to:

zatrudnianie cudzoziemców w Urzędzie Miasta Łodzi oraz działalność Komisji Dialogu Obywatelskiego ds. różnorodności

i przeciwdziałania dyskryminacji,

- udział w międzynarodowym spotkaniu „Foreign Friendly Society”, gdzie przedstawiciele 10 krajów zgromadzili informacje

na temat potrzeb obcokrajowców mieszkających w Łodzi (wymiana międzynarodowa w ramach projektu), poznali dobre

praktyki z innych miast Polski i Europy,

- udział w spotkaniu z cudzoziemcami zamieszkałymi i pracującymi w Łodzi, na którym podjęto temat jakości życia

w naszym mieście. Udział w spotkaniu wzięli przedstawiciele Straży Granicznej,

- współpraca z w ramach projektu „Od tolerancji do integracji”. W czerwcu odbyło się potkanie informacyjne dotyczące

uchodźców, organizowane przez Fundację Polskie Forum Migracyjne, we współpracy z Fundacją Rozwoju Demokracji

Lokalnej (Regionalne Centrum w Łodzi). Spotkanie skierowane było do przedstawicieli urzędów zajmujących się

problematyką cudzoziemców w Łodzi, funkcjonariuszy Straży Miejskiej i Policji oraz nauczycieli. W ramach spotkania

zorganizowane zostały dwa warsztaty,

- przygotowanie projektów dotyczących samoorganizacji ekonomicznej kobiet i grup społecznych zagrożonych nierównym

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

S
P

O
ŁE

C
Z

E
Ń

S
T

W
O

 I
K

U
LT

U
R

A

 62

traktowaniem na rynku pracy. Liczne spotkania ze środowiskami kobiecymi w ramach projektu Centrum IN w obszarze

ekonomii społecznej,

- udział w spotkaniach z przedstawicielami miejskich jednostek organizacyjnych w sprawie wyjaśnienia znaczenia terminu

„gender” w kontekście dążeń do równouprawnienia kobiet i mężczyzn oraz błędnych opinii i interpretacji hasła „równe

traktowanie” w publicznych komentarzach. Podobny cykl spotkań z przedstawicielami UMŁ dotyczył lobbingu,

- udział w spotkaniu i warsztatach w ramach ogólnopolskiej kampanii „Hejt Stop”, dotyczącej mowy nienawiści

w przestrzeni publicznej oraz w Internecie. W ramach ogólnopolskiego dnia (26 września) zamalowywania napisów

we wspólnej akcji wzięło udział wielu mieszkańców Łodzi, organizacje pozarządowe i grupy społeczne,

- udział wraz z przedstawicielami Policji i Staży Miejskiej, w seminarium poświęconym problemom społecznym osób

starszych. Celem spotkania było podniesienie świadomości seniorów dotyczącej bezpieczeństwa ekonomicznego

poprzez zwrócenie uwagi na stosowanie nieuczciwych praktyk przez firmy, oszustwa i kradzieże popełniane na osobach

starszych.

Włączanie mieszkańców w inicjatywy miejskie

W 2015 roku zorganizowano miejskie imprezy patriotyczne:

- Obchody 70. rocznicy spalenia więźniów Radogoszcza.

- Obchody 75. rocznicy mordu katyńskiego.

- Obchody 110. Rocznicy Rewolucji 1905 roku.

- Obchody rocznicy nadania praw miejskich w Łodzi z elementami rekonstrukcji historycznej i animacji (zabawa dla dzieci

na Starym Rynku).

- Obchody rocznicy wybuchu II wojny światowej.

- Rocznica pamięci rozstrzelanych na Brusie.

- Turniej strzelecki z okazji Narodowego Święta Niepodległości.

Inne wydarzenia nie związane z imprezami patriotycznymi:

- Koordynacja wydarzeń związanych z Urodzinami Łodzi.

- Organizacja Dnia Matki w Domu Samotnej Matki.

- Konferencja naukowa „Paweł Hulka-Laskowski – pisarz, religioznawca, bibliofil”

- Organizacja wizyty u „noworocznych noworodków”.

- Akcje zorganizowane z myślą o łódzkich seniorach – konferencje na Uniwersytecie III wieku, wspieranie medialne akcji

„Pudełka Życia”.

- Wycieczki po UMŁ dla młodzieży i dzieci (z elementami animacji i zabawy).

- Koordynacja działań rewitalizacji ogrodzenia cerkwi prawosławnej pw. św. Aleksandra Newskiego.

Wsparcie realizacji projektów partnerskich

W 2015 r. wspierano następujące projekty:

- „Model współpracy miasta z organizacjami pozarządowymi”.

- „4 kąty dla 3 sektora”. W ramach projektu przedstawiciele organizacji pozarządowych wspólnie z pracownikami UMŁ

wypracowali preferencyjne zasady procedur korzystania z zasobów lokalowych Miasta.

- „Aktywni w konsultacjach”. Celem projektu było wzmocnienie konsultacji społecznych z udziałem mieszkańców

i organizacji pozarządowych dotyczących regulacji prawnych i polityk publicznych. Opisano katalog form i narzędzi

do stosowania w konsultacjach.

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

S
P

O
ŁE

C
Z

E
Ń

S
T

W
O

 I
K

U
LT

U
R

A

 63

- Współpraca z Fundacją PROEM przy organizacji Międzynarodowego Festiwalu Wolontariatu Kontakt Łódź 2015.

Festiwal to cykl praktycznych działań na rzecz miasta przy udziale wolontariuszy ze społeczności lokalnej, innych części

kraju i zza granicy. Jego celem jest szerzenie idei wolontariatu, pokazanie przykładów pozytywnego oddziaływania

na otaczającą nas rzeczywistość oraz dobrej współpracy na rzecz miasta i jego mieszkańców.

Łódzka Rada Działalności Pożytku Publicznego i zespoły robocze

Łódzka Rada Działalności Pożytku Publicznego – organ konsultacyjno – doradczy, którego zadaniem jest wyrażanie

opinii w zakresie współpracy Miasta z organizacjami pozarządowymi. Rada składa się z przedstawicieli organizacji

pozarządowych, pracowników Urzędu oraz radnych Rady Miejskiej w Łodzi. W 2015 r. konsultacje dotyczyły:

- przyjęcia Programu współpracy Miasta Łodzi z organizacjami pozarządowymi (…) na rok 2016,

- zarządzenia w sprawie „Trybu planowania, ogłaszania, przeprowadzania i rozstrzygania otwartych konkursów ofert

na realizację ze środków budżetu miasta Łodzi zadań publicznych przez organizacje pozarządowe oraz podmioty,

o których mowa w art. 3 ust. 3 ustawy z dnia 24 kwietnia 2003 r. o działalności pożytku publicznego i o wolontariacie

oraz kontroli realizowanych zadań i rozliczania przyznawanych dotacji”,

- uchwały Rady Miejskiej w sprawie wyodrębnienia Domu Dziennego Pobytu w Łodzi przy ul. Senatorskiej 4 działającego

w strukturze Miejskiego Ośrodka Pomocy Społecznej, przekształcenia i utworzenia Dziennego Domu „Senior-WIGOR”

pod tym samym adresem.

W ubiegłym roku powołano zespół roboczy ds. Wieloletniego Programu Współpracy Miasta z organizacjami

pozarządowymi. Celem prac zespołu jest stworzenie dokumentu, który będzie podstawą współpracy łódzkiego samorządu

z organizacjami pozarządowymi w latach 2016 – 2018.

Komisje Dialogu Obywatelskiego

Są to ciała doradcze i inicjatywne, które mogą być powoływane przez Prezydenta Miasta na wniosek organizacji

pozarządowych w różnych obszarach życia społecznego (np. niepełnosprawność, edukacja, ekologia). KDO mają

umożliwiać wykorzystanie wiedzy i doświadczeń przedstawicieli III sektora oraz synergię działań Urzędu Miasta i organizacji

pozarządowych przy kształtowaniu polityk publicznych. W Łodzi działają:

- KDO ds. różnorodności i przeciwdziałania dyskryminacji,

- KDO ds. Kultury,

- KDO ds. Nowoczesnej Edukacji,

- KDO ds. wdrażania Konwencji o prawach osób niepełnosprawnych i rozwiązywania problemów osób

z niepełnosprawnościami.

- KDO ds. Polityki Demograficznej i Współpracy Międzypokoleniowej,

- KDO ds. ochrony zwierząt i przeciwdziałania bezdomności zwierząt,

- KDO ds. Rodziny, Dzieci i Młodzieży,

- KDO ds. Rewitalizacji.

W 2015 r. utworzono kolejne KDO:

- KDO ds. przeciwdziałania uzależnieniom,

- KDO ds. sportu powszechnego,

- KDO ds. młodzieży.

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

S
P

O
ŁE

C
Z

E
Ń

S
T

W
O

 I
K

U
LT

U
R

A

 64

PPRROOFFIILLAAKKTTYYKKAA II PPRROOMMOOCCJJAA ZZDDRROOWWIIAA

Programy profilaktyczne

Jednym z zadań gminy i powiatu jest promocja zdrowia, edukacja zdrowotna oraz opracowywanie i realizacja

programów zdrowotnych (ustawa o świadczeniach opieki zdrowotnej finansowanych ze środków publicznych). Programy

skupiają się na rozpoznanych, najbardziej istotnych problemach zdrowotnych mieszkańców Łodzi. W porównaniu do lat

poprzednich wprowadzono zmiany związane z profilaktyką onkologiczną: wycofano się z badań finansowanych przez

Ministerstwo Zdrowia (kolonoskopia) oraz Narodowy Fundusz Zdrowia (np. mammografia). Nadal podejmowane są działania

edukacyjne w zakresie najczęściej występujących chorób nowotworowych. Skierowano większą uwagę na działania na rzecz

dzieci i młodzieży: program profilaktyki próchnicy dla dzieci i młodzieży do 18 roku życia (rozszerzono grupę docelową),

badania dzieci z klas 1-3 publicznych szkół podstawowych obejmującego wady kręgosłupa oraz ćwiczenia rehabilitacyjne,

profilaktyki ciąż wśród nastolatek, chorób przenoszonych drogą płciową, w tym profilaktyka HIV.

W celu redukcji zachorowalności i umieralności mieszkańców Łodzi na choroby, które stanowią największy problem

zdrowotny realizowane są działania profilaktyczne dotyczące:

- Wad i chorób występujących u dzieci i młodzieży:

· „Miejski Program Profilaktyki Próchnicy dla dzieci i młodzieży do 18 rok życia” – przebadano 1 143 dzieci,

zalakowano 1 596 zębów.

· Badania dzieci z klas 1-3 publicznych szkół podstawowych dotyczące wad kręgosłupa oraz ćwiczenia

rehabilitacyjno – korekcyjne– przebadano 5 400 dzieci, 2 399 wzięło udział w zajęciach korekcyjnych.

- Różnych problemów zdrowotnych osób w wieku dojrzałym – Bilans zdrowia kobiety dojrzałej i dojrzałego mężczyzny

(w ramach zadania Profilaktyka zdrowia rodziny) – profilaktyczne badania obejmujące: ocenę czynników ryzyka chorób

układu krążenia, rtg klatki piersiowej, a także u kobiet – konsultacja lekarza ginekologa – endokrynologa, usg piersi, usg

waginalne, badanie cytologiczne (w ramach NFZ) oraz u mężczyzn - konsultacje i badania urologiczne. Ponadto

prowadzone są działania dotyczące profilaktyki chorób układu krążenia oraz chorób nowotworowych, ocena czynników

ryzyka raka jelita grubego i informacja o badaniach kolonoskopowych – z badań skorzystały 593 osoby.

- Chorób zakaźnych (m.in. grypy), w tym:

· program szczepień ochronnych łodzian przeciw grypie - szczepienia mieszkańców od 65 roku życia i innych grup

ryzyka – zaszczepiono 7 082 osoby,

· pilotażowe badania przesiewowe w kierunku wykrycia zakażeń WZW typu C - u 20 badanych osób stwierdzono

dodatni wynik).

- Zdrowia psychicznego, poprzez program ochrony zdrowia psychicznego, w ramach którego finansowana jest działalność

Ośrodka Interwencji Kryzysowej udzielającego kompleksowej, całodobowej pomocy dla osób i rodzin, a także

prowadzone są działania na rzecz dzieci i młodzieży gimnazjalnej.

- Edukacji kobiet karmiących poprzez działalność Poradni Laktacyjnej.

- Edukacja w Szkole Rodzicielstwa przy Centrum Służby Rodzinie – odbyło się 12 kursów dla 218 uczestników, w tym

138 kobiet.

- Edukacja zdrowotna dzieci i młodzieży w ramach zadania „Profilaktyka ciąż wśród nastolatek, chorób przenoszonych

drogą płciową, w tym profilaktyka HIV – prowadzono zajęcia warsztatowe, którymi objęto 2092 uczniów, także spotkania

z rodzicami (ok. 700 rodziców/opiekunów) i nauczycielami (354 nauczycieli),

- Program dla dzieci i młodzieży:

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

S
P

O
ŁE

C
Z

E
Ń

S
T

W
O

 I
K

U
LT

U
R

A

 65

· Warsztaty psychoedukacyjne i artystyczne dotyczące profilaktyki uzależnienia od alkoholu oraz dopalaczy

dla uczniów gimnazjów – udział 1 100 uczniów (9 gimnazjów, 40 klas),

· Program profilaktyki uzależnienia od alkoholu i nikotyny dla uczniów szkół podstawowych – udział 1 200 uczniów

(22 szkoły, 55 klas),

· Program promocji zdrowego stylu życia oraz przeciwdziałania zażywaniu substancji psychoaktywnych dla dzieci

ze szkół podstawowych – udział 2 740 uczniów (48 szkół, 119 klas),

· Program interwencyjny dla młodzieży gimnazjalnej eksperymentującej z tytoniem i kanabinolami udział

625 uczniów (4 gimnazja, 26 klas).

- Edukacja – klucz do zdrowia. „Centrum profilaktyki i promocji zdrowia” – zadanie zrealizowane w ramach budżetu

obywatelskiego polegające na stworzeniu ogólnodostępnego centrum edukacji zdrowotnej dla osób dorosłych w pobliżu

miejsca zamieszkania.

- Program ochrony zdrowia psychicznego:

· Działania w zakresie promocji zdrowia psychicznego i profilaktyki zaburzeń psychicznych wśród dzieci i młodzieży,

podejmowana na terenie gimnazjów. Realizatorzy: Fundacja Edukacyjna SIŁACZKA program - eMOCja jest

w Tobie oraz Międzynarodowe Stowarzyszenie Pomocy „Słyszę serce”. Łącznie zajęciami warsztatowymi objęto

1483 dzieci z 26 gimnazjów,

· Ośrodek Interwencji Kryzysowej przy Miejskim Centrum Terapii i Profilaktyki Zdrowotnej udziela kompleksowej,

całodobowej pomocy dla osób i rodzin w sytuacji kryzysu psychicznego poprzez:

˚ prowadzenie interwencji kryzysowych w siedzibie Ośrodka,

˚ prowadzenie interwencji kryzysowych telefonicznych,

˚ prowadzenie poradnictwa psychologicznego indywidualnego i rodzinnego w sytuacjach kryzysowych

(katastrofa, nagła śmierć, żałoba, gwałt, przemoc w rodzinie, próby samobójcze, klęski żywiołowe,

problemy materialno – bytowe, itp.).

W 2015 roku Ośrodek Interwencji Kryzysowej udzielił 2 623 konsultacji psychologicznych oraz porad

psychologicznych w ramach Telefonu Zaufania (2014 – 4 170). Działaniami profilaktycznymi objęto ok. 30 tys. mieszkańców

Łodzi, a wydatkowano na ten cel prawie 1,34 mln zł, czyli o 60 tys. zł więcej niż w 2014 roku.

Tab. 28. Działania profilaktyczne realizowane przez Miasto Łódź

 2013 2014 2015

Program profilaktyki próchnicy dla dzieci i młodzieży do 18 roku życia
Liczba osób 7 741 6 139 1 143

Środki na realizację w tys. zł 82,64 35,96 41,55

Badania dzieci z klas 1-3 publicznych szkół podstawowych w zakresie wad
kręgosłupa oraz ćwiczeń rehabilitacyjnych

Liczba osób 5 013 12 800 7 800

Środki na realizację w tys. zł
fin w ramach

prof. zdr rodz.
300 300,8

Profilaktyka ciąż wśród nastolatek, chorób przenoszonych drogą płciową,
w tym profilaktyka HIV

Liczba osób - 374 3 146

Środki na realizację w tys. zł - 28,0 100

Program Ochrony Zdrowia Psychicznego
Liczba osób 5 685 4 070 1 483

Środki na realizację w tys. zł 392,0 300,0 300

Profilaktyka Zdrowia Rodziny
Liczba osób 3 620 4 470 2 081

Środki na realizację w tys. zł 150,89 182,90 140,01

Program szczepień ochronnych przeciw grypie
Liczba osób 7 603 6 013 7 082

Środki na realizację w tys. zł 220,49 174,38 203,86

Promocja zdrowia
Liczba osób 12 000 14 000 15 000

Środki na realizację w tys. zł 1 066,75 1 276,28 143,44

Razem
Liczba osób ok. 40 tys. ok. 46 tys. ok. 30 tys.

Środki na realizacje w tys. zł 1 066,75 1 276,28 1 335,00

Źródło: opracowanie własne Wydziału Zdrowia i Spraw Społecznych

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

S
P

O
ŁE

C
Z

E
Ń

S
T

W
O

 I
K

U
LT

U
R

A

 66

Łódzka Akademia Zdrowia

Od 2004 r. Łódź organizuje otwarte wykłady pod wspólnym hasłem „Łódzka Akademia Zdrowia”. Dotyczą one

zagadnień zdrowia fizycznego, psychicznego, promowania zdrowego stylu życia. Od 2006 r. mają formę comiesięcznych

spotkań, a od 2011 r. stali uczestnicy otrzymują „indeksy”, w których potwierdzają udział w kolejnych wykładach. W zajęciach

uczestniczy każdorazowo 160 - 210 osób. Osoby, które uczestniczą w największej liczbie zajęć, na zakończenie „roku

akademickiego” otrzymują drobne upominki. W roku akademickim 2015/2016 indeksy otrzymało 270 osób.

Akademia Zdrowia Seniora

Regularnie od 2002 r. Łódź finansuje wykłady o tematyce zdrowotnej w 18 domach dziennego pobytu. Jest

to program autorski dr n. przyr. Marioli Kowalskiej. Wykłady w przystępny sposób przedstawiają wiedzę o organizmie

człowieka i zachęcają do uwzględnienia w codziennym życiu zasad ułatwiających jego sprawne funkcjonowanie. W 2015 r.

odbyły się 224 godziny zajęć (w 2012 – 252, 2013 – 252, 2014 - 180).

Łódzka Sieć Szkół i Przedszkoli Promujących Zdrowie

Sieć powstała w 1996 r. i aktualnie skupia 166 placóek (51 przedszkoli, 72 szkoły podstawowe, 34 gimnazja, 9 szkół

ponadgimnazjalnych, w tym 12 placówek kształcenia specjalnego). Łącznie adresatami działań było ok. 38 tys. dzieci

i młodzieży, co stanowi 45% łódzkich uczniów. Kolejnych 15 placówek ubiega się o certyfikat Łódzkiej Sieci Szkół

i Przedszkoli Promujących Zdrowie. Miasto wspiera działania placówek należących do Sieci poprzez szkolenia, konferencje,

zajęcia edukacyjne dla uczniów, wspólne przedsięwzięcia promujące zdrowie.

W ramach sieci w 2015 r. odbyły się:

- VIII Konferencja z cyklu „Edukacja dla zdrowia – pt. ,,Dzieci z alergią i astmą w szkole”– ok. 150 uczestników,

- „Zdrowia mam, bo o nie dbam” – zajęcia warsztatowe dla przedszkolaków i dzieci z klas I-III szkół podstawowych

należących do Sieci Szkół i Przedszkoli Promujących Zdrowie,

- IV Wiosenny Tydzień Promocji Zdrowia – Zainwestuj w zdrowie – hasło „Zdrowie a ekologia” – udział wzięło

67 placówek: 21 przedszkoli, 17 szkół podstawowych, 5 gimnazjów i 4 zespoły szkół należących do Łódzkiej Sieci Szkół

i Przedszkoli Promujących Zdrowie,

- Konferencja inaugurująca działalność Łódzkiej Sieci Szkół i Przedszkoli Promujących Zdrowie w roku szkolnym

2015/2016. Na konferencji przedstawiono wyniki badań pt. „Zachowania zdrowotne uczniów Łódzkiej Sieci Szkół

Promujących Zdrowie” oraz wykłady: „Cykająca bomba, czyli jak okiełznać emocje uczniów" i „Nauczyciel - zawód

wysokiego ryzyka. Zarządzanie emocjami w pracy" – 140 uczestników.

Akcje i kampanie edukacyjne

Od wielu lat w ramach programu Łódź – Zdrowe Miasto odbywają się akcje i kampanie edukacyjne organizowane

i współfinansowane przez Miasto. W 2015 r. były to:

- Projekt „Łódź kontra choroby wątroby”, finansowany ze środków Norweskiego Mechanizmu Finansowego 2009-2014

oraz budżetu państwa w ramach Programu PL13 „Ograniczanie społecznych nierówności w zdrowiu” –

w przedstawieniach edukacyjnych, warsztatach plastycznych i kulinarnych oraz warsztatach z psychologiem

i dietetykiem wzięło udział ok. 14 tys. uczniów łódzkich szkół. Natomiast z działań edukacyjnych i promujących zdrowy

styl życia kierowanych do osób dorosłych skorzystało 2350 osób.

- VI Meeting na rzecz walki z rakiem piersi – wsparcie organizacji wydarzenia.

- Obchody Światowego Dnia Zdrowia Psychicznego - organizowane wspólnie z „POMOST” Stowarzyszenie Młodzieży

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

S
P

O
ŁE

C
Z

E
Ń

S
T

W
O

 I
K

U
LT

U
R

A

 67

i Osób z Problemami Psychicznymi, ich Rodzin i Przyjaciół.

- Monitor pyłkowy – projekt monitorujący stężenie pyłu roślin alergogennych i zarodników grzybów mikroskopowych

w powietrzu atmosferycznym w Łodzi oraz działania informacyjno-edukacyjne w tym zakresie.

- Konkurs plastyczny dla uczniów szkół podstawowych „Zdrowy posiłek w moim sklepiku szkolnym” – uczestniczyło

53 uczniów z 9 szkół.

- Edukacja zdrowotna mieszkańców Łodzi - organizacja wydarzeń służących poprawie świadomości zdrowotnej

pn.: „WAMPIRIADA – studenckie honorowe krwiodawstwo” - Kampania promująca honorowe krwiodawstwo wśród

studentów łódzkich uczelni (wsparcie NZS) – wiosenna i jesienna edycja łącznie ok. 2000 osób,

- Edukacja w szkołach ponadgimnazjalnych nt. profilaktyki raka piersi i raka szyjki macicy - 300 uczestników (dziewcząt

i chłopców),

- Konferencja dla maturzystek dotycząca profilaktyki raka piersi – wsparcie Fundacji „Kocham życie” – 180 osób,

- Łódź kontra choroby wątroby – w przedstawieniach edukacyjnych, warsztatach plastycznych i kulinarnych

oraz warsztatach z psychologiem i dietetykiem wzięło udział 14 tys. uczniów łódzkich szkół.

Konferencje tematyczne i współpraca ze środowiskiem akademickim

Od lat Miasto angażuje się również w wiele konferencji dotyczących tematyki zdrowia. W 2015 r. zorganizowano:

- II Konferencja z cyklu „Wychowanie do samodzielności” – „Kto wychowuje? Rodzice? Szkoła? Reklama?”, „Nie taki

oczywisty - rozwój osobisty dla dzieci”, „Czy pornografia nas wyzwoli?”, „Depresja, samobójstwa, dopalacze – skąd

to się wzięło u dzieci?” - ok. 160 uczestników,

- „Promieniowanie jonizujące w medycynie” – współpraca z Krajowym Centrum Ochrony Radiologicznej - ogólnopolska

konferencja organizowana w UMŁ,

- Konferencja „Dziecko łódzkie” organizowana wspólnie z Katedrą Pediatrii Uniwersytetu Medycznego nt. współczesnych

problemów pediatrii, ze szczególnym uwzględnieniem zdrowia dzieci łódzkich.

Współpraca z organizacjami pozarządowymi przy realizacji zadań prozdrowotnych

Główne obszary współpracy z organizacjami pozarządowymi dotyczą zadań w zakresie edukacji zdrowotnej

i promowania zdrowego stylu życia kierowanych bezpośrednio do różnych grup mieszkańców Łodzi. Priorytetem są: dzieci

i młodzież (te działania zostały opisane w części Łódzka Sieć Szkół i Przedszkoli Promujących Zdrowie) oraz osoby starsze.

W szczególności działania te były wykonywane poprzez zlecenie organizacjom pozarządowym wybranym

w konkursie ofert. Łącznie zrealizowano 11 zadań na łączną kwotę 89,5 tys. zł. Były to działania dotyczące aktywności

fizycznej osób starszych i niepełnosprawnych, promocji zdrowego stylu życia wśród dzieci i młodzieży, szkoły rodzicielstwa,

zdrowia psychicznego, organizacji wydarzeń służących poprawie świadomości zdrowotnej. Oprócz wymienionych powyżej

były to: Polskie Towarzystwo Turystyczno-Krajoznawcze - Oddział Łódzki - 21 Rajd Dziecka JUNIOR – piesza impreza

turystyczna dla dzieci i młodzieży ze szkół i przedszkoli należących do Sieci Szkół i Przedszkoli Promujących Zdrowie,

Fundacja Edukacyjna SIŁACZKA - „Nasza szkoła FIT wesoła, czyli jak być zdrowym dzieckiem” – edukacja dzieci w zakresie

zdrowego stylu życia (zdrowe odżywianie i aktywność fizyczna) - warsztaty w szkołach, na boiskach i w parkach.

W ramach działań na rzecz seniorów, w okresie czerwiec-wrzesień 2015 r., funkcjonował projekt „Aktywne lato

dla seniora” polegający na organizowaniu i prowadzeniu zajęć rekreacyjnych na powietrzu w osób starszych – odbyło się

48 spotkań po 1,5 godz.

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

S
P

O
ŁE

C
Z

E
Ń

S
T

W
O

 I
K

U
LT

U
R

A

 68

MMIIEEJJSSKKIIEE PPRROOGGRRAAMMYY PPRRZZEECCIIWWDDZZIIAAŁŁAANNIIAA UUZZAALLEEŻŻNNIIEENNIIOOMM

Miasto Łódź przeciwdziała negatywnym zjawiskom, związanym z uzależnieniem i przemocą realizując

3 obowiązkowe programy:

- Miejski Program Profilaktyki i Rozwiązywania Problemów Alkoholowych;

- Miejski Program Przeciwdziałania Narkomanii;

- Gminny Program Przeciwdziałania Przemocy w Rodzinie.

Podstawą programów są ustawy, dlatego zadania w kolejnych latach nie ulegają zmianom. Różnice dotyczą

wysokości nakładów finansowych oraz wprowadzania dodatkowych działań na podstawie analizy potrzeb.

Tab. 29. Środki przeznaczane na miejskie programy przeciwdziałania uzależnieniom w mln zł

 2011 2012 2013 2014 2015

Miejski Program Profilaktyki i Rozwiązywania Problemów Alkoholowych 11,3 11,0 11,0 11,3 11,3

Miejski Program Przeciwdziałania Narkomanii 1,2 1,2 1,2 1,9 2,2

Gminny Program Przeciwdziałania Przemocy w Rodzinie 1,1 1,1 1 0,9 1

Razem 13,6 13,3 13,2 14,1 14,5

Źródło: opracowanie własne Biura Strategii Miasta na podstawie danych Wydziału Zdrowia i Spraw Społecznych

- Miejski Program Profilaktyki i Rozwiązywania Problemów Alkoholowych ma na celu:

· zmniejszanie rozmiarów uszkodzeń zdrowia spowodowanych nadużywaniem i uzależnieniem od alkoholu;

· ograniczanie zaburzeń życia rodzinnego i społecznego wywołanych nadużywaniem alkoholu, przemocą i innymi

czynnikami niszczącymi życie rodzinne i społeczne;

· zapobieganie spożywaniu alkoholu ze szczególnym uwzględnieniem dzieci i młodzieży;

· zmniejszanie rozmiarów naruszeń prawa na rynku alkoholowym oraz prowadzenie procedur zmierzających

do uzyskania orzeczenia o obowiązku poddania się leczeniu w zakładzie lecznictwa odwykowego.

- Założeniem Miejskiego Programu Przeciwdziałania Narkomanii jest szerokie oddziaływanie profilaktyczne, terapia

oraz działania pomocowe. Są to:

· zmniejszenie rozmiarów uszkodzeń zdrowia spowodowanych używaniem substancji psychoaktywnych;

· ograniczanie zaburzeń życia rodzinnego i społecznego wywołanych używaniem substancji psychoaktywnych;

· zapobieganie używaniu substancji psychoaktywnych szczególnie wśród dzieci i młodzieży;

· monitorowanie problemów narkotykowych i narkomanii na terenie Łodzi.

- Gminny Program Przeciwdziałania Przemocy w Rodzinie zakłada:

· zapobieganie występowaniu przemocy w rodzinie poprzez podnoszenie świadomości społecznej oraz ograniczanie

zaburzeń życia społecznego związanych z występowaniem przemocy;

· zmniejszanie negatywnych następstw dla ofiar i świadków występowania przemocy w rodzinie;

· zapobieganie stosowaniu przemocy w rodzinie;

· poprawa skuteczności działań osób zobowiązanych i uprawnionych do przeciwdziałania przemocy

oraz monitorowanie występowania przemocy w rodzinie, jej rozmiarów i skutków społecznych oraz efektywności

podejmowanych działań.

Przeciwdziałanie i terapia uzależnień obejmują: terapie indywidualne i grupowe osób uzależnionych i ich rodzin,

poradnictwo, konsultacje specjalistyczne, reintegrację społeczną i zawodową oraz działania wspierające: dożywianie dzieci

w szkołach oraz placówkach wsparcia dziennego, refundację zakupu leków. W ramach Programów prowadzone

są różnorodne formy oddziaływań profilaktycznych kształtujących pozytywne postawy i wartości wśród dzieci i młodzieży.

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

S
P

O
ŁE

C
Z

E
Ń

S
T

W
O

 I
K

U
LT

U
R

A

 69

Są to zajęcia dodatkowe zgodne z założeniami profilaktyki uniwersalnej i selektywnej, imprezy promujące zdrowie

oraz zajęcia sportowe.

Działania skierowane do sprawców przemocy, zarówno dorosłych jak i nieletnich dotyczą zajęć korekcyjno -

edukacyjnych, poradnictwa specjalistycznego, a także możliwości pobytu w hostelu dla dorosłych sprawców przemocy.

Istotnym elementem w zapobieganiu występowania przemocy w rodzinie jest podnoszenie świadomości społecznej,

przeprowadzanie mediacji oraz informowanie o możliwościach uzyskania pomocy. Obok zadań ciągłych organizowane

są kampanie i akcje profilaktyczno – edukacyjne oraz szkolenia wybranych grup zawodowych.

Od listopada 2013 r. prowadzona jest kampania społeczna pod hasłem „Nie pozwól dorosnąć przemocy”, której

celem jest zmiana biernej postawy wobec stosowania przemocy wobec dzieci. Uruchomiony został bezpłatny telefon

interwencyjny (nr 800-112-800), który działa całą dobę przez siedem dni w tygodniu. Umożliwia on anonimowe zgłoszenie

podejrzenia o stosowaniu przemocy wobec dziecka, jak również wszelkich niepokojących przejawów zaniedbania wobec

dzieci i bezzwłoczne podjęcie działań przez odpowiednie służby. W roku 2015 łączna liczba telefonów dotyczących

przemocy wyniosła 55, w tym przemocy wobec dzieci 32, wobec dorosłych – 14 oraz całej rodziny - 8.

W roku 2015 zorganizowane zostały:

- „Akcja Otwarte Drzwi” skierowana do osób doświadczających przemocy w formie udzielania konsultacji

psychologicznych i terapeutycznych, socjalnych i prawnych.

- V Regionalna Sesja Naukowo - Szkoleniowa „Lekomania a Zdrowie Publiczne. Zdrowy styl życia młodzieży i ludzi

starszych".

- Impreza sportowa dla chłopców i dziewcząt w wieku gimnazjalnym, której celem było rozszerzenie promocji zdrowego

stylu życia wolnego od uzależnień oraz promocja zdrowia psychicznego.

- Program dotyczący pomocy młodzieży i młodym dorosłym używających nowych substancji psychoaktywnych

(dopalaczy) i ich rodzinom poprzez poradnictwo, sesje terapeutyczne i edukacyjne – Polskie Towarzystwo Zapobiegania

Narkomanii.

- Badania ilościowe pt. „Używanie alkoholu i narkotyków przez młodzież szkolną w ocenie uczniów i nauczycieli"

przeprowadzone metodą ESPAD „European School Survey Project on Alcohol and Drugs". Badaniami objęci byli

uczniowie z wylosowanych 100 klas (50 trzecich klas łódzkich szkół gimnazjalnych i 50 klas drugich szkół

ponadgimnazjalnych). Celem badań była rzetelna diagnoza rozpowszechnienia picia i upijania się nastolatków

oraz używania przez nich narkotyków, a także analiza różnych problemów i doświadczeń będących konsekwencją takich

zachowań.

- Szkolenie skierowane do przedstawicieli Komendy Miejskiej Policji i Straży Miejskiej pt. „Wpływ substancji

psychoaktywnych na zdrowie i związane z tym zagrożenia". Szkolenie zostało opracowane i przeprowadzone przez

ekspertów z Instytutu Medycyny Pracy - Kliniki Chorób Zawodowych i Toksykologii. Jego celem było zwiększenie wiedzy

na temat substancji psychoaktywnych, sposobu ich działania oraz wpływu na organizm człowieka, w szczególności

objawy nadużycia/przedawkowania. Przeszkolonych zostało 200 osób.

- Kampania społeczna - antynarkotykowa przeciwko tzw. „dopalaczom" włączona w ubiegłoroczną edycję ogólnopolskiego

konkursu The Look Of The Year 2015. Akcja, w ramach tak prestiżowego wydarzenia, obecna była w mediach

ogólnopolskich, regionalnych, branżowych, a także na portalach społecznościowych.

Od 2008 roku Miasto Łódź działa w ogólnopolskim projekcie Transition Facility „Wsparcie regionalnych i lokalnych

społeczności w przeciwdziałaniu narkomanii na poziomie lokalnym", którego koordynatorem jest Krajowe Biuro

ds. Przeciwdziałania Narkomanii. Celem projektu jest stałe, wieloaspektowe monitorowanie sytuacji narkotykowej

na poziomie lokalnym. Corocznie na podstawie danych uzyskanych od instytucji i podmiotów działających w tym obszarze

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

S
P

O
ŁE

C
Z

E
Ń

S
T

W
O

 I
K

U
LT

U
R

A

 70

sporządzany jest raport pn. ,,Monitorowanie problemu narkotyków i narkomanii na terenie gminy". Raport jest przekazywany

koordynatorowi projektu oraz wszystkim podmiotom współpracującym z Wydziałem Zdrowia UMŁ.

DDZZIIAAŁŁAANNIIAA NNAA RRZZEECCZZ PPOOPPRRAAWWYY JJAAKKOOŚŚCCII ŻŻYYCCIIAA

Działania podjęte na rzecz osób niepełnosprawnych

Corocznie Miasto Łódź podejmuje działania w ramach szeroko pojętej pomocy osobom niepełnosprawnym.

W 2015 r. były to:

- Monitorowanie „Powiatowego Programu Działań na Rzecz Osób z Niepełnosprawnościami w mieście Łodzi w latach

2014-2020”.

- Organizowanie konkursów ofert dla organizacji pozarządowych na wykonanie zadań publicznych na rzecz osób

niepełnosprawnych, w tym prowadzenia zajęć rehabilitacji leczniczej i psychologicznej dla osób niepełnosprawnych i ich

rodzin, zajęć rozwijających, podtrzymujących umiejętność samodzielnego funkcjonowania osób niepełnosprawnych

oraz ich włączania społecznego, organizowania imprez kulturalnych, sportowych i rekreacyjnych, w tym o charakterze

integracyjnym oraz wspieranie osób niesłyszących w kontaktach z komórkami organizacyjnymi UMŁ – usługi tłumacza

języka migowego.

Tab. 30. Środki publiczne przeznaczone na realizację konkursów w tys. zł

Zadanie publiczne 2011 2012 2013 2014 2015

Prowadzenie zajęć rehabilitacyjnych 75,0 60,0 50 66,3 53,0

Organizowanie imprez kulturalnych 30,8 22,4 18 5 18,2

Świadczenie usług języka migowego - 36,0 48 48 48

Razem 105,8 118,4 116 119,2 119,2

Źródło: Wydział Zdrowia i Spraw Społecznych

- Wspieranie zadań publicznych realizowanych na rzecz osób niepełnosprawnych przez organizacje pozarządowe w trybie

uproszczonym; w 2015 r. zawarto 9 umów na łączną kwotę 39,8 tys. zł.

- Doraźne kontrole realizacji zadań publicznych w ramach umów z organizacjami pozarządowymi działającymi na terenie

miasta – w 2013 r. odbyło się 12 kontroli, w 2014 – 9, a w 2015 – 9.

- Wydawanie identyfikatorów typu „C” dla osób niepełnosprawnych uprawnionych do parkowania na odcinkach

ul. Piotrkowskiej – w 2015 r. 6 identyfikatorów.

- Aktualizacja informatorów dla osób niepełnosprawnych (Łódzki informator dla rodziców i opiekunów dzieci słabo

widzących i niewidomych, Łódzki informator dla osób z orzeczonym znacznym, umiarkowanym i lekkim stopniem

niepełnosprawności, Łódzki informator dla rodziców dzieci z zaburzeniami rozwoju, Informator dla rodziców dzieci

w wieku 0-7 lat „Wczesne wspomaganie rozwoju” oraz Informator pn. „Dziecko z chorobą nowotworową

i hematologiczną”) – w 2015 wydano 2,7 tys. informatorów.

- Opracowanie informatora o ulgach i uprawnieniach przysługujących osobom niepełnosprawnym – seniorom.

- Wydawanie kalendarzy promujących aktywność artystyczną osób niepełnosprawnych (prace dotyczące Łodzi) – 1 tys.

rocznie.

- Udzielanie porad dla osób niepełnosprawnych (osobiste, telefoniczne, internetowe) –14,6 tys.

- Udzielanie bezpłatnych porad prawnych dla osób niepełnosprawnych (współpraca z Polską Organizacją Pracodawców

Osób Niepełnosprawnych) – 231 porad.

- Opiniowanie wniosków dotyczących przyznawania lokali mieszkaniowych dla osób niepełnosprawnych – 66 opinii.

- Kierowanie osób niepełnosprawnych do odpowiednich instytucji i organizacji pozarządowych, wskazywanie właściwego

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

S
P

O
ŁE

C
Z

E
Ń

S
T

W
O

 I
K

U
LT

U
R

A

 71

sposobu załatwienia sprawy, podejmowanie interwencji w sprawach indywidualnych.

- Współpraca z Łódzkim Sejmikiem Osób Niepełnosprawnych w ramach obsługi wypożyczalni i serwisowania sprzętu

rehabilitacyjnego.

- Kontynuacja usługi tłumacza języka migowego do kontaktu petenta niesłyszącego z urzędnikiem za pomocą

komunikatora internetowego – dla mieszkańców Łodzi w budynkach Urzędu Miasta Łodzi i jednostek organizacyjnych.

- Coroczny udział w Targach Sprzętu Rehabilitacyjnego oraz Sprzętu dla Osób Niepełnosprawnych „Rehabilitacja”.

- Przegląd budynków użyteczności publicznej pod kątem dostosowania do potrzeb osób z niepełnosprawnościami –

sprawdzono 162 obiekty.

- Zbieranie informacji na temat najbardziej pilnych potrzeb osób niepełnosprawnych dotyczących przełamywania barier

architektonicznych oraz priorytetowych zadań z zakresu rehabilitacji osób niepełnosprawnych realizowanych

przez organizacje pozarządowe.

- Zbieranie informacji dotyczących dostępności przestrzeni publicznej Łodzi dla osób niepełnosprawnych, przejść, dojść

do przystanków komunikacji publicznej (współpraca z Zarządem Dróg i Transportu) – współdziałanie z Politechniką

Łódzką.

- Udzielanie informacji osobom niepełnosprawnym w ramach dni otwartych ZUS (dwa razy w roku).

- Propagowanie tematyki związanej z niepełnosprawnością, uwrażliwienie społeczeństwa na potrzeby tego środowiska

(radio/TV/prasa).

- Prowadzenie, od 2010 r. warsztatów w XXXIII LO, dotyczących działań Miasta i organizacji pozarządowych na rzecz

osób niepełnosprawnych w ramach corocznych obchodów „Dnia Osób Niepełnosprawnych”.

- Prowadzenie telefonu zaufania dla osób niepełnosprawnych (do dnia 31 maja 2015 r.) – 624 porady w 2012 r.,

671 w 2013 r., 912 w 2014 r., a w 2015 r. – 406 porad.

- Współpraca i obsługa Miejskiej Społecznej Rady ds. Osób Niepełnosprawnych – odbyło się 7 posiedzeń Rady.

- Współpraca z Państwowym Funduszem Rehabilitacji Osób Niepełnosprawnych, z Miejskim Ośrodkiem Pomocy

Społecznej, Specjalistyczną Poradnią dla Dzieci z Wadami Rozwojowymi.

- Udział w kapitule lokalnej edycji konkursu „Lodołamacze”.

- Uczestniczenie w Komisji Dialogu Obywatelskiego ds. wdrażania konwencji o prawach osób niepełnosprawnych

i rozwiązywaniu problemów osób z niepełnosprawnościami przy Oddziale ds. Osób Niepełnosprawnych UMŁ – w 2015 r.

odbyło się 8 posiedzeń.

- Wyszukiwanie i propagowanie bezpłatnych szkoleń dla osób niepełnosprawnych, dofinansowanych ze środków

zewnętrznych.

Aktywizacja i poprawa jakości życia seniorów

Przemiany w strukturze społeczno-demograficznej oraz stan zdrowotny społeczeństwa skłoniły władze Miasta

do rozszerzenia prowadzonych działań na rzecz osób starszych. Do roku 2012 współpraca Miasta z tym środowiskiem

koncentrowała się na wsparciu kilku organizacji pozarządowych oferujących zajęcia promujące zdrowy styl życia. Oferta była

rozproszona i nie zaspokajała wszystkich potrzeb łódzkich seniorów. W 2012 roku rozpoczęto prace nad stworzeniem

systemowych rozwiązań aktywizujących starsze pokolenie. Wykorzystane zostały przy tym dotychczasowe doświadczenie

i posiadane zasoby Miasta, co pozwoliło na wprowadzenie nowych rozwiązań w krótkim czasie przy ograniczonych środkach

finansowych.

Celem zainicjowanego programu pn. „Aktywizacja 60+” realizowanego w ramach „Polityki zdrowia dla Miasta Łodzi

2020+” jest aktywizacja oraz poprawa jakości życia osób powyżej 60 roku życia mieszkających na terenie Miasta Łodzi. Cele

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

S
P

O
ŁE

C
Z

E
Ń

S
T

W
O

 I
K

U
LT

U
R

A

 72

szczegółowe obejmują:

- promowanie pozytywnego i aktywnego wizerunku seniora,

- rozwijanie idei wolontariatu oraz wspieranie liderów działających w lokalnych środowiskach wśród osób 60+,

- integracja międzypokoleniowa oraz międzypokoleniowy przepływ wartości.

Program jest w założeniu inicjatywą ciągłą i nie ma określonego terminu zakończenia. W 2015 roku realizowano

działania zapoczątkowane w latach ubiegłych, jak i zostały zainicjowane nowe projekty. Różnymi działaniami Zespołu

ds. Seniorów oraz Centrów Aktywnego Seniora objętych zostało ponad 100 tys. osób, w tym:

- Centra Aktywnego Seniora – 46 000 uczestników,

- Miejska Karta Seniora – 10 000 wydanych kart,

- Pudełko życia – 10 000 wydanych pudełek,

- Telefon życzliwości – 500 odebranych telefonów,

- Senior w sieci - 500 przeszkolonych osób,

- Wolontariat – 300 uczestników,

- Łódzkie Senioralia – oferta przygotowana dla 30 000 osób,

- Punkt informacji przy Zespole ds. Seniorów – ok. 3 600 udzielonych informacji,

- Dodatkowo: Portal internetowy – 500 000 wejść.

Nowe projekty, inicjatywy

- Telefon Życzliwości dla Seniorów - to wspólne przedsięwzięcie Urzędu Miasta Łodzi, zespołu Fundacji Subvenio

oraz wolontariuszy, prawników, psychologów. Tworzy go kompetentna i zaangażowana grupa wolontariuszy, którzy

dzielą się wiedzą i życzliwością z rówieśnikami w trudnej sytuacji życiowej. Seniorzy wolontariusze dyżurują przy

telefonie wsparcia, który może być antidotum na samotność, pomagać w rozwiązaniu problemów prawnych, socjalnych

i innych. W 2015 wolontariusze odebrali ponad 500 telefonów. Projekt wygrał w konkursie „Laboratorium Innowacji

Lokalnych” Fundacji Szkoła Liderów.

- „Pudełko życia” - projekt zainicjowany został w celu ułatwienia niesienia pomocy w stanach zagrożenia zdrowia i życia.

Inicjatywa pomaga w sytuacji, kiedy ratownicy medyczni, lekarze, strażacy muszą szybko reagować, a brak kontaktu

z człowiekiem będącym np. po wylewie lub udarze może dramatycznie opóźnić akcję. Projekt zakłada umieszczenie

wszystkich ważnych informacji o pacjencie w jednym miejscu. W pudełkach, które mają być umieszczane w lodówce,

znajdą się ważne dane - telefony do osób najbliższych, informacje o chorobach, uczuleniach, przyjmowanych lekach

oraz o tym, kto zajmie się zwierzętami pod nieobecność chorego gospodarza.

Projekty kontynuowane

- Dzielnicowe Centra Aktywnego Seniora - wieloelementowy, interdyscyplinarny projekt o charakterze społeczno-

edukacyjnym, którego istotą jest kształtowanie wśród seniorów nawyków do czynnego, kreatywnego spędzania wolnego

czasu i rozwój nowych umiejętności. Przy niewielkiej odpłatności, codziennie, kilkuset seniorów, w miejscu swojego

zamieszkania może korzystać z Centrów w ramach specjalnie przygotowanej oferty, która podzielona jest na cztery bloki

tematyczne:

· Akademia III wieku - lektoraty językowe; treningi pamięci; zajęcia warsztatowo - edukacyjne; warsztaty

z gerontologiem; warsztaty psychologiczne; spotkania z lekarzami, Akademia Prawa, warsztaty taneczne,

Międzydzielnicowy Klub Dyskusyjny Akademii Seniora; warsztaty filmowe.

· Aktywny senior - gimnastyka rekreacyjna dla seniorów; Kursy Rekreacji Ruchowej - Nordick Walking, joga, tai chi,

pilates; Senioriada - Spartakiada - zawody sportowe dla seniorów, muzykoterapia aktywna, wycieczki po Łodzi

i regionie.

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

S
P

O
ŁE

C
Z

E
Ń

S
T

W
O

 I
K

U
LT

U
R

A

 73

· Nowe technologie - warsztaty komputerowe, warsztaty „Seniorzy w sieci”, warsztaty fotograficzne, akademia

robotyki, koła komputerowe oraz kawiarenki internetowe.

· Kultura - dyskusyjny Klub Książki, warsztaty wokalne, występy zespołów, wystawy, projekcje filmowe i spektakle

teatralne, spotkania autorskie, „Humor i piosenka”- występy zespołów kabaretowych, Spotkania Amatorskich

Artystycznych Zespołów Seniorów.

Projekt Centrów Aktywnego Seniora objęty jest dotacją celową, co pozwala na rozszerzanie oferty programowej,

bardziej efektywne i atrakcyjne konstruowanie oferty edukacyjnej i kulturalnej oraz zmniejszenie kosztów realizacji

działań, dzięki czemu zminimalizowana zostaje odpłatność za zajęcia.

W ramach środków finansowych przeznaczonych na realizację Miejskiego Programu Profilaktyki i Rozwiązywania

Problemów Alkoholowych Centra Aktywnego Seniora otrzymały 67,2 tys. zł na uruchomienie punktów informacyjno –

konsultacyjnych, w których udzielane są bezpłatne porady prawne i psychologiczne dla seniorów.

- Program „Miejska Karta Seniora” - projekt skierowany do osób powyżej 60 roku życia. Każdy uprawniony może

korzystać z przygotowanych ofert w punktach wskazanych przez partnerów projektu. Wśród już zgłoszonych

150 partnerów znajdują się przychodnie rehabilitacyjne, restauracje, ośrodki sportowo – rekreacyjne, ośrodki

wypoczynkowe i wiele innych. W związku z dużym zainteresowaniem programem, w 2015 r. została zwiększona ilość

punktów ich wydawania. Obecnie w ich posiadaniu jest już 16 tys. osób.

- Projekt „60+ Wolontariat” - ma na celu rozwijanie idei wolontariatu oraz wspieranie liderów działających w lokalnych

środowiskach wśród osób starszych. W ramach projektu Seniorzy raz w miesiącu odbywają spotkania z

· przedstawicielami instytucji publicznych, którzy prowadzą wykłady oraz rozmowy na temat praw i obowiązków

obywatela, zgłaszania/unikania różnego rodzaju zagrożeń itp.,

· przedstawicielami organizacji pozarządowych, które działają na rzecz seniorów lub chcą nawiązać współpracę

z seniorami - wolontariuszami,

· koordynatorem projektu, który prezentuje uczestnikom spotkań aktualną ofertę Centrów Aktywnego Seniora,

Partnerów Programu Miejska Karta Seniora, a także listę wydarzeń i kursów dla Seniorów odbywających się

w danym miesiącu.

- Nowe technologie - organizowane są szkolenia komputerowe, podczas których seniorzy uczą się podstaw obsługi

komputera. Do tej pory przeszkolonych zostało czterystu seniorów. Zajęcia odbywają się w salach Uniwersytetu

Medycznego w Łodzi. Organizowane są również comiesięczne warsztaty komputerowe z cyklu „Senior w Sieci”. Do tej

pory w 19 warsztatach udział wzięło 900 seniorów. Szkolenia i warsztaty organizowane są wspólnie z Latarnikami Polski

Cyfrowej i są bezpłatne.

- Portal internetowy adresowany do łódzkich seniorów - pod adresem www.seniorzy.uml.lodz.pl prowadzony jest portal

internetowy skierowany do łódzkich seniorów oraz do liderów środowisk seniorskich. Podstawowym celem portalu jest

dostarczenie możliwie szerokiej informacji o różnorodnych działaniach realizowanych w Łodzi dla grupy wiekowej 60+.

Dzienna liczba wejść na portal waha się od 2,5 - 6 tys., a w całym 2015 r. zanotowano ok. 500 tys. odsłon portalu.

- „II Łódzkie senioralia” – w maju 2015 r. odbyła się druga edycja tygodnia wydarzeń związanych z kulturą, aktywnością

fizyczną, edukacją, zdrowiem oraz szeroko pojętym rozwojem osób starszych. W gronie organizatorów znalazło się

90 partnerów – instytucji, organizacji pozarządowych oraz firm. Przygotowano 300 wydarzeń, w których uczestniczyło

ponad 30 tys. osób. Wydarzenie to ma na celu zachęcić seniorów do aktywnego stylu życia, poszerzania wiedzy

i rozwijania pasji.

- Miejska Rada Seniorów - została powołana w 2011 r., a w 2015 r. odbyły się wybory drugiej kadencji. Głównym celem

Rady jest służenie seniorom poprzez reprezentowanie ich interesów wobec władz Miasta. Piętnastoosobowa Rada

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

S
P

O
ŁE

C
Z

E
Ń

S
T

W
O

 I
K

U
LT

U
R

A

 74

działa w takich obszarach jak: zapobieganie i przełamywanie marginalizacji seniorów, wspieranie aktywności ludzi

starszych, mieszkalnictwo dla seniorów, profilaktyka i promocja zdrowia seniorów. Członkowie Rady pełnią swoje funkcje

społecznie. W celu usprawnienia pracy oraz większej skuteczności, Rada tworzy Zespoły Tematyczne spośród swoich

członków. Zespoły mogą zapraszać seniorów oraz przedstawicieli podmiotów działających na rzecz osób starszych,

w szczególności organizacji pozarządowych oraz podmiotów prowadzących uniwersytety trzeciego wieku.

- Komisja Dialogu Obywatelskiego ds. Polityki Demograficznej i Współpracy Międzypokoleniowej – powołana 31 stycznia

2014 roku. Jej głównym celem jest tworzenie warunków, aby Łódź stała się miastem uniwersalnym, przyjaznym

wszystkim mieszkańcom bez względu na wiek, ze szczególnym uwzględnieniem specyfiki potrzeb seniorów i specyfiki

międzypokoleniowej, poprzez inicjowanie obywatelskich dyskusji i działań zmierzających do ukształtowania nowego,

odpowiadającego na wyzwania współczesności, modelu zachowań i ról społecznych osoby starszej oraz budowy

pozytywnych relacji wewnątrz i międzypokoleniowych.

- Ułatwienie zamiany mieszkań osobom starszym – na podstawie uchwały Rady Miejskiej z 27 marca 2013 r. przyjęto

nowe zasady dotyczące zamiany mieszkań przez osoby starsze. Uproszczono zamianę zbyt dużych lokali na mniejsze.

- Wspieranie klubów seniora, organizacji pozarządowych, grup nieformalnych - organizacja spotkań/prelekcji,

zawiązywanie partnerstw, wspieranie organizacji w poszukiwaniu środków, wspieranie w pisaniu wniosków,

rozwiązywanie problemów lokalowych, itp.

- Współpraca z podmiotami zewnętrznymi - w ramach wspierania i inicjowania działań proseniorskich Miasto współpracuje

z instytucjami, organizacjami pozarządowymi, klubami seniora i uniwersytetami trzeciego wieku podmioty.

Są to III Szpital Miejski im. dr. K. Jonschera; Akademia Sztuk Pięknych; Akademicki Ośrodek Inicjatyw Artystycznych;

Alliance Française Łódź; Bałucki Ośrodek Kultury „Lutnia”; Bałucki Ośrodek Kultury „Na Żubardzkiej”; Bałucki Ośrodek

Kultury „Rondo”; Brand Vital Poland; British Centre; Caritas Archidiecezji Łódzkiej; Centralne Muzeum Włókiennictwa;

Centrum Badań nad Zdrowym Starzeniem Uniwersytetu Medycznego w Łodzi; Centrum Dialogu im. Marka Edelmana;

Centrum Kultury Młodych; Centrum Medyczne Retkińska; Dom Literatury ; EC1 Łódź - Miasto Kultury; Edukey; Family

Dance; Filharmonia Łódzka; Fundacja 2035; Fundacja Aktywizacja; Ośrodek 3 PIĘTRA; Fundacja Edukacji i Rozwoju

Społeczeństwa Obywatelskiego; Fundacja „Ocalić od zapomnienia”; INSPIRO - Akademia Twórczego Rozwoju; Instytut

Pamięci Narodowej Oddział; Kino Przytulne ŁDK; Klinika Zdrowej Kości; Komenda Miejska Policji w Łodzi; Latające

Babcie; Latarnicy Polski Cyfrowej; Łódzki Oddział Wojewódzki Narodowego Funduszu Zdrowia; Łódzki Uniwersytet

Trzeciego Wieku; Miejska Biblioteka Publiczna Łódź – Górna; MBP Łódź – Śródmieście; MBP Łódź – Polesie; MBP Łódź

– Widzew; Miejska Galeria Sztuki w Łodzi; Miejski Rzecznik Konsumentów; Miejski Ośrodek Pomocy Społecznej; Miejski

Ośrodek Sportu i Rekreacji; MPK- Łódź Spółka z o.o.; Muzeum Animacji Se-ma-for; Muzeum Archeologiczne

i Etnograficzne; Muzeum Kinematografii w Łodzi; Muzeum Miasta Łodzi; Muzeum Pałac Herbsta; Muzeum Tradycji

Niepodległościowych; Naturalfit - fitness klub; Poradnia Pedagogiczna LOGOFIGLE; Ogród Botaniczny; Ośrodek Kultury

„Górna”; Poleski Ośrodek Sztuki filia „Karolew”; Polski Związek Emerytów, Rencistów i Inwalidów; Polskie Towarzystwo

Pielęgniarskie ; Powiatowy Urząd Pracy; Regionalne Centrum Wolontariatu „Centerko”; Salon Optyczny OPTON;

Sportera Fitness; Spółdzielnia Mieszkaniowa im. Wł. Jagiełły; Spółdzielnia Socjalna „Łódzka Szansa”; Stowarzyszenie

„Forum dla Ojczyzny”; Stowarzyszenie „Foto Humanum”; Stowarzyszenie Słuchaj Swego Serca; Straż Miejska w Łodzi;

Studium Języków Obcych „Szuster”; Taniec w kręgu D.P.Stogidis; Teatr Lalek Arlekin im. Henryka Ryla; Teatr Muzyczny

w Łodzi; Teatr Nowy im. Kazimierza Dejmka; Teatr Pinokio w Łodzi; Teatr Wielki w Łodzi; TKKF Ognisko „Dzikusy”;

Towarzystwo Ubezpieczeń Wzajemnych; Uczniowski Klub Sportowy „BULA”; UTW im. Jana Pawła II; UTW Politechniki

Łódzkiej; WDK, Dom Kultury „502”; Zakład Ubezpieczeń Społecznych; Zarząd Zieleni Miejskiej w Łodzi ; Zespół Opieki

Zdrowotnej Łódź – Bałuty; Zielona Łódź.

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

S
P

O
ŁE

C
Z

E
Ń

S
T

W
O

 I
K

U
LT

U
R

A

 75

Promowanie wolontariatu i inicjatyw pozarządowych rozwiązujących problemy społeczne.

Od kilku lat Miasto aktywnie wspiera działania organizacji pozarządowych dotyczące promocji i rozwoju idei

wolontariatu. Wsparcie ma charakter finansowy jak i pozafinansowy. Przekazano kolejną transzę dofinansowania

na realizację zadania publicznego dotyczącego promocji i organizacji wolontariatu w mieście Łodzi. W tej dziedzinie Miasto

współpracuje ze Stowarzyszeniem Młodzieży i Osób z Problemami Psychicznymi, ich Rodzim i Przyjaciół „POMOST”

i działającym w jego ramach Regionalnym Centrum Wolontariatu „CENTERKO” oraz Caritas Archidiecezji Łódzkiej.

Współpraca pozafinansowa polega m.in. na wsparciu organizacji corocznej Gali Wolontariatu organizowanej w ramach

obchodów międzynarodowego dnia wolontariusza.

Repatriacja

Miasto Łódź na przestrzeni ostatnich lat (2010-2012) zaprosiła 6 rodzin repatriantów w ramach programu „Rodak”.

W grudniu 2012 r. przybyły do Łodzi dwie rodziny repatriantów z azjatyckiej części byłego Związku Socjalistycznych Republik

Radzieckich.

W 2015 r. przygotowywano lokal mieszkalny dla trzyosobowej rodziny repatriantów z azjatyckiej części byłego ZSRR

realizowana na podstawie uchwały Rady Miejskiej z 18 marca 2015 roku. Lokal został w pełni przygotowany i wyposażony.

Współpraca i porozumienia pomiędzy Łodzią i innymi jednostkami samorządu terytorialnego

Stowarzyszenie Zdrowych Miast Polskich

Łódź jest członkiem założycielem i siedzibą powstałego w 1993 r. Stowarzyszenia Zdrowych Miast Polskich.

Stowarzyszenie skupia 39 miast i gmin aktywnych w lokalnych działaniach prozdrowotnych. Działania Stowarzyszenia

obejmują:

- coroczne konferencje Zdrowych Miast –w Łodzi odbyły się w 1992 i 1999;

- szkolenia koordynatorów lokalnych – 2 razy w roku;

- coroczne granty – możliwość ubiegania się o dofinansowanie drobnych przedsięwzięć;

- bieżąca współpraca z Biurem WHO w Polsce oraz Biurem Regionu Europejskiego w Kopenhadze - certyfikat

potwierdzający spełnienie wymogów Światowej Organizacji Zdrowia;

- realizacja wspólnych projektów wspieranych ze środków zewnętrznych;

- współpraca z instytucjami centralnymi (np. Główny Inspektorat Sanitarny, Ministerstwo Sportu) i organizacjami

zajmującymi się problematyką zdrowotną i ekologiczną;

- biuletyn i strona internetowa www.szmp.pl.

Europejska Sieć Zdrowych Miast Światowej Organizacji Zdrowia

Od 1993 r. Łódź jest też członkiem Europejskiej Sieci Zdrowych Miast Światowej Organizacji Zdrowia.

O członkostwie w Sieci decyduje Światowa Organizacja Zdrowia na podstawie aplikacji składanej przez miasta.

Podstawowym kryterium jest aktywność w lokalnych działaniach prozdrowotnych uwzględniających różnorodne czynniki

wpływające na zdrowie (styl życia, czynniki społeczne, środowiskowe). Aktualnie Sieć skupia 98 miast Regionu

Europejskiego Światowej Organizacji Zdrowia.

W ramach działalności w sieciach w 2015 r.:

- zorganizowano Walne Zgromadzenie Stowarzyszenia Zdrowych Miast Polskich,

- zorganizowano szkolenia dla miast członkowskich nt. roli samorządów lokalnych w profilaktyce chorób narządu wzroku,

w tym jaskry,

- wzięto udział w Międzynarodowej Konferencji Zdrowych Miast Światowej Organizacji Zdrowia, która odbyła się w Kuopio

http://www.szmp.pl/

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

S
P

O
ŁE

C
Z

E
Ń

S
T

W
O

 I
K

U
LT

U
R

A

 76

oraz w XXIV Konferencji Zdrowych Miast Polskich, Rabka Zdrój – przedstawienie informacji nt. projektu Łódź kontra

choroby wątroby.

Kilkanaście lat pracujemy na dobry wizerunek Łodzi w Europie poprzez aktywność w ramach Europejskiej Sieci

Zdrowych Miast Światowej Organizacji Zdrowia. Nasze działania prezentujemy na corocznych konferencjach Europejskiej

Sieci Zdrowych Miast (ok. 350 uczestników), jesteśmy zapraszani do dyskusji panelowych, pracujemy w sieci tematycznej

„Healthy Ageing”, a przedstawiciele władz Łodzi uczestniczą w spotkaniach polityków Zdrowych Miast.

Pomoc środowiskowa na zaspokojenie podstawowych potrzeb życiowych mieszkańców Łodzi

Tab. 31. Osoby korzystające z pomocy MOPS

 2011 2012 2013 2014 2015

Liczba osób 47 674 45 064 47 467 43 771 36 692

% mieszkańców 6,56 6,25 7,07 6,19 6,05

Źródło: opracowanie własne Biura Strategii Miasta na podstawie danych Miejskiego Ośrodka Pomocy Społecznej

Klientami pomocy społecznej były osoby i rodziny, które przy pomocy własnych zasobów i możliwości nie były

w stanie zaspokoić podstawowych potrzeb życiowych. Najliczniejszą grupę klientów były osoby samotne lub samotnie

gospodarujące, rodziny z dziećmi oraz rodziny emerytów i rencistów. Przyczyną konieczności udzielania pomocy były

dysfunkcje wynikające ze złego stanu zdrowia, sytuacji na rynku pracy lub uzależnienia od środków psychoaktywnych.

W wielu przypadkach dysfunkcje te były ze sobą sprzężone.

Tab. 32. Dysfunkcje występujące w środowiskach objętych pomocą

Powód trudnej sytuacji
Liczba rodzin* Liczba osób w rodzinach

2011 2012 2013 2014 2015 2011 2012 2013 2014 2015

Ubóstwo 15 640 16 342 17 128 14 055 14 348 29 151 29 967 30 912 26 541 21 817

Sieroctwo 51 33 36 23 25 120 58 60 39 42

Bezdomność 589 725 695 681 680 741 908 893 846 828

Potrzeba ochrony macierzyństwa 1 867 1 858 2 004 1 971 1 729 6 850 6 856 7 411 7 361 6 551

Bezrobocie 13 540 14 368 16 239 15 486 13 703 28 124 29 473 33 410 31 585 27 680

Niepełnosprawność 9 695 9 834 9 724 9 457 9 150 14 133 14 285 14 357 13 913 13 199

Długotrwała lub ciężka choroba 12 078 12 027 12 271 12 160 12 049 18 326 17 851 18 531 18 278 18 055

Bezradność w sprawach opiekuńczo-wychowawczych
i prowadzenia gospodarstwa domowego

4 883 4 566 4 556 4 447
3 985

14 262 12 521 12 730 12 582 11 298

Przemoc w rodzinie 103 208 101 103 116 279 522 241 259 277

Alkoholizm 1 136 1 042 1 098 1 162 1 136 1 710 1 482 1 527 1 636 1 561

Narkomania 73 99 128 130 113 101 125 162 179 150

Trudności w przystosowaniu do życia po zwolnieniu
z Zakładu Karnego

398 443 568 494 504 546 594 769 657 675

Trudności w integracji osób, które otrzymały status uchodźcy
lub ochronę uzupełniającą

3 2 10 17 19 3 2 18 37 31

Zdarzenia losowe 88 35 38 94 90 184 89 77 149 139

Sytuacja kryzysowa 30 - 9 3 6 61 - 18 9 17

* Liczby rodzin w kolumnach nie należy sumować, ponieważ powodem przyznania pomocy mogła być więcej niż jedna przesłanka.

Źródło: Miejski Ośrodek Pomocy Społecznej

Od lat najczęstszymi dysfunkcjami występującymi w rodzinach, którym przyznawano pomoc było ubóstwo,

bezrobocie oraz długotrwała lub ciężka choroba. Pomoc mieszkańcom miasta udzielana była w formie zasiłków pieniężnych

oraz w formie bezgotówkowej, polegającej na pokrywaniu kosztów świadczeń bezpośrednio realizatorowi pomocy

(np. pokrywaniu kosztów posiłków, leków itp.).

Zgodnie z ustawą o pomocy społecznej świadczenia miały charakter stały, okresowy lub celowy (świadczenia

jednorazowe przyznawane na zaspokojenie określonej potrzeby).

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

S
P

O
ŁE

C
Z

E
Ń

S
T

W
O

 I
K

U
LT

U
R

A

 77

Tab. 33. Świadczenia realizowane przez MOPS

2011 2012 2013 2014 2015

Zasiłki stałe

Kwota w mln zł 20,8 21,5 24,7 24,47 24,67

Liczba osób 5 810 5 827 5 792 5 709 5 591

Liczba świadczeń 56 471 56 541 56 264 56 380 54 570

Średnia wysokość świadczenia w zł 367,92 379,95 438,00 434,02 452,16

Zasiłki okresowe

Kwota w mln zł 20,6 26,1 37,3 35,8 33,18

Liczba osób 14 488 16 087 17 961 16 909 15 449

Liczba świadczeń 95 423 110 540 125 434 126 690 117 100

Średnia wysokość świadczenia w zł 215,32 236,17 298,00 282,84 283,31

Pomoc w formie posiłku*

Kwota w mln zł 4,8 5,2 6,1 5,9 5,2

Liczba osób 8 208 8 297 9 208 8 535 7 806

Liczba świadczeń 1 071 605 1 118 394 1 204 302 1 113 518 1 044 113

Średnia wysokość świadczenia w zł 4,47 4,68 5,06 5,26 5,00

Zasiłki celowe**

Kwota w mln zł 17,2 16,9 14,3 14,8 14,39

Liczba osób 17 550 20 838 21 466 17 460 17 181

Liczba świadczeń 112 402 144 719 138 693 131 837 141 804

Średnia wysokość świadczenia w zł 153,42 117,05 103,00 111,8 101,50

Sprawienie pochówku

Kwota w mln zł 0,86 1,1 1,0 1,0 0,9

Liczba osób 302 321 324 299 277

Liczba świadczeń 302 321 324 299 277

Średnia wysokość świadczenia w zł 2 852,29 3 281,67 3 190,72 3 316,87 3 289,77

Zasiłki na pokrycie wydatków
powstałych w wyniku
zdarzenia losowego

Kwota w tys. zł 73 27 19,0 23,4 28,00

Liczba osób 71 35 38 38 32

Liczba świadczeń 87 36 38 38 32

Średnia wysokość świadczenia w zł 837,93 750,00 500,00 614,47 875,00

Bilety kredytowane

Kwota w zł 505 276 609,00 1 081,5 800,48

Liczba osób 16 26 19 23 18

Liczba świadczeń 22 28 22 24 26

Średnia wysokość świadczenia w zł 22,95 9,86 28,00 45,06 30,79

Wynagrodzenie za sprawowanie
opieki dla kuratorów osób
częściowo
ubezwlasnowolnionych

Kwota w zł - - - - 101 815,00

Liczba osób - - - - 301

Liczba świadczeń - - - - 301

Średnia wysokość świadczenia w zł - - - - 338,26

Razem Kwota w mln zł 64,3 70,9 83,4 82,0 78,5

* Liczba świadczeń równa się ilości posiłków.
** w pozycji wykazane zostały wszystkie zrealizowane zasiłki, w tym wypłacone w ramach programu „Pomoc państwa w zakresie dożywiania”, w ramach

projektu „Apteka Komunalna” oraz Projektu systemowego „Nowy Obraz Pomocy Społecznej w Łodzi”
Źródło: opracowanie własne Biura Strategii Miasta na podstawie danych Miejskiego Ośrodka Pomocy Społecznej

Spośród wypłaconych świadczeń najwięcej środków wydatkowano na zasiłki okresowe. Kolejną pod względem

wielkości wydatków były zasiłki stałe. Natomiast największa grupa świadczeniobiorców korzystała z zasiłków celowych.

Tab. 34. Wypłacone świadczenia rodzinne i świadczenie z funduszu alimentacyjnego

Kwota w mln zł Liczba osób

2011 2012 2013 2014 2015 2011 2012 2013 2014 2015

Świadczenie
rodzinne

83,83 81,56 80,17 80,94 85,74 76 110 71 721 68 207 44 095 41 933

Fundusz
alimentacyjny

25,18 26,08 26,25 25,56 24,23 6 562 6 556 6 458 6 796 6 355

Źródło: opracowanie własne Biura Strategii Miasta na podstawie danych Centrum Świadczeń Socjalnych.

W 2015 r. wypłacono łącznie 85,74 mln zł (2014 - 80,94 mln zł) świadczeń rodzinnych, z których skorzystało 41 933

osób (w 2014 – 44 095). Natomiast z funduszu alimentacyjnego wypłacono 24,23 mln zł (2014 – 25,56 mln zł) 6 355 osobom

(2014 – 6 796).

Pomoc państwa w zakresie dożywiania

W ramach programu „Pomoc państwa w zakresie dożywiania” stosowano 2 formy pomocy wydawanie posiłku

lub wypłata zasiłku celowego na zakup posiłku lub żywności. Pomocą w formie posiłków objęte były dzieci (posiłki

spożywano w żłobkach, przedszkolach i szkołach) oraz osoby dorosłe (posiłki spożywano w jadłodajniach i kuchniach

społecznych). Na realizację zadania wydatkowano ogółem 16,12 mln zł, z czego 3,38 mln zł, (20,95 %) pochodziło z budżetu

gminy, a 12,74 mln zł z budżetu państwa.

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

S
P

O
ŁE

C
Z

E
Ń

S
T

W
O

 I
K

U
LT

U
R

A

 78

Tab. 35. Środki wydatkowane w ramach programu „Pomoc państwa w zakresie dożywiania”

 2011 2012 2013 2014 2015

Budżet gminy w mln zł 4,7 4,7 4,7 4,6 3,38

Budżet państwa w mln zł 13,0 13,2 12,5 13,5 12,74

Razem 17,7 17,9 17,2 18,1 16,12

Źródło: opracowanie własne Biura Strategii Miasta na podstawie danych Miejskiego Ośrodka Pomocy Społecznej.

W przypadku dzieci oraz uczniów program przewidywał możliwość objęcia pomocą bez konieczności ustalania

sytuacji rodzinnej – decyzję o skorzystaniu z posiłku podejmował odpowiednio dyrektor przedszkola lub szkoły.

W 2015 r. tego rodzaju pomocą objęto 104 dzieci, wydano 4 229 posiłków o wartości 19,73 tys. zł.

Osoby i rodziny, w których występował problem uzależnienia od alkoholu korzystały z jadłodajni i kuchni społecznych

usytuowanych w 5 różnych punktach Miasta, prowadzonych przez 4 podmioty niepubliczne: Caritas Archidiecezji Łódzkiej,

Polski Komitet Pomocy Społecznej, Centrum Służby Rodzinie oraz Konwent Bonifratrów. Z pomocy żywnościowej

w jadłodajniach i kuchniach społecznych korzystały łącznie 923 osoby.

Zasiłki celowe na zakup posiłku lub żywności przyznawano w sytuacji braku możliwości zapewnienia posiłku.

Tab. 36. Świadczenia w oparciu o przeprowadzony rodzinny wywiad środowiskowy

2011 2012 2013 2014 2015

Posiłki ogółem

Kwota w mln zł 4,7 5,1 6,1 5,9 5,2

Liczba osób 7 837 7 854 9 208 8 535 7 806

Liczba świadczeń 1 042 452 1 095 634 1 204 302 1 113 518 1 044 113

Średnia wysokość świadczenia w zł 4,47 4,65 5,06 5,26 5,00

w tym:
posiłki dla dzieci

Kwota w mln zł 3,7 4,1 5,0 4,8 4,1

Liczba osób 6 948 7 520 8 272 7 695 6 899

Liczba świadczeń 821 056 867 254 988 664 895 295 825 910

Średnia wysokość świadczenia w zł 4,51 4,77 5,06 5,31 5,01

Zasiłki celowe na zakup posiłku
lub żywności

Kwota w mln zł 12,9 12,7 11,1 12,2 10,9

Liczba osób 14 631 17 249 17 404 15 961 14 830

Liczba świadczeń 85 457 123 437 115 255 110 551 111 958

Średnia wysokość świadczenia w zł 150,67 102,53 96,57 110,56 97,34

Razem Kwota w mln zł 17,6 17,8 17,2 18,1 16,1

Źródło: opracowanie własne Biura Strategii Miasta na podstawie danych Miejskiego Ośrodka Pomocy Społecznej.

Projekt „Apteka Komunalna”

Projekt skierowany jest do najuboższych mieszkańców Łodzi, wymagających pilnego zaopatrzenia w niezbędne leki

i środki opatrunkowe. W projekcie uczestniczyły przede wszystkim osoby znajdujące się w trudnej sytuacji życiowej,

kwalifikujące się do pomocy społecznej w formie zasiłku celowego. Celem programu była poprawa skuteczności leczenia,

a także umożliwienie podjęcia leczenia przez osoby o niskim statusie ekonomicznym. Pomoc na zakup leków i materiałów

opatrunkowych przyznawana była na zasadach ogólnych określonych w ustawie z 12 marca 2004 r. o pomocy społecznej,

czyli w formie zasiłków celowych oraz specjalnych zasiłków celowych i wypłacana bezpośrednio klientom MOPS.

Tab. 37. Pomoc na zakup leków i materiałów opatrunkowych.

 2012 2013 2014 2015

Liczba osób 1 330 3 394 3 652 3 569

Średnia wysokość pomocy udzielonej rodzinie w skali roku w zł 225,56 163,03 165,59 169,42

Źródło: opracowanie własne Biura Strategii Miasta na podstawie danych Miejskiego Ośrodka Pomocy Społecznej.

Działania na rzecz opieki nad dzieckiem i rodziną

Zapewnienie rodzinie przeżywającej trudności wsparcia i pomocy asystenta rodziny

Celem pracy asystentów rodziny było udzielanie rodzinie pomocy w pokonywaniu bieżących problemów, w nabyciu

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

S
P

O
ŁE

C
Z

E
Ń

S
T

W
O

 I
K

U
LT

U
R

A

 79

i doskonaleniu umiejętności społecznych oraz zwiększeniu kompetencji rodzicielskich. O przydzieleniu asystenta rodziny

wnioskował pracownik socjalny, a asystent rodziny prowadził pracę z rodziną w miejscu jej zamieszkania. Podstawowe

zadania obejmowały:

- opracowanie planu pracy z rodziną we współpracy z członkami rodziny i w konsultacji z pracownikiem socjalnym,

- opracowanie, we współpracy z członkami rodziny i koordynatorem rodzinnej pieczy zastępczej, planu pracy z rodziną,

który był skoordynowany z planem pomocy dziecku umieszczonemu w pieczy zastępczej,

- udzielanie pomocy rodzinom w poprawie ich sytuacji życiowej, w tym w zdobywaniu umiejętności prawidłowego

prowadzenia gospodarstwa domowego,

- udzielanie pomocy rodzinom w rozwiązywaniu problemów socjalnych, psychologicznych i problemów wychowawczych

z dziećmi,

- wspieranie aktywności społecznej rodzin,

- motywowanie członków rodzin do podnoszenia kwalifikacji zawodowych,

- udzielanie pomocy w poszukiwaniu, podejmowaniu i utrzymywaniu pracy zarobkowej,

- motywowanie do udziału w zajęciach grupowych dla rodziców, mających na celu kształtowanie prawidłowych wzorców

rodzicielskich i umiejętności psychospołecznych,

- udzielanie wsparcia dzieciom, w szczególności poprzez udział w zajęciach psychoedukacyjnych,

- podejmowanie działań interwencyjnych i zaradczych w sytuacji zagrożenia bezpieczeństwa dzieci i rodzin,

- prowadzenie indywidualnych konsultacji wychowawczych dla rodziców i dzieci.

Tab. 38. Asystenci rodzin i rodziny objęte wsparciem asystenta rodziny

 2012 2013 2014 2015

Asystenci rodzin (etaty) 15 20 27 23

Liczba rodzin objętych opieką asystenta rodziny 267 430 470 441

Źródło: opracowanie własne na podstawie danych Miejskiego Ośrodka Pomocy Społecznej.

W 2015 r. Miejski Ośrodek Pomocy Społecznej zatrudniał 23 asystentów rodziny. Wsparciem asystenta rodziny

objęto łącznie 441 rodziny.

Wydatki związane z zatrudnieniem asystentów rodziny w 2015 r. wyniosły 714,97 tys. zł, z czego 317,91 tys. zł

to dotacja przyznana przez Ministerstwo Pracy i Polityki Społecznej w ramach Programu asystent rodziny i koordynator

rodzinnej pieczy zastępczej na rok 2015.

Placówki wsparcia dziennego

Placówki wsparcia dziennego stanowiły jedną z form wspierania rodziny, mającą na celu udzielenie pomocy

w opiece i wychowaniu dziecka.

W 2015 r. placówki wsparcia dziennego prowadzone były w formie:

- opiekuńczej, w tym kół zainteresowań, świetlic, klubów i ognisk wychowawczych, zapewniającej dziecku opiekę

i wychowanie, pomoc w nauce, organizację czasu wolnego, zabawę i zajęcia sportowe oraz rozwój zainteresowań;

- opiekuńczo-specjalistycznej, do której zadań należała w szczególności opieka i wychowanie, pomoc w nauce,

organizacja czasu wolnego, zabawę i zajęcia sportowe oraz rozwój zainteresowań, organizacja zajęć

socjoterapeutycznych, terapeutycznych, korekcyjnych, kompensacyjnych oraz logopedycznych;

- pracy podwórkowej realizującej działania animacyjne i socjoterapeutyczne.

Zadaniem pracowników placówek wsparcia dziennego było pomaganie rodzicom w sprawowaniu funkcji opiekuńczo-

wychowawczych. W tym celu podejmowali współpracę ze szkołami, kuratorami sądowymi, Miejskim Ośrodkiem Pomocy

Społecznej i innymi podmiotami działającymi w środowisku lokalnym. Wychowankowie placówek objęci byli pomocą

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

S
P

O
ŁE

C
Z

E
Ń

S
T

W
O

 I
K

U
LT

U
R

A

 80

w zakresie dożywiania, a także doposażenia w artykuły szkolne. Zapewniono im możliwość atrakcyjnego spędzania czasu

wolnego, rozwijania swoich zainteresowań. Podczas pobytu w placówce dzieci mogły korzystać z komputera oraz innych

pomocy dydaktycznych. Pod opieką jednego wychowawcy w placówce wsparcia dziennego, w tym samym czasie, mogło

przebywać nie więcej niż 15 dzieci.

Placówki wsparcia dziennego w 2015 r. prowadzone były przez podmioty niepubliczne oraz Miejski Ośrodek Pomocy

Społecznej. Podmioty niepubliczne prowadziły 27 placówek, dysponujące 885 miejscami, natomiast Miasto narastająco

prowadziło 3 placówki, planowane na 80 miejsc.

Tab. 39. Placówki wsparcia dziennego

2014 2015

Miasto Łódź

Liczba placówek 4 3

Liczba miejsc 100 80

Liczba osób korzystających 164 885

Podmioty niepubliczne

Liczba placówek 33 27

Liczba miejsc 1 090 885

Liczba osób korzystających 1 632 1 431

Razem

Liczba placówek 37 30

Liczba miejsc 1 190 965

Liczba osób korzystających 1 796 1 477

Źródło: opracowanie własne Biura Strategii Miasta na podstawie danych Miejskiego Ośrodka Pomocy Społecznej.

Instytucjonalne formy pieczy zastępczej

Na terenie Łodzi funkcjonowało 28 placówek opiekuńczo–wychowawczych, w tym 7 niepublicznych, zapewniających

dzieciom pozbawionym opieki rodziców, całodobową opiekę i wychowanie.

Tab. 40. Miejsca w placówkach opiekuńczo-wychowawczych

 2011 2012 2013 2014 2015

Miejsca w placówkach 580 566 566 572 572

Dzieci objęte instytucjonalną formą pieczy zastępczej 889 942 617 634 612

Skierowania do łódzkich placówek 341 352 329 404 341

Dzieci oczekujące na miejsce w placówce (stan na 31 grudnia) 86 96 105 92 68

Źródło: opracowanie własne Biura Strategii Miasta na podstawie danych Miejskiego Ośrodka Pomocy Społecznej.

Rodzinne formy pieczy zastępczej

W 2015 r. do Miejskiego Ośrodka Pomocy Społecznej zgłosiły się 44 osoby (28 rodzin), deklarujące chęć bycia

rodziną zastępczą. Weryfikowano kandydatów zgodnie z obowiązującymi przepisami poprzez przeprowadzenie wizytacji

w miejscu zamieszkania, rozmowę, obserwacje oraz gromadzenie odpowiedniej dokumentacji. Zweryfikowano pozytywnie

28 kandydatów (17 rodzin) do pełnienia funkcji rodziny zastępczej w tym:

- niezawodowej - 23 osoby (14 rodzin),

- zawodowej - 4 osoby (2 rodziny),

- zawodowej specjalistycznej - 1 osoba (1 rodzina).

Zaplanowano utworzenie 12 nowych rodzin zastępczych zawodowych. W ramach tego limitu zostały zawarte

2 umowy z kandydatami. Limit nie został osiągnięty z uwagi na brak chętnych do sprawowania pieczy zastępczej oraz

ograniczone środki finansowe na szkolenia dla kandydatów.

Ponadto podpisano 1 umowę na rodzinny dom dziecka, który powstał w wyniku przekształcenia rodziny zastępczej

wielodzietnej, a także jeden aneks do umowy, dotyczący zmiany formy z rodziny zastępczej zawodowej na rodzinę

zastępczą zawodową specjalistyczną.

W 2015 r. przeprowadzono jedno szkolenie dla kandydatów na rodziny zastępcze niezawodowe, zawodowe oraz dla

osób prowadzących rodzinne domy dziecka, a także dyrektorów placówek opiekuńczo-wychowawczych typu rodzinnego,

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

S
P

O
ŁE

C
Z

E
Ń

S
T

W
O

 I
K

U
LT

U
R

A

 81

zorganizowane na zlecenie Miasta Łodzi przez Oddział Terenowy Towarzystwa Rozwijania Aktywności Dzieci „Szansa”

z siedzibą w Łodzi. Ukończyło je 14 osób. Dla porównania, w 2014 roku przeprowadzono trzy szkolenia, które ukończyło 59

osób.

Prowadzący rodziny zastępcze oraz rodzinne domy dziecka zostali w 2015 r. skierowani na szkolenie mające na celu

podniesienie ich kwalifikacji i umiejętności wychowawczych pn. „Dzieci doświadczone przemocą i molestowaniem

seksualnym”, które zorganizowała na zlecenie Miasta „MEDIVIA” Ośrodek Psychologiczno – Edukacyjny z siedzibą w Łodzi.

Szkolenie ukończyło 19 osób. Zorganizowano również superwizję dla rodzin zastępczych zawodowych oraz prowadzących

rodzinne domy dziecka. Przeprowadziło ją „Studio Rozwojowe” Olga Matecka z siedzibą w Katowicach. Superwizję

ukończyło 29 osób. Dla porównania w 2014 r. szkolenie podnoszące kwalifikacje i umiejętności wychowawcze ukończyły

32 osoby, a superwizję 39 osób.

W ubiegłym roku w MOPS zatrudnionych było 7 specjalistów (2 pedagogów i 5 psychologów). W ramach zadań

realizowanych na rzecz rodzinnych form pieczy zastępczej specjaliści udzielili:

- 556 specjalistycznych porad 165 rodzinom (w 2014 r. - 967 porad dla 150 rodzin),

- 81 konsultacji rodzicom biologicznym dzieci umieszczonych w rodzinnej pieczy zastępczej (w 2014 r. – 150 konsultacji),

- 525 konsultacji pracownikom sprawującym opiekę nad rodzinnymi formami pieczy zastępczej (w 2014 r. –

749 konsultacji),

- zbadali za pomocą testów psychologicznych 192 kandydatów deklarujących chęć podjęcia się funkcji rodzinnej pieczy

zastępczej, z czego 155 opiniowanych przez koordynatorów rodzinnej pieczy zastępczej na zlecenie sądu, a także

8 osób, które złożyły wniosek o przekształcenie w inną formę pieczy zastępczej (w 2014 r. zbadano 51 kandydatów

na rodzinne formy pieczy zastępczej, 10 osób, które wystąpiły z wnioskiem o przekształcenie w inną formę pieczy

zastępczej oraz 1 osobę ubiegającą się o zatrudnienie na stanowisku wychowawcy w placówce opiekuńczo –

wychowawczej typu rodzinnego),

- sporządzili 161 diagnoz psychofizycznych dzieci przebywających w rodzinnych formach pieczy zastępczej wraz

z zaleceniami dla opiekunów (w 2014 r. - 54 diagnozy),

- sporządzili 125 opinii dla kandydatów na rodziców zastępczych oraz 38 opinii psychologicznych dla rodzin już

funkcjonujących (w 2014 r. - 42 opinie).

- prowadzili terapię rodzinną dla 9 rodzin, która składała się łącznie z 41 cyklicznych spotkań (w 2014 r. dla 14 rodzin

przeprowadzono 78 spotkań terapeutycznych),

- uczestniczyli w 498 zespołach, z czego w 454 ds. oceny sytuacji dzieci, w 16 ds. oceny sytuacji rodziny i 28 ds. oceny

sytuacji dzieci, umieszczonych w placówkach prowadzonych przez Fundację Happy Kids (w 2014 r. było 146 zespołów,

z czego 109 ds. oceny sytuacji dzieci, 30 ds. oceny sytuacji rodziny i 7 ds. oceny wypełniania przez rodzinę funkcji

opiekuńczo – wychowawczych).

Z każdą rodziną zastępczą zawodową oraz z prowadzącymi rodzinny dom dziecka pracuje specjalista (psycholog

lub pedagog) przydzielony do konkretnej rodziny. Specjaliści służą również wsparciem publicznym placówkom opiekuńczo -

wychowawczym typu rodzinnego oraz prowadzonym przez Fundację Happy Kids.

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

S
P

O
ŁE

C
Z

E
Ń

S
T

W
O

 I
K

U
LT

U
R

A

 82

Tab. 41. Rodziny formy pieczy zastępczej

Liczba rodzin Liczba dzieci

2012 2013 2014 2015 2012 2013 2014 2015

Rodziny zastępcze spokrewnione 746 764 735 739 889 936 930 932

Rodziny zastępcze niezawodowe 282 297 296 266 294 343 344 325

Rodziny zastępcze zawodowe 13 17 20 20 43 47 49 50

Rodziny zastępcze zawodowe specjalistyczne 10 13 15 14 14 19 23 21

Rodziny zastępcze zawodowe pełniące funkcję pogotowia rodzinnego 23 27 25 22 93 127 98 79

Zawodowe niespokrewnione z dzieckiem wielodzietne rodziny zastępcze 7 2 11 - 34 8 4 -

Rodzinne domy dziecka 8 9 10 11 47 56 65 72

Źródło: Miejski Ośrodek Pomocy Społecznej

Współpraca i porozumienia między Łodzią i innymi jednostkami samorządu terytorialnego

W przypadku niemożności umieszczenia dziecka w pieczy zastępczej (rodzinnej lub instytucjonalnej) na terenie

powiatu właściwego ze względu na miejsce zamieszkania dziecka, przepisy pozwalają na zawarcie odpowiednich

porozumień między powiatami.

W tym zakresie Miasto Łódź współpracowało w 2015 r. z:

- 31 powiatami, w tym z 6 zawarto 8 nowych porozumień. Dotyczyły one 10 dzieci pochodzących z innych powiatów,

a umieszczonych w rodzinnych formach pieczy zastępczej w Łodzi. Łącznie, w rodzinnych formach pieczy zastępczej

funkcjonujących na terenie Łodzi przebywało 66 dzieci z innych powiatów,

- 76 powiatami, w tym z 14 zawarto 26 nowych porozumień. Dotyczyły one 26 łódzkich dzieci umieszczonych

w rodzinnych formach pieczy zastępczej na terenie innych powiatów. Łącznie, porozumienia regulowały sytuację

218 dzieci,

- 26 powiatami, w tym z 7 zawarto 12 nowych porozumień. Dotyczyły one 12 łódzkich dzieci umieszczonych w placówkach

na terenie innych powiatów,

- 4 powiatami, w tym z 2 zawarto 2 nowe porozumienia. Dotyczyły one 2 dzieci pochodzących z innych powiatów,

umieszczonych w łódzkich placówkach.

Pomoc osobom starszym i niepełnosprawnym

Usługi opiekuńcze

Realizatorami usług opiekuńczych świadczonych w miejscu zamieszkania podopiecznych pomocy społecznej

(niepełnosprawnych z powodu wieku lub choroby) były:

- Polski Komitet Pomocy Społecznej,

- Polski Czerwony Krzyż,

- Fundacja „Okaż Serce”,

- Zbór Kościoła Chrześcijan Baptystów,

- Stacja Opieki Środowiskowej Konwentu Bonifratrów,

- Towarzystwo Przyjaciół Niepełnosprawnych.

Pomoc obejmowała zaspokajanie codziennych potrzeb życiowych, opiekę higieniczną, pielęgnację zaleconą przez

lekarza oraz w miarę możliwości utrzymywania kontaktów z otoczeniem. Wymiar czasu świadczonych usług uzależniony był

od stanu zdrowia i sytuacji rodzinnej podopiecznego.

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

S
P

O
ŁE

C
Z

E
Ń

S
T

W
O

 I
K

U
LT

U
R

A

 83

Tab. 42. Usługi opiekuńcze

 2011 2012 2013 2014 2015

Liczba osób, które skorzystały z usług 4 335 4 070 3 979 3 714 3 738

Liczba godzin świadczonej pomocy 1 303 689 1 206 261 1 102 235 990 019 900 032

Wydatki związane z realizacją usług opiekuńczych w mln zł 13,6 12,4 12,0 11,5 10,5

Źródło: opracowanie własne Biura Strategii Miasta na podstawie danych Miejskiego Ośrodka Pomocy Społecznej

Pomoc w postaci specjalistycznych usług opiekuńczych była świadczona przez osoby o odpowiednich kwalifikacjach.

W omawianym roku sięgała 9 210 godzin specjalistycznych usług opiekuńczych, z których skorzystało 78 osób. Jej koszty

wyniosły 159,38 tys. zł.

Dzienne Domy Pomocy Społecznej

Osoby o obniżonej sprawności psychofizycznej, które z uwagi na zaawansowany wiek, stan zdrowia

lub skomplikowaną sytuację rodzinną wymagały wsparcia korzystały z Dziennych Domów Pomocy Społecznej. Placówki

te prowadzone są przez Miasto oraz przez podmiot niepubliczny - Caritas Archidiecezji Łódzkiej. W strukturach

organizacyjnych MOPS znajduje się 17. miejskich Domów Dziennego Pobytu i 1 w strukturze Domu Pomocy Społecznej.

Dysponowały one łącznie 830 miejscami. W 2015 r. z placówek tych skorzystało 1 114 osób.

Dwie placówki niepubliczne prowadzone były przez Caritas Archidiecezji Łódzkiej. Dom przy ul. Czarnieckiego

od 1 listopada 2015 r. został przeniesiony o nowej siedziby przy ul. Odolanowskiej. Liczba miejsc w tych placówkach

kształtowała się w następujący sposób:

- od 1 stycznia do 31 marca – placówki były przeznaczone dla 100 osób,

- od 1 kwietnia do 15 grudnia – dla 85 osób,

- od 16 grudnia do 31 grudnia - dla 95 osób.

DDPS zapewniały podopiecznym posiłki, zajęcia wspierająco - rehabilitacyjne, pomoc w sprawach osobistych,

rodzinnych, urzędowych i mieszkaniowych, terapię zajęciową, aktywne formy spędzania czasu, uczestnictwo w kulturze itp.

W roku 2015 z placówek niepublicznych skorzystało 108 osób.

Dom Dziennego Pobytu przy ul. Senatorskiej 4 od 28 grudnia 2015 r. został przekształcony w Dzienny Dom „Senior-

WIGOR”. Dom jest ośrodkiem wsparcia dziennego, z usług którego mogą korzystać mieszkańcy miasta Łodzi - osoby

nieaktywne zawodowo w wieku powyżej 60 roku życia. Placówka dysponuje 50 miejscami i realizuje zadania wynikające

z Programu Wieloletniego „Senior – WIGOR” na lata 2015-2020, w szczególności zapewnia usługi:

- socjalne, w tym zapewnienie minimum jednego gorącego posiłku,

- edukacyjne,

- kulturalno-oświatowe,

- aktywności ruchowej lub kinezyterapii,

- sportowo-rekreacyjne,

- aktywizujące społecznie (w tym wolontariat międzypokoleniowy),

- terapii zajęciowej.

Dodatkowo Dom angażuje seniorów w działania samopomocowe i na rzecz środowiska lokalnego, w tym prowadzi

godziny otwarte w wymiarze nieprzekraczającym 2 godzin dziennie, podczas których inni seniorzy – nie będący formalnie

uczestnikami Domu – mogą korzystać z wybranych usług.

Ponadto w 2015 r. w ramach realizacji Gminnego Programu Przeciwdziałania Wykluczeniu Cyfrowemu Seniorów

na lata 2014 – 2016 podjęto następujące działania na rzecz seniorów:

- zakupiono urządzenia wielofunkcyjne wraz z materiałami eksploatacyjnymi oraz tablety,

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

S
P

O
ŁE

C
Z

E
Ń

S
T

W
O

 I
K

U
LT

U
R

A

 84

- zakupiono oprogramowanie antywirusowe do laptopów zakupionych w ramach realizacji programu,

- zorganizowano i zrealizowano szkolenia z praktycznego wykorzystania Internetu i technologii informacyjnych, w ramach

zajęć wyszkolono grupę trenerów – osób w wieku poprodukcyjnym, do przekazywania wiedzy na temat używania

Internetu innym seniorom,

- w ramach Łódzkich Senioraliów 2015 zorganizowano Festiwal Domów Dziennego Pobytu w kinie Charlie.

Przeprowadzono konkurs „Wykorzystanie technik informacyjnych i Internetu w praktyce”. Nagrodą był puchar

ufundowany przez dyrektora Miejskiego Ośrodka Pomocy społecznej w Łodzi oraz słodkie upominki.

Domy Pomocy Społecznej

W 2015 r. na terenie Łodzi funkcjonowało 15 domów pomocy społecznej o różnym profilu, w tym:

- 13 prowadzonych przez Miasto Łódź;

- 2 prowadzone na zlecenie Miasta przez podmioty niepubliczne.

Placówki te łącznie dysponowały miejscami dla 2 008 pensjonariuszy. W 2015 r. nastąpiło zmniejszenie liczby miejsc

o 9 w jednym z domów pomocy społecznej dla osób przewlekle somatycznie chorych oraz zwiększenie o 9 w domu pomocy

społecznej dla osób dorosłych niepełnosprawnych intelektualnie.

Od 1 czerwca 2015 r. Miasto Łódź – Miejski Ośrodek Pomocy Społecznej zleca prowadzenie Rodzinnego Domu

Pomocy dla 4 osób niepełnosprawnych intelektualnie.

W opisywanym roku w łódzkich domach pomocy społecznej rotacyjnie przebywało 2 388 osób. Ponadto w domach

pomocy społecznej poza powiatem łódzkim rotacyjnie przebywało 176 mieszkańców Łodzi.

Tab. 43. Liczba miejsc w domach pomocy społecznej

Typ domu pomocy społecznej Liczba placówek
Liczba miejsc
statutowych

Liczba osób oczekujących

2011 2012 2013 2014 2015

dla osób w podeszłym wieku 4 337 388 301 296 143 65

dla osób przewlekle somatycznie chorych 3 820 666 606 685 577 345

dla osób w podeszłym wieku
i osób przewlekle somatycznie chorych

2 200 - 31 18 15 13

dla osób przewlekle psychicznie chorych 3 405 330 341 352 318 236

dla dzieci i młodzieży niepełnosprawnych intelektualnie 2 227 6 3 18 12 3

dla osób dorosłych niepełnosprawnych intelektualnie (mężczyzn) 1 19 0 3 2 8 3

Razem 15 2 008 1 413 1 307 1 378 1 073 665

Źródło: Miejski Ośrodek Pomocy Społecznej

Wydatki bieżące związane z prowadzeniem domów pomocy społecznej w 2015 r. wyniosły 70,73 mln zł. Wartość

inwestycji przeprowadzonych w domach pomocy społecznej sięgnęły 1,45 mln zł. Wydatki na utrzymanie mieszkańców Łodzi

w domach pomocy społecznej poza powiatem łódzkim wyniosły 4,16 mln zł.

Rehabilitacja społeczna osób niepełnosprawnych

Zadania z rehabilitacji społecznej osób niepełnosprawnych określone w ustawie o rehabilitacji zawodowej

i społecznej oraz zatrudnianiu osób niepełnosprawnych realizowane w Miejskim Ośrodku Pomocy Społecznej przedstawiają

poniższe tabele. W 2015 r. objęły one 8 315 osób na kwotę 12,42 mln zł.

Tab. 44. Rehabilitacja społeczna osób niepełnosprawnych

2012

(l. os.)
2013

(l. os.)
2014

(l. os.)
2014

(l. os.)

Dofinansowanie do uczestnictwa w turnusach rehabilitacyjnych 1 555 822 1 174 1 016

Dofinansowanie do zakupu przedmiotów ortopedycznych i sprzętu rehabilitacyjnego 4 102 2 247 2 855 2 676

Dofinansowanie do pokrycia kosztów usuwania barier w komunikowaniu się, technicznych i architektonicznych 147 383 530 404

Dofinansowanie organizacji pozarządowych realizujących zadania na rzecz osób niepełnosprawnych 27 29 37 33

Dofinansowanie usług tłumacza migowego lub tłumacza przewodnika - - - 29

Udział w warsztatach terapii zajęciowej 327 331 296 296

Dofinansowanie w ramach programu „Aktywny samorząd” 176 589 603 607

Źródło: opracowanie własne Biura Strategii Miasta na podstawie danych Miejskiego Ośrodka Pomocy Społecznej

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

S
P

O
ŁE

C
Z

E
Ń

S
T

W
O

 I
K

U
LT

U
R

A

 85

Tab. 45. Wydatki poniesione na rehabilitację społeczną w mln zł.

 2011 2012 2013 2014 2015

Budżet miasta 0,5 0,5 0,5 0,5 0,6

Środki PFRON 8,8 13,1 11,2 13,5 11,87

Razem 9,3 13,7 11,7 14,1 12,42

Źródło: opracowanie własne Biura Strategii Miasta na podstawie danych Miejskiego Ośrodka Pomocy Społecznej

Orzekanie o niepełnosprawności

Miejski Zespół do Spraw Orzekania o Niepełnosprawności działający przy MOPS decyduje o ustaleniu stopnia

niepełnosprawności. Posiadanie orzeczenia uprawnia do podjęcia pracy w warunkach chronionych, korzystania

z dofinansowania do turnusów rehabilitacyjnych, przedmiotów ortopedycznych i środków pomocniczych, korzystania

z zasiłków i świadczeń pielęgnacyjnych, zasiłków z pomocy społecznej o charakterze stałym, otrzymania karty parkingowej.

Tab. 46. Działalność Miejskiego Zespołu Orzekania o Niepełnosprawności

 2011 2012 2013 2014 2015

Liczba wydanych legitymacji 4 409 4 263 4 038 3 781 3 303

Liczba wydanych orzeczeń ogółem, 14 931 14 057 13 524 16 014 13 864

w tym osoby przed 16 rokiem życia 1 443 1 335 1 223 1 380 1 216

Środki na działalność MZds.OoN w mln zł 1,5 1,3 1,3 1,8 12 648

Źródło: opracowanie własne Biura Strategii Miasta na podstawie danych Miejskiego Ośrodka Pomocy Społecznej

W 2015 r. Miejski Zespół wydał 13 864 orzeczeń – o 2 150 więcej niż w 2014 r. Ponadto Zespół wystawił 3 303

legitymacji potwierdzających posiadanie niepełnosprawności (dla porównania w 2014 r. - 3 781 legitymacji).

Opłacanie składki zdrowotnej

Zgodnie z art. 66 ust. 1 ustawy o świadczeniach opieki zdrowotnej finansowanych ze środków publicznych MOPS

opłacał składki na ubezpieczenie zdrowotne określonym grupom klientów, którzy nie podlegali obowiązkowi ubezpieczenia

zdrowotnego z innego tytułu, w szczególności: 4 758 osobom pobierającym zasiłek stały, 41 osobom objętym indywidualnym

programem zatrudnienia socjalnego w Centrum Integracji Społecznej, 3 uchodźcom objętym indywidualnym programem

integracji, 1 osobie realizującej kontrakt socjalny w wyniku zastosowania procedury, o której mowa w art. 50 ust. 2 ustawy

z 20 kwietnia 2004 r. o promocji zatrudnienia i instytucjach rynku pracy oraz 4 dzieciom przebywającym w Domach Pomocy

Społecznej, niepodlegającym obowiązkowi ubezpieczenia zdrowotnego z innego tytułu.

Tab. 47. Opłacanie składki zdrowotnej ze środków MOPS

 2011 2012 2013 2014 2015

Liczba opłaconych składek 58 455 49 626 49 066 48 432 45 851

Kwota opłaconych składek w mln zł 2,1 1,8 2,0 2,0 2,0

Źródło: Opracowanie własne Biura Strategii Miasta na podstawie danych Miejskiego Ośrodka Pomocy Społecznej.

Pomoc osobom z zaburzeniami psychicznymi i ich rodzinom

Specjalistyczne usługi opiekuńcze przyznawane są na podstawie przepisów o ochronie zdrowia psychicznego.

Dostosowane są do szczególnych potrzeb wynikających z rodzaju schorzenia lub niepełnosprawności, świadczone

przez osoby ze specjalistycznym przygotowaniem zawodowym. Z takich usług świadczonych przez Towarzystwo Przyjaciół

Niepełnosprawnych skorzystało 45 osób, w czasie 17 119 godzin usługowych o wartości 456,98 tys. zł.

Na terenie Łodzi funkcjonowało 5 Środowiskowych Domów Samopomocy oferujących 205 miejsc prowadzonych

przez:

 Towarzystwo Przyjaciół Niepełnosprawnych (60 miejsc),

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

S
P

O
ŁE

C
Z

E
Ń

S
T

W
O

 I
K

U
LT

U
R

A

 86

 Łódzkie Towarzystwo Alzheimerowskie (20 miejsc),

 Krajowe Towarzystwo Autyzmu Oddział w Łodzi (44 miejsca),

 Polskie Stowarzyszenie na Rzecz Osób z Upośledzeniem Umysłowym Koło w Łodzi (55 miejsc),

 Stowarzyszenie Młodzieży i Osób z Problemami Psychicznymi, ich Rodzin i Przyjaciół „POMOST” (26 miejsc).

Podopieczni przebywający w ŚDS-ach, mieli zapewnioną opiekę medyczną, obejmującą konsultacje i okresowe

oceny stanu zdrowia psychicznego, psychoterapię, uczestniczyli w różnych formach terapii, w zajęciach integracyjnych

i edukacyjnych. Korzystali z pomocy psychologicznej, pomocy w organizacji grup wsparcia. Rodziny podopiecznych

korzystały z klubów samopomocowych dla rodzin. W 2015 r. z usług ŚDS skorzystało 279 osób. Wydatki związane

z realizacją zadania wyniosły 2,5 mln zł.

Na terenie Miasta funkcjonują 2 kluby samopomocy - Klub Lokalnej Integracji „Lonia” oraz Klub Samopomocy

prowadzony przez Towarzystwo Przyjaciół Niepełnosprawnych, który został uruchomiony w listopadzie 2015 roku.

Przeznaczone są dla osób, które oczekują na przyjęcie do środowiskowych domów samopomocy bądź byłych już ich

uczestnikami. Kluby zapewniały wsparcie osobom z zaburzeniami psychicznymi, w szczególności w zakresie aktywizacji,

rehabilitacji i integracji społecznej, w miarę możliwości, przy współudziale najbliższej rodziny uczestnika. Świadczyły usługi

w postaci indywidualnych lub zespołowych treningów samoobsługi i zajęć z zakresu kształtowania umiejętności społecznych,

polegających na nauce, rozwijaniu lub podtrzymywaniu umiejętności w zakresie czynności dnia codziennego

i funkcjonowania w życiu społecznym. Rodzaj i zakres usług uwzględniał indywidualne potrzeby i możliwości psychofizyczne

uczestników.

W roku 2015 r. z usług klubów samopomocy skorzystało 70 osób. Wydatki związane z ich funkcjonowaniem wyniosły

134,0 tys. zł.

Mieszkania Chronione dla osób z zaburzeniami psychicznymi

Osobom z zaburzeniami psychicznymi, bezpośrednio po zakończeniu hospitalizacji umożliwiono pobyt

w Mieszkaniach Chronionych prowadzonych przez Towarzystwo Przyjaciół Niepełnosprawnych:

 w Ośrodku Rehabilitacyjno-Wypoczynkowym „Zacisze” w Jedliczach (20 miejsc);

 w Łodzi przy ul. Zawiszy Czarnego (do 31 marca 2015 r. - 20 miejsc, od 1 kwietnia – 17 miejsc);

 w Łodzi przy ul Traktorowej (3 miejsca).

W czasie pobytu w Mieszkaniach Chronionych podopieczni przygotowywani byli do samodzielnego funkcjonowania

w środowisku. Ogółem w 2015 r. takie mieszkania zapewniały 40 miejsca (do 31 marca 2015 – 43 miejsca), z których

rotacyjnie korzystały 34 osoby. Wydatki związane z realizacją zadania wyniosły 500,0 tys. zł.

Domy Dziennego Pobytu dla Osób Niepełnosprawnych

W ramach MOPS działają 2 Domy Dziennego Pobytu dla Osób Niepełnosprawnych przy ul. Rojnej (45 miejsc

organizacyjnych), z filią przy ul. Piotrkowskiej (20 miejsc organizacyjnych dla osób powyżej 18 roku życia) oraz przy

ul. Ćwiklińskiej (35 miejsc).

Placówki dysponują 100 miejscami przeznaczonymi dla dzieci i młodzieży niepełnosprawnej intelektualnie,

z dziecięcym porażeniem mózgowym, zespołem Downa i autyzmem. W wyjątkowych sytuacjach i w miarę wolnych miejsc,

dopuszcza się pobyt osób w wieku powyżej 35 roku życia. Domy zapewniają podopiecznym opiekę medyczną,

psychologiczną, terapeutyczną i wychowawczo-rewalidacyjną, opartą na indywidualnych programach usprawniania.

W 2015 r. domy zapewniały 100 miejsc, z których rotacyjnie skorzystało 100 osób.

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

S
P

O
ŁE

C
Z

E
Ń

S
T

W
O

 I
K

U
LT

U
R

A

 87

Wydawanie decyzji potwierdzającej prawo do świadczeń opieki zdrowotnej

Na podstawie ustawy o świadczeniach opieki zdrowotnej finansowanych ze środków publicznych wydawano decyzje

potwierdzające prawo do świadczeń opieki zdrowotnej. Prawo to przyznano osobom, które nie były ubezpieczone i spełniały

kryterium dochodowe określone w ustawie o pomocy społecznej.

Tab. 48. Decyzje potwierdzające prawo do świadczeń opieki zdrowotnej

 2011 2012 2013 2014 2015

Liczba wydanych decyzji 2 459 2 217 1 986 1 779 1 877

Wydatki związane z wydawaniem decyzji w tys. zł 87 90 80 69,5 72,4

Źródło: opracowanie własne Biura Strategii Miasta na podstawie danych Miejskiego Ośrodka Pomocy Społecznej.

Przeciwdziałanie przemocy w rodzinie

Zespół Interdyscyplinarny w Łodzi

W 2012 r. powołano Zespół Interdyscyplinarny, w skład którego wchodzą przedstawiciele różnych instytucji

działających na rzecz przeciwdziałania przemocy w rodzinie (MOPS, UMŁ, Centrum Służby Rodzinie, Komenda Miejska

Policji, Miejska Komisji Rozwiązywania Problemów Alkoholowych, Sąd Okręgowy, Prokuratura Okręgowa). Zadaniem

Zespołu było integrowanie i koordynowanie działań podmiotów działających na rzecz przeciwdziałania przemocy w rodzinie,

w szczególności przez:

 diagnozowanie problemu przemocy w rodzinie,

 podejmowanie działań w środowisku zagrożonym przemocą w rodzinie mających na celu przeciwdziałanie temu

zjawisku,

 inicjowanie interwencji w środowisku dotkniętym przemocą w rodzinie,

 rozpowszechnianie informacji o instytucjach, osobach i możliwościach udzielenia pomocy w środowisku lokalnym,

 inicjowanie działań w stosunku do osób stosujących przemoc w rodzinie.

Zespół Interdyscyplinarny liczył 18 członków, reprezentujących podmioty działające na rzecz przeciwdziałania

przemocy w rodzinie, tj. Miejski Ośrodek Pomocy Społecznej w Łodzi, Wydział Edukacji w Departamencie Spraw

Społecznych UMŁ, Centrum Służby Rodzinie, Stowarzyszenie Promocji Zdrowia i Psychoterapii w Łodzi, Miejskie Centrum

Zdrowia Publicznego, Komenda Miejska Policji w Łodzi, Fundacja Pomocy Rodzinie Opoka, Miejski Ośrodek Profilaktyki

Zdrowotnej, Liga Kobiet Polskich, Miejska Komisja Rozwiązywania Problemów Alkoholowych, Sąd Okręgowy VII Wydział

Rodzinny, Wydział Zdrowia i Spraw Społecznych w Departamencie Spraw Społecznych UMŁ, Sąd Okręgowy V Wydział

Rodzinny, Prokuratura Okręgowa w Łodzi, Centrum Praw Kobiet.

Zespół Interdyscyplinarny w celu rozwiązania problemów związanych z wystąpieniem przemocy w indywidualnych

przypadkach tworzył grupy robocze.

„Niebieska karta”

W 2015 r. procedurę „Niebieskie Karty” (narzędzie wykorzystywane w pracy z rodziną dotkniętą przemocą)

zastosowano 1 380 razy, w tym przez:

 Policję – 1 235,

 Miejską Komisję Rozwiązywania Problemów Alkoholowych – 5,

 Miejski Ośrodek Pomocy Społecznej w Łodzi – 110,

 Służbę Zdrowia – 7,

 Wydział Edukacji UMŁ - 23.

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

S
P

O
ŁE

C
Z

E
Ń

S
T

W
O

 I
K

U
LT

U
R

A

 88

W 1 081 przypadkach stwierdzono występowanie przemocy fizycznej wobec dorosłych (w 129 wobec dzieci),

w 866 przypadkach stwierdzono występowanie przemocy psychicznej wobec dorosłych (w 159 wobec dzieci),

a w 27 przypadkach przemocy seksualnej wobec dorosłych (w 2 wobec dzieci). W 1 057 środowiskach objętych procedurą

„Niebieskie Karty” stwierdzono problem alkoholowy.

Każda „Niebieska Karta” jest dokładnie analizowana w celu powołania grupy roboczej, której skład jest ustalany

adekwatnie do sytuacji rodziny. W 1 228 przypadkach sprawcami przemocy domowej byli mężczyźni. Kobiety były

podejrzane o stosowanie przemocy w 208 przypadkach.

Podczas kontaktu z pracownikiem socjalnym, policjantem oraz w trakcie spotkania grupy roboczej przekazywane

były informacje na temat możliwości skorzystania z pomocy, a także o instytucjach udzielających pomocy, działających

na terenie Łodzi. Wybór, co do skorzystania z pomocy danej instytucji był zawsze pozostawiany osobie pokrzywdzonej.

Ofiarom przemocy udzielana była przede wszystkim pomoc prawna, psychologiczna właściwa dla danego przypadku.

W celu usprawnienia komunikacji z ofiarami przemocy uruchomiono miejski całodobowy numer telefonu

przy Ośrodku Interwencji Kryzysowej Miejskiego Centrum Zdrowia Publicznego: 800 112 800. Zgłoszenia telefoniczne

dotyczące przemocy przekazywane były niezwłocznie policji oraz koordynatorom usytuowanym w Wydziałach Pracy

Środowiskowej MOPS, którzy podejmowali działania określone w procedurze „Niebieskie Karty”.

Podejmowane były również działania wobec sprawców przemocy – osoby te kierowane były na terapię, pracownicy

występowali z wnioskiem do Miejskiej Komisji Rozwiązywania Problemów Alkoholowych, a także podejmowali kroki prawne -

w 343 przypadkach skierowano zawiadomienie do prokuratury.

Specjalistyczny ośrodek wsparcia dla ofiar przemocy

Ofiary przemocy miały możliwość korzystania ze schronienia w prowadzonym przez Stowarzyszenie Promocji

Zdrowia i Psychoterapii Specjalistycznym Ośrodku Wsparcia dla Ofiar Przemocy w Rodzinie, przy ul. Franciszkańskiej 85.

Ośrodek zapewniał ofiarom przemocy schronienie, wyżywienie (w miarę posiadanych środków) oraz pomoc socjalną

i terapeutyczną. Ofiarom przemocy udzielane były porady medyczne, psychologiczne, prawne, socjalne, prowadzono terapię

indywidualną, grupową, rodzinną oraz zajęcia socjoterapeutyczne. W 2015 r. z pomocy udzielanej w placówce korzystało

rotacyjnie 166 osób, w tym 78 kobiet, 2 mężczyzn oraz 86 dzieci. Wydatki na prowadzenie Ośrodka wyniosły 355 tys. zł.

Projekt POKL „Nowy obraz pomocy społecznej w Łodzi”

W 2015 r. kontynuowano realizację projektu. Został on zrealizowany pod kątem finansowym w 98,4% (oszczędności

w zakupach usług). Działania merytoryczne zostały wykonane w całości.

Celem projektu była aktywizacja społeczna i zawodowa osób zagrożonych wykluczeniem społecznym na terenie

Łodzi poprzez objęcie ich zindywidualizowaną pracą socjalną, pomocą w przezwyciężeniu barier w powrocie na rynek pracy

poprzez udostępnienie usług o charakterze edukacyjnym, zawodowym, zdrowotnym i społecznym, a także angażowanie

osób zagrożonych wykluczeniem społecznym do uczestnictwa w środowiskowych formach aktywizujących.

Uczestnikami projektu byli bezrobotni klienci pomocy społecznej w wieku aktywności zawodowej.

W ramach projektu zrealizowano następujące działania:

 przyjęto 314 nowych uczestników, będących podopiecznymi MOPS i objęto ich instrumentami aktywnej integracji

(społecznymi, zawodowymi, edukacyjnymi i zdrowotnymi),

 wsparto finansowo 281 osób,

 współfinansowano i zorganizowano 400 godzin ćwiczeń psychoruchowych dla osób niepełnosprawnych,

 w wyniku ukończenia szkoleń zawodowych 42 osoby zdobyły nowe kwalifikacje oraz uprawnienia,

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

S
P

O
ŁE

C
Z

E
Ń

S
T

W
O

 I
K

U
LT

U
R

A

 89

 zorganizowano specjalistyczne poradnictwo: 224 godziny porad prawnych oraz 352 godziny z zakresu poprawnego

wizerunku i wizażu,

 zorganizowano plenerową imprezę integracyjną z okazji Dnia Dziecka dla beneficjentów i ich dzieci – skorzystało

300 osób,

 w Klubach Integracji Społecznej zrealizowano warsztaty rozwoju osobistego i zawodowego dla 335 osób,

 dla młodzieży opuszczającej placówki opiekuńczo-wychowawcze bądź rodziny zastępcze sfinansowano koszty nauki

na poziomie średnim – skorzystały 2 osoby,

 zorganizowano prace społecznie użyteczne dla 63 osób współfinansowane z Europejskiego Funduszu Społecznego,

 z opieki nad osobami zależnymi w trakcie uczestnictwa w szkoleniach skorzystały 2 osoby, w wymiarze 84 godzin.

Całkowita wartość projektu w 2015 roku wyniosła 1,82 mln zł, w tym wkład własny Miejskiego Ośrodka Pomocy

Społecznej 121,69 tys. zł.

Działania na rzecz aktywizacji zawodowej

Działania te obejmowały

 wydanie 209 skierowań do wykonywania prac społecznie użytecznych realizowanych we współpracy z Powiatowym

Urzędem Pracy w Łodzi,

 zorganizowanie prac społecznie użytecznych dla 82 osób finansowanych z funduszu pracy oraz dla 103 osób

finansowanych z rezerw MPiPS w ramach Programu Aktywizacja i Integracja,

 zorganizowanie staży zawodowych finansowanych z funduszu pracy w MOPS – 8 stanowisk,

 zorganizowanie robót publicznych finansowanych z funduszu pracy w MOPS – 87 stanowisk.

Współpraca z organizacjami pozarządowymi w zakresie pomocy społecznej

W 2015 r. MOPS współpracował z orgaznizacjami pozarządowymi oraz podmiotami wymienionymi w art. 3 ust. 3

ustawy z 24 kwietnia 2003 r. o działalności pożytku publicznego i o wolontariacie), które realizowały następujące zadania

publiczne:

 Wspieranie rodziny przeżywającej trudności w wypełnianiu funkcji opiekuńczo-wychowawczych:

· prowadzenie 10 placówek wsparcia dziennego w formie opiekuńczej oraz 1 w formie pracy podwórkowej

realizowanej przez wychowawcę,

· podnosze umiejętności opiekuńczo-wychowawczych rodziców dzieci czasowo powierzonych w pieczy zastępczej

oraz rodziców przeżywających trudności opiekuńczo-wychowawcze,

· program osłonowy „Wyciągamy dzieci z bram (w ramach budżetu obywatelskiego 2015 r.),

· zorganizowanie szkolenia dla asystentów rodziny, w tym superwizję.

 Rozwój pieczy zastępczej:

· prowadzenie placówek opiekuńczo-wychowawczych (1 – typu socjalizacyjnego, 4 – typu rodzinnego, 2 - typu

specjalistyczno-terapeutycznego),

· zorganizowanie dla rodzin zastępczych oraz prowadzących rodzinne domy dziecka pomocy wolontaryjnej,

· zorganizowanie 1 szkolenia dla kandydatów na rodzinne formy pieczy zastępczej (w trybie ustawy Prawo

zamówień publicznych),

· zorganizowanie 2 szkoleń dla rodzin zastępczych oraz prowadzących rodzinne domy dziecka mających na celu

podnoszenie kwalifikacji, w tym: superwizji (w trybie ustawy Prawo zamówień publicznych),

· zorganizowanie 2 specjalistycznych szkoleń dla koordynatorów rodzinnej pieczy zastępczej, pracowników

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

S
P

O
ŁE

C
Z

E
Ń

S
T

W
O

 I
K

U
LT

U
R

A

 90

socjalnych, psychologów i pedagogów, w tym superwizji (w trybie ustawy Prawo zamówień publicznych).

 Udzielanie schronienia, zapewnienie posiłku oraz niezbędnego ubrania osobom tego pozbawionym:

· prowadzenie placówek dla osób bezdomnych (3 schroniska, 1 noclegownia, 1 świetlica),

· prowadzenie 2 punktów pomocy charytatywnej,

· realizacja programu „Autobus dla bezdomnych i potrzebujących”,

 Organizowanie i świadczenie pomocy osobom, które ze względu na trudną sytuację życiową, wiek, niepełnosprawność,

chorobę lub inne przyczyny, potrzebują wsparcia w funkcjonowaniu w codziennym życiu bądź wymagają usług

w zakresie świadczonym przez jednostki całodobowej opieki:

· prowadzenie 3 jednostek specjalistycznego poradnictwa,

· świadczenie usług opiekuńczych i specjalistycznych usług opiekuńczych,

· świadczenie specjalistycznych usług opiekuńczych w miejscu zamieszkania dla osób z zaburzeniami

psychicznymi,

· prowadzenie 2 dziennych domów pomocy, 5 środowiskowych domów samopomocy dla osób z zaburzeniami

psychicznymi i 2 klubów samopomocy dla osób z zaburzeniami psychicznymi,

· utrzymywanie 2 mieszkań chronionych dla pełnoletnich wychowanków opuszczających formy pieczy zastępczej

oraz mieszkań chronionych dla osób z zaburzeniami psychicznymi i domu dla matek z małoletnimi dziećmi i kobiet

w ciąży,

· prowadzenie 2 domów pomocy społecznej.

 Gminny Program Przeciwdziałania Przemocy w Rodzinie - zmniejszanie negatywnych następstw dla ofiar i świadków

przemocy:

· prowadzenie 1 specjalistycznego ośrodka wsparcia dla ofiar przemocy w rodzinie,

· zorganizowanie szkolenia z zakresu przeciwdziałania przemocy w rodzinie (w trybie ustawy Prawo zamówień

publicznych).

 Miejski Program Profilaktyki i Rozwiązywania Problemów Alkoholowych - ograniczanie zaburzeń życia rodzinnego

i społecznego wywołanych nadużywaniem alkoholu, przemocą i innymi czynnikami niszczącymi życie:

· prowadzenie 1 hostelu dla osób z problemem alkoholowym,

· prowadzenie 5 jadłodajni i kuchni społecznych dla osób z problemem alkoholowym i członków ich rodzin (dorosłych

i dzieci),

· organizowanie banków żywności,

· prowadzenie 17 placówek wsparcia dziennego w formie opiekuńczo-specjalistycznej dla dzieci i młodzieży z rodzin

z problemem alkoholowym,

· wspieranie zatrudnienia socjalnego poprzez organizowanie i finansowanie 1 centrum integracji społecznej.

 Miejski Programu Przeciwdziałania Narkomanii - ograniczanie zaburzeń życia rodzinnego i społecznego wywołanych

używaniem substancji psychoaktywnych:

· prowadzenie ośrodka rehabilitacyjno-readaptacyjnego (hostelu) dla osób uzależnionych i szkodliwie używających

substancji psychoaktywnych, które ukończyły program terapeutyczny,

· programy reintegracji zawodowej dla bezrobotnych osób uzależnionych lub szkodliwie używających, które

ukończyły program terapeutyczny,

· reintegracja społeczna dla osób uzależnionych lub szkodliwie używających, które ukończyły program

terapeutyczny.

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

S
P

O
ŁE

C
Z

E
Ń

S
T

W
O

 I
K

U
LT

U
R

A

 91

„Karta Dużej Rodziny”

Program „Łódzka Karta Dużej Rodziny”

W 2015 r. wnioski o wydanie kart złożyło 2 276 rodzin, w tym 740 nowych. Pozostałe wnioski dotyczyły przedłużenia

kart, wydania ich duplikatów, bądź wymiany kart typu „3” na „4+”. W okresie tym wydano 11 172 karty. Łączna liczba kart

wydanych od początku funkcjonowania programu wynosi 17 761.

W realizacji programu uczestniczą jednostki organizacyjne Miasta, podmioty zależne od Miasta oraz szereg

partnerów zewnętrznych. Jako partnerzy publiczni uczestniczą miejskie teatry, muzea, galerie sztuki, Miejski Ośrodek Sportu

i Rekreacji, Zarząd Dróg i Transportu, Zarząd Zieleni Miejskiej, szkoły podstawowe, 145 przedszkoli publicznych

i 30 żłobków. W roku 2015 w programie uczestniczyło ok. 200 partnerów publicznych, a deklaracje udziału zgłosiło ponad

50 partnerów niepublicznych, w tym sklepy i punkty usługowe różnych branż, instytucje edukacyjne i kulturalne. Na bieżąco

uaktualniana jest strona Łódzkiej Karty Dużej Rodziny na portalu Urzędu Miasta Łodzi zawierająca kompletne informacje

nt. programu, wzory dokumentów i wykaz aktualne obowiązujących ulg, przywilejów i preferencji dla rodzin wielodzietnych.

W ramach programu zorganizowana została druga konferencja z cyklu Wychowanie do Samodzielności, w której

wzięło udział około 150 osób. Co miesiąc organizowane są, cieszące się dużym powodzeniem wśród rodzin, spotkania

z cyklu „Z rodziną do kina”, w czasie których w dwóch salach odbywają się jednocześnie projekcje filmów dla dzieci

i dla rodziców.

Wydany został kalendarz na rok 2016 promujący program Łódzkiej Karty Dużej Rodziny.

Program „Ogólnopolska Karta Dużej Rodziny”

Program uruchomiony 16 czerwca 2014 r. jako zadanie zlecone z zakresu administracji publicznej, koordynowany

i nadzorowany przez Ministerstwo Pracy i Polityki Społecznej. Program jest skierowany do rodzin wielodzietnych, z trójką lub

większą liczbą dzieci i zapewnia im szereg nowych ulg i uprawnień. Karta jest wydawana bezpłatnie, każdemu członkowi

rodziny. Rodzice mogą korzystać z karty dożywotnio, dzieci - do 18 roku życia lub do ukończenia nauki, maksymalnie

do osiągnięcia 25 lat. Osoby niepełnosprawne otrzymają kartę na czas trwania orzeczenia o niepełnosprawności. W roku

2015 przyjęto 1 565 wniosków, w tym 1 409 wniosków o dodanie nowej rodziny, 42 wnioski o uzupełnienie rodziny i dodanie

nowych osób, 89 wniosków o przedłużenie ważności kart i 25 wniosków o wydanie duplikatów kart.

Karta oferuje system zniżek oraz dodatkowych uprawnień. Jej posiadacze mogą korzystać z katalogu oferty

kulturalnej, rekreacyjnej lub transportowej na terenie całego kraju. Dzięki Karcie osoby z rodzin wielodzietnych otrzymują

m.in. ustawowe zniżki na przejazdy kolejowe – rodzice lub małżonkowie rodziców 37 proc. na bilety jednorazowe

oraz 49 proc. na miesięczne; zniżki w opłatach paszportowych – 75 proc. w przypadku dzieci i 50 proc. dla rodziców

i małżonków rodziców oraz darmowe albo zniżkowe wstępy do wielu instytucji i placówek.

SSPPOORRTT

Konkursy ofert

W 2015 r., na podstawie odpowiednich przepisów przeprowadzonych zostało 19 konkursów ofert, podpisano

158 umów, przyznano dotacje 107 organizacjom. W działaniach uczestniczyło ok. 110 tys. osób. Środki przeznaczone na ten

cel wyniosły 10,6 mln zł. Konkursy dotyczyły zadań:

 „Wspieranie szkolenia sportowego”, w łódzkich klubach sportowych, a także wsparciu uczestnictwa łódzkich drużyn

ligowych we współzawodnictwie sportowym.

 „Upowszechnianie sportu wśród dzieci i młodzieży szkolnej”, którego celem jest organizacja współzawodnictwa

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

S
P

O
ŁE

C
Z

E
Ń

S
T

W
O

 I
K

U
LT

U
R

A

 92

międzyszkolnego w co najmniej 5 dyscyplinach sportowych oraz rywalizacja sportowa uczniów szkolnictwa specjalnego.

 „Organizacja imprez sportowo–rekreacyjnych”, polegające na wsparciu imprez sportowych o zasięgu lokalnym,

krajowym i międzynarodowym, a także na realizacji różnorodnych przedsięwzięć o charakterze rekreacyjnym.

 „Zapewnienie bezpieczeństwa osób kąpiących się i pływających”.

 „Organizacja aktywności fizycznej osób starszych”, które jest odpowiedzią na zachodzące w społeczeństwie łódzkim

zmiany demograficzne oraz stanowi element strategii rozwiązywania problemów społecznych.

 „Organizacja imprez i zajęć sportowych z udziałem osób z niepełnosprawnością”, których głównym celem jest integracja

osób niepełnosprawnych, poprawa ich ogólnej sprawności fizycznej oraz osiąganych wyników we współzawodnictwie

sportowym.

 „Łódź Sportowa - organizacja imprez sportowo - rekreacyjnych”, mające na celu zapobieganie uzależnieniom

alkoholowym, kształtowanie umiejętności współżycia w grupie, a także promowanie zdrowego i aktywnego trybu życia.

 „Trener Osiedlowy”, program, w ramach którego w obiektach sportowych przy łódzkich placówkach edukacyjnych,

pod opieką trenerów osiedlowych, przeprowadzone są zajęcia sportowo - rekreacyjne dla dzieci i młodzieży.

 „Lubię sport – ogólnodostępne zajęcia sportowe poprawiające sprawność fizyczną najmłodszych łodzian”, których celem

jest tworzenie alternatywnych form spędzania czasu wolnego dla dzieci i młodzieży.

 „Sport to zdrowie – udział we współzawodnictwie sportowym w kategoriach młodzików i juniorów”, których celem jest

tworzenie alternatywnych form spędzania czasu wolnego dla dzieci i młodzieży oraz promowanie aktywności fizycznej

poprzez systematyczne treningi i udział we współzawodnictwie sportowym.

 „Organizacja zajęć i imprez sportowo-rekreacyjnych dla kobiet aktywnych zawodowo”, których celem jest zwiększenie

dostępności wyspecjalizowanych zajęć dla kobiet aktywnych.

Dofinansowano łącznie 75 imprez rekreacyjno-sportowych. W ramach zadania zrealizowano działanie pn.

„Organizacja spektakularnych imprez międzynarodowych”, z udziałem znamienitych sportowców i gwiazd lekkiej atletyki –

wydatkowano 450 tys. zł, podpisano 1 umowę, w działaniu uczestniczyło 87 zawodników z 19 krajów oraz kilkanaście tysięcy

widzów.

Najważniejsze imprezy odbywające się w Łodzi w 2015 r.:

 XI Międzynarodowy Mityng Lekkoatletyczny Pedro’s Cup 2015;

 Łódź Maraton Dbam o Zdrowie;

 Mistrzostwa Świata w Super Enduro 2015;

 Grand Prix Polski w Pływaniu 2015;

 XXI Ogólnopolski Finał Czwartków Lekkoatletycznych;

 XXVI Międzynarodowy Wyścig Kolarski Solidarności i Olimpijczyków;

 Basketmania 2015;

 Vena Cross Festiwal;

 Vena Sport Festiwal;

 XIII Bieg Ulicą Piotrkowską;

 V Bieg Fabrykanta.

Stypendia i nagrody sportowe

Na podstawie uchwał Rady Miejskiej w sprawie zatwierdzenia regulaminu stypendiów sportowych dla zawodników

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

S
P

O
ŁE

C
Z

E
Ń

S
T

W
O

 I
K

U
LT

U
R

A

 93

osiągających wysokie wyniki sportowe we współzawodnictwie międzynarodowym lub krajowym, a także dla zmotywowania

sportowców do dalszego rozwoju umiejętności oraz dla uhonorowania łódzkich szkoleniowców, których zawodnicy osiągnęli

wysokie wyniki w 2015 roku, po raz kolejny, przyznano stypendia i nagrody.

Tab. 49. Stypendia i nagrody sportowe

 2011 2012 2013 2014 2015

Liczba stypendiów i nagród 535 582 645 502 325

Kwota przyznanych stypendiów i nagród w tys. zł 872 860 833 673,6 578,3

Źródło: opracowanie własne Biura Strategii Miasta na podstawie danych Wydziału Sportu.

W 2015 r. Miasto brało udział w projekcie stypendialnym „Sportowa Akademia Veolii”, dzięki czemu, 4 zawodników

z Łodzi i województwa uzyskało stypendium sportowe oraz możliwość edukacji w zakresie szeroko rozumianego marketingu

sportowego, umiejętności współpracy z biznesem przy projektach sponsoringowych, podstaw public relations i zasad

kontaktowania się z mediami w ramach kształtowania wizerunku sportowca.

Poprawa funkcjonowania istniejącej bazy sportowej

W ramach poprawy funkcjonowania istniejącej bazy sportowej oraz optymalizacji efektów inwestycji sportowych

dokonano konserwacji obiektów użytkowanych przez kluby sportowe, a inne zmodernizowano i dostosowano

do współczesnych potrzeb. W 2015 r. na to działanie wydatkowano 397,09 tys. zł.

Dostęp do bazy rekreacyjno sportowej

Szeroki dostęp do równomiernie rozmieszczonej bazy rekreacyjno–sportowej, zapewnia Miejski Ośrodek Sportu

i Rekreacji. Liczba sprzedanych wejściówek na teren obiektów pływalni ,,Wodny Raj” i ,,Promienistych”, oraz lodowisk

krytych „Bombonierka” i „Retkinia” w 2015 r. wynosiła 334 780. Liczba wejściówek sprzedanych na teren lodowisk

przenośnych: „Stawy Jana”, „Wodny Raj”, „Pasaż Schillera” – 11 906.

Ewidencja klubów sportowych

Liczba uczniowskich klubów sportowych, a także klubów sportowych nieprowadzących działalności gospodarczej

oraz klubów i związków sportowych w 2015 r. zwiększyła się o 22 podmioty, w tym 8 klubów zostało zarejestrowanych

w prowadzonej przez Wydział Sportu ewidencji Prezydenta Miasta Łodzi. W tym samym okresie zlikwidowano i wykreślono

z ewidencji 4 podmioty, w tym 3 kluby uczniowskie i 1 kluby nieprowadzący działalności gospodarczej. Procesy likwidacji

we wszystkich przypadkach podjęte były z własnej inicjatywy klubów. Najczęstszą przyczyną likwidacji były różnorodne

trudności organizacyjne, kadrowe i finansowe. Nadzorem Prezydenta Łodzi na koniec 2015 r. objętych było

449 stowarzyszeń i związków sportowych, w tym 261 klubów sportowych wpisanych do ewidencji klubów sportowych

Prezydenta Łodzi. Natomiast pozostałe 188 podmioty to stowarzyszenia związki sportowe wpisane do Krajowego Rejestru

Sądowego. Średni czas oczekiwania na załatwienie wniosków klubu w sprawach kończących się decyzją wyniósł 20 dni,

natomiast w sprawach zakończonych zaświadczeniem 3 dni.

Działania promujące sport i kulturę fizyczną wśród mieszkańców

 Wsparto kilkadziesiąt wydarzeń sportowych ponad 30 pucharami Prezydenta Miasta Łodzi oraz gadżetami i publikacjami

promującymi łódzkie kluby i sportowców.

 W ramach Miejskiego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych na rok 2015, w 27 obiektach

sportowych przy łódzkich placówkach edukacyjnych, pod opieką trenerów osiedlowych, przeprowadzone zostały zajęcia

sportowo-rekreacyjne dla dzieci i młodzieży. Odnotowano 52 846 wejść na poszczególne zajęcia. Ponadto,

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

S
P

O
ŁE

C
Z

E
Ń

S
T

W
O

 I
K

U
LT

U
R

A

 94

ubiegłoroczna edycja została rozszerzona o kolejne działania takie jak np. „Lekkoatletyczna Łódź” - warsztaty

organizowane w łódzkich szkołach podstawowych i gimnazjach, w których uczestniczyli łódzcy lekkoatleci Adam

Kszczot, Agata Bednarek, Teresa Dobija i Sylwester Bednarek. Warsztaty składały się z części teoretycznej

i praktycznej, podczas których zawodnicy opowiadali o przebiegu swojej kariery sportowej i osiągniętych sukcesach,

zwracając uwagę na to, jak ważne jest prowadzenie zdrowego tryb życia i podejmowanie wszelkich form aktywności

fizycznej, a także prowadzili treningi dostosowane do potrzeb i możliwości młodzieży. Łącznie odbyło się 17 spotkań.

Kolejnym działaniem były ogólnodostępne zajęcia rowerowe w miasteczku ruchu drogowego przy ul. Małachowskiego 9,

podczas których około 2000 dzieci zostało przeszkolonych z podstaw poruszania się w ruchu drogowym. Dodatkowo,

cały projekt został uzupełniony 3 imprezami, w których udział wzięło łącznie 1700 dzieci.

 Wdrożony został program „Mój przyjaciel wf”, stanowiący odpowiedź na plagę zwolnień z zajęć wychowania fizycznego.

W ramach przedsięwzięcia prowadzone były zajęcia z dyrektorami oraz nauczycielami wychowania fizycznego.

Nauczyciele mieli także okazję uczestniczyć w prowadzonych przez instruktorów Miejskiego Ośrodka Sportu i Rekreacji

zajęciach, które inspirowały do tworzenia scenariuszy własnych zajęć. Najciekawszym elementem projektu były

spotkania uczniów z gwiazdami sportu. W inicjatywę zaangażowali się m.in. Adam Kszczot, Zbigniew Bródka, Sylwester

Bednarek, Teresa Dobija, Artur Partyka i Otylia Jędrzejczak.

Łódzka Rada Sportu

Powołana została przy Prezydencie Miasta Łodzi Łódzka Rada Sportu (22 września), organ opiniodawczo-doradczy

w zakresie kultury fizycznej i sportu. W minionym roku obradowała ona dziewięć razy i przyjęła sześć uchwał dotyczących

niezwykle istotnych propozycji i rozwiązań ukierunkowanych na rozwój łódzkiego sportu. Można stwierdzić, że Rada jest

najaktywniejszym tego typu organem w skali kraju. Skład Rady jest różnorodny. Wśród członków są przedstawiciele

największych klubów ligowych, sportu młodzieżowego, szkolnego i powszechnego, klubów odnoszących największe sukcesy

w sportach indywidualnych, sportu akademickiego, najpopularniejszej, choć przeżywającej kryzys - piłki nożnej, byłe gwiazdy

polskiego sportu, są też biznesmeni sponsorujący sport i znający zasady marketingu sportowego, a także posłanka

z sejmowej komisji sportu, podejmująca wiele własnych inicjatyw w dziedzinie sportu młodzieżowego.

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

S
P

O
ŁE

C
Z

E
Ń

S
T

W
O

 I
K

U
LT

U
R

A

 95

2. KULTURA U PODSTAW

Zwiększenie uczestnictwa mieszkańców w kulturze dzięki efektywnemu wykorzystaniu potencjału kulturalnego
i kreatywnego Łodzi.

MMIIEEJJSSKKIIEE IINNSSTTYYTTUUCCJJEE KKUULLTTUURRYY

W Łodzi działa 25 miejskich instytucji kultury, w tym:

- 5 instytucji artystycznych:

∙ Teatr Nowy im. Kazimierza Dejmka;

∙ Teatr Powszechny;

∙ Teatr Muzyczny;

∙ Teatr „Pinokio”;

∙ Teatr Lalek „Arlekin”;

- 4 muzea:

∙ Muzeum Miasta Łodzi;

∙ Muzeum Kinematografii;

∙ Centralne Muzeum Włókiennictwa;

∙ Muzeum Tradycji Niepodległościowych;

- Miejska Galeria Sztuki,

- 7 domów kultury:

∙ Akademicki Ośrodek Inicjatyw Artystycznych;

∙ Bałucki Ośrodek Kultury;

∙ Centrum Kultury Młodych;

∙ Ośrodek Kultury „Górna”;

∙ Poleski Ośrodek Sztuki;

∙ Dom Literatury w Łodzi;

∙ Widzewskie Domy Kultury.

- 3 instytucje określone w klasyfikacji budżetowej jako „pozostałe”:

∙ Centrum Dialogu im. Marka Edelmana;

∙ EC-1-Łódź Miasto Kultury.

∙ Fabryka Sztuki;

- 5 bibliotek:

∙ Miejska Biblioteka Publiczna Łódź-Śródmieście im. Andrzeja Struga;

∙ Miejska Biblioteka Publiczna Łódź-Polesie;

∙ Miejska Biblioteka Publiczna Łódź-Bałuty im. Stanisława Czernika;

∙ Miejska Biblioteka Publiczna Łódź-Górna im. Władysława Stanisława Reymonta;

∙ Miejska Biblioteka Publiczna Łódź-Widzew im. Lucjana Rudnickiego.

Działalność łódzkich teatrów

Skala uczestnictwa w spektaklach mieszkańców Łodzi w 2015 r. w odniesieniu do poprzednich lat utrzymuje się

na podobnym poziomie. Łącznie łódzkie teatry odwiedziło 301,4 tys. widzów, co świadczy o tym, że łódzkie teatry są jednym

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

S
P

O
ŁE

C
Z

E
Ń

S
T

W
O

 I
K

U
LT

U
R

A

 96

z głównych elementów życia kulturalnego mieszkańców Łodzi. Jednocześnie liczba premier (30) jest porównywalna

z ubiegłym rokiem. Jedynie liczba zagranych przedstawień uległa spadkowi o 214 przedstawień.

Tab. 50. Działalność łódzkich teatrów miejskich

2011 2012 2013 2014 2015

Teatr Nowy im. K. Dejmka

Liczba premier 7 7 11 7 7

Liczba przedstawień 276 295 309 301 333

Liczba widzów 56 578 58 565 53 869 56 942 56 563

Teatr Powszechny

Liczba premier 7 8 7 13 12

Liczba przedstawień 242 241 340 328 354

Liczba widzów 65 256 65 291 74 140 69 256 76 663

Teatr Lalek „Arlekin”

Liczba premier 5 3 5 3 4

Liczba przedstawień 348 396 403 368 443

Liczba widzów 46 602 55 734 53 913 39 073 49 194

Teatr „Pinokio”

Liczba premier 2 3 6 7 6

Liczba przedstawień 301 353 387 422 376

Liczba widzów 42 140 38 113 43 448 44 029 39 304

Teatr Muzyczny

Liczba premier 1 3 4 2 1

Liczba przedstawień 88 96 122 117 116

Liczba widzów 40 458 80 000 74 356 76 434 79 652

Razem

Liczba premier 22 24 33 32 30

Liczba przedstawień 1 255 1 381 1 561 1 536 1 322

Liczba widzów 251 034 297 703 299.726 285 734 301 376

Źródło: Wydział Kultury

Tab. 51. Dofinansowanie teatrów w 2015 r.

Tytuł projektu
źródło dofinansowania

(grantodawca/nazwa programu)

kwota
dofinansowania

w tys. zł
Beneficjent

Teatralna Karuzela
Ministerstwo Kultury
i Dziedzictwa Narodowego

105 Teatr „Pinokio”

Teatr pod chmurką
Ministerstwo Kultury
i Dziedzictwa Narodowego

45,5 Teatr „Pinokio”

Wołanie miasta Narodowe Centrum Kultury 42 Teatr „Pinokio

Balladyny i Romanse w Szkocji
Ministerstwo Kultury
i Dziedzictwa Narodowego

46 Teatr „Pinokio

Wóz metafizyczny w Szkocji
Ministerstwo Kultury
i Dziedzictwa Narodowego

51 Teatr „Pinokio

bajki.robotow.text
Ministerstwo Kultury
i Dziedzictwa Narodowego

19,8 Teatr „Pinokio

Czy Lailonia jest w Finlandii
Ministerstwo Kultury
i Dziedzictwa Narodowego

5 Teatr „Pinokio

Dekoracje do spektaklu „Cyrano” Narodowe Centrum Kultury 200 Teatr Muzyczny

Zakup harfy
Ministerstwo Kultury
i Dziedzictwa Narodowego

100 Teatr Muzyczny

Dotknij Teatru – Łódzkie Obchody Międzynarodowego Dnia
Teatru

Ministerstwo Kultury
i Dziedzictwa Narodowego

67,5
Teatr Nowy
im. Kazimierza Dejmka

Mała Literacka
Ministerstwo Kultury
i Dziedzictwa Narodowego

49
Teatr Nowy
im. Kazimierza Dejmka

Teatr dla Niewidomych i Słabowidzących
Ministerstwo Kultury
i Dziedzictwa Narodowego

25 Teatr Powszechny

Spektakl „Oczy nieba” Narodowe Centrum Kultury 49 Teatr Powszechny

Tadeusz Kantor „Zderzenia”
Ministerstwo Kultury
i Dziedzictwa Narodowego

19,3 Teatr Powszechny

XXI Międzynarodowy
Festiwal Sztuk Przyjemnych i Nieprzyjemnych

Ministerstwo Kultury
i Dziedzictwa Narodowego

130 Teatr Powszechny

Źródło: Wydział Kultury.

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

S
P

O
ŁE

C
Z

E
Ń

S
T

W
O

 I
K

U
LT

U
R

A

 97

Tab. 52. Środki sponsorskie pozyskane przez teatry w 2015 r.

Tytuł projektu sponsor
Wartość

projektu w tys. zł

kwota
dofinansowania

w tys. zł
Beneficjent

Druk Wydawnictwo Westa - 10 Teatr Nowy im. Kazimierza Dejmka

Kręcimy bramy Fundacja Orange - 27 Teatr „Pinokio”

Festiwal Animart Manufaktura 191,1 10 Teatr Lalek „Arlekin”

Spektakl „Cyrano” Veoila Energia - 4,1 Teatr Muzyczny

Reklama w teatrze Różne firmy - 129,1 Teatr Muzyczny

Źródło: Wydział Kultury

Działalność łódzkich domów i ośrodków kultury

W 2015 r. liczba uczestników rożnych imprez w łódzkich domach i ośrodkach kultury wyniosła 218 tys. osób,

przy czym należy wziąć pod uwagę, że w zestawieniu nie figuruje już Fabryka Sztuki.

Fabryka Sztuki od 2014 r. w oparciu o interpretację Ministerstwa Kultury i Dziedzictwa Narodowego, ze względu

na charakter prowadzonej działalności, została zakwalifikowana do kategorii pozostałe instytucje kultury.

Tab. 53. Działalność łódzkich domów i ośrodków kultury.

 Wskaźniki 2015

Akademicki Ośrodek Inicjatyw
Artystycznych

Liczba imprez 2 295

Liczba zespołów 5

Liczba uczestników 20 931

Bałucki Ośrodek Kultury

Liczba imprez 3 867

Liczba zespołów 16

Liczba uczestników 66 343

Centrum Kultury Młodych

Liczba imprez 2 154

Liczba zespołów 5

Liczba uczestników 30 216

Ośrodek Kultury "Górna"

Liczba imprez 2 096

Liczba zespołów 3

Liczba uczestników 21 569

Poleski Ośrodek Sztuki

Liczba imprez 1 948

Liczba zespołów 6

Liczba uczestników 23 118

Dom Literatury w Łodzi

Liczba imprez 405

Liczba zespołów 2

Liczba uczestników 20424

Widzewskie Domy Kultury

Liczba imprez 4 121

Liczba zespołów 21

Liczba uczestników 35 634

Razem

Liczba imprez 16 886

Liczba zespołów 58

Liczba uczestników 218 235

Źródło: Wydział Kultury

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

S
P

O
ŁE

C
Z

E
Ń

S
T

W
O

 I
K

U
LT

U
R

A

 98

Dofinansowanie domów i ośrodków kultury

Tab. 54. Dofinansowanie domów i ośrodków kultury w 2015 r. (środki zewnętrzne)

Tytuł projektu
źródło dofinansowania

(grantodawca/nazwa programu)

kwota
dofinansowania

w tys. zł
Beneficjent

36. Ogólnopolski Przegląd Teatrów Dziecięcych i Młodzieżowych
„Dziatwa”

Ministerstwo Kultury
i Dziedzictwa Narodowego

39 Bałucki Ośrodek Kultury

Gra uliczna „Poznaj Bałuty”
EFRR PO Pomoc

techniczna 2007-2013
5 Bałucki Ośrodek Kultury

XXXI Międzynarodowe Warsztaty Folklorystyczne
Ministerstwo Kultury

i Dziedzictwa Narodowego
24,3 Centrum Kultury Młodych

Europejskie partnerstwo na rzecz działań włączających osoby
zagrożone marginalizacją

Program Erasmus ok. 460 Poleski Ośrodek Sztuki

IX Festiwal Plus Literatury w Łodzi

Ministerstwo Kultury
i Dziedzictwa Narodowego

186

Dom Literatury w Łodzi
Fundusz Popierania
Twórczości ZAiKS

2

Wydanie i promocja trzech numerów kwartalnika Artystyczno-
Literackiego „Arterie”

Ministerstwo Kultury

i Dziedzictwa Narodowego 30,3 Dom Literatury w Łodzi

Wydanie dwóch zeszytów czasopisma „Tygiel kultury” w wersji
papierowej i elektronicznej

Ministerstwo Kultury

i Dziedzictwa Narodowego 24,6 Dom Literatury w Łodzi

Wydanie i promocja publikacji „Baśnie Eliany”
Ministerstwo Kultury

i Dziedzictwa Narodowego
19,6 Dom Literatury w Łodzi

Wydanie książki „Zofia Hertz” w ramach programu „Patriotyzm jutra” Muzeum Historii Polski 20 Dom Literatury w Łodzi

Literackie Ziemie Odzyskane
Ministerstwo Kultury

i Dziedzictwa Narodowego 36
Dom Literatury w Łodzi

Rozwój Infrastruktury Domu Literatury w Łodzi
Ministerstwo Kultury

i Dziedzictwa Narodowego 100
Dom Literatury w Łodzi

Puls języka 2015 Narodowe Centrum
Kultury

52
Dom Literatury w Łodzi

Letnia Scena 2015
Fundusz Popierania
Twórczości ZAiKS

3
Dom Literatury w Łodzi

Wydanie książki „Każdy w Łodzi skwerek zna Staś – wróbelek”
w ramach programu „Patriotyzm jutra”

Muzeum Historii Polski 25 Ośrodek Kultury „Górna”

Gra miejska „Słowa ulicy”
Narodowe Centrum

Kultury
22 Ośrodek Kultury „Górna”

Łódź/4 Kultury/4 nekropolie Muzeum Historii Polski 15 Widzewskie Domy Kultury

Źródło: Wydział Kultury

Tab. 55. Środki sponsorskie pozyskane przez domy kultury w 2015 r.

Tytuł projektu sponsor Wartość projektu w zł kwota dofinansowania w zł Beneficjent

Festiwal Łódź Miastem Kobiet 5 sponsorów 34 734,41 12 606,50
Akademicki Ośrodek

Inicjatyw
Artystycznych

Stroje dla Chóru Canto Rada Osiedla Teofilów - 1 650
Bałucki Ośrodek

Kultury

Oblicza Łodzi Medicon - 267,75
Bałucki Ośrodek

Kultury

Tygiel Kultury nr 1-6 Fundacja Współpracy Polsk-Niemieckiej - 10 000 Dom Literatury w Łodzi

XXXIII Ogólnopolskie Konformacje Teatrów
Młodzieżowych Centrum 2015

3 sponsorów 59 290,48 2 367,50
Centrum Kultury

Młodych

31. Międzynarodowe Warsztaty
Folklorystyczne

Alteza Sp. z o.o. 77 310,26 2 000
Widzewskie Domy

Kultury

XV Łódzkie Konfrontacje Taneczne Veolia 8 258,67 1 000
Widzewskie Domy

Kultury

Źródło: Wydział Kultury

Działalność łódzkich muzeów i galerii

Łódzkie muzea i galeria w 2015 r. w porównaniu z rokiem ubiegłym przygotowały znacznie więcej wystaw stałych –

(45 przy 27 w 2014) i nieznacznie mniej wystaw czasowych (o 5). Liczba odwiedzających utrzymuje się na stałym poziomie,

oscylując wokół 340 tys. osób.

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

S
P

O
ŁE

C
Z

E
Ń

S
T

W
O

 I
K

U
LT

U
R

A

 99

Tab. 56. Działalność łódzkich muzeów i galerii.

Źródło: Wydział Kultury

Miejskie muzea włączyły się do ogólnopolskiej akcji „Muzeum za złotówkę” rekomendowanej przez Ministra Kultury

i Dziedzictwa Narodowego, polegającej na udostępnieniu ekspozycji muzealnych dla dzieci i młodzieży do lat 16 –

za symboliczną złotówkę. Celem akcji jest edukacja kulturalna, zwiększenie dostępności do instytucji kultury, wzrost

uczestnictwa w kulturze.

Tab. 57. Dofinansowanie muzeów i galerii w 2015 r. (środki zewnętrzne)

Tytuł projektu sponsor
kwota

dofinansowania
w tys. zł

beneficjent

Rzemiosła dawnej Łodzi – zakład krawiecki. Wystawa, warsztaty, spotkania
Ministerstwo Historii Polski

w Warszawie
10 Centralne Muzeum Włókiennictwa

Zakup barokowej mitry z taśmami biskupimi do kolekcji haftów zabytkowych CMW

Ministerstwo Kultury i Dziedzictwa
Narodowego

27

Dziedzictwo dwóch kultur. Konserwacja i promocja dzieł sztuki z kolekcji Muzeum
Polskiego w Rapperswilu.

99,5

Muzeum Miasta Łodzi

Muzeum na wyciągniecie ręki (projekt edukacyjny) 24,8

W poszukiwaniu zaginionego kwartału. Stare Polesie (projekt edukacyjny)

Ministerstwo Kultury i Dziedzictwa
Narodowego

52

Fundacja Orange 25

Festiwal Łódź Czterech Kultur

Ministerstwo Kultury i Dziedzictwa
Narodowego

200

Fundacja Współpracy Polsko-
Niemieckiej

28

Festiwal Łódź Czterech Kultur (program teatralny „Podwórka”)
Ministerstwo Kultury i Dziedzictwa

Narodowego
100

Wystawa czasowa „Karl Dedicius. Literatura. Dialog. Europa”

Fundacja Roberta Boscha 69,6

Fundacja Współpracy Polsko-
Niemieckiej

35

Dotknij teatru (projekt edukacyjny)
Ministerstwo Kultury i Dziedzictwa

Narodowego
1,6

Konserwacja parowozu i tendrem Ty2-702

Polski Instytut Sztuki FIlmowej

78,1

Muzeum Kinematografii w Łodzi

Grant na makietę Litzmannstadt Getto 42,2

Pałac pełen bajek 32

Filmy Romana Polańskiego w światowym plakacie filmowym 88

Wystawa: Witold Sobociński – Wizualna ciągłość obrazu 30

Akademia Polskeigo Filmu 115,5

Dekada polskiego kina. Polskie drogi do Oskarów 89

Mały Kinematograf
Ministerstwo Kultury i Dziedzictwa

Narodowego
45,5

Wystawa: Milena Romanowska Milena Romanowska 1

Miejska Galeria Sztuki w Łodzi
Wystawa: Anna Szyłło Krzysztof Szyłło 19,5

Wystawa: Maria Wollenberg-Kluza Krzysztof Kluza 6,9

Wystawa: Andrzej Sadowski Akademia Sztuk Pięknych 5,1

Źródło: Wydział Kultury

Instytucja Wskaźniki 2014 2015

Muzeum Miasta Łodzi

liczba wystaw stałych 2 16

liczba wystaw czasowych 27 31

liczba zwiedzających 93 713 96 095

Muzeum Kinematografii

liczba wystaw stałych 7 7

liczba wystaw czasowych 30 13

liczba zwiedzających 25 280 37 188

Centralne Muzeum Włókiennictwa

liczba wystaw stałych 9 10

liczba wystaw czasowych 40 39

liczba zwiedzających 88 213 70 199

Muzeum Tradycji Niepodległościowych

liczba wystaw stałych 9 12

liczba wystaw czasowych 20 26

liczba zwiedzających 102 833 114 814

Miejska Galeria Sztuki

liczba wystaw stałych 0 0

liczba wystaw czasowych 29 32

liczba zwiedzających 21 184 21 226

Razem

liczba wystaw stałych 27 45

liczba wystaw czasowych 146 141

liczba zwiedzających 341 323 339 522

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

S
P

O
ŁE

C
Z

E
Ń

S
T

W
O

 I
K

U
LT

U
R

A

 100

Tab. 58. Środki sponsorskie pozyskane przez muzea w 2015 r.

Tytuł projektu sponsor

Wartość
projektu
w tys. zł

kwota
dofinansow

ania
w tys. zł

Beneficjent

Geyer Music Faktory 2015 MR Trade Mariusz Rosiak 200 2
Centralne Muzeum

Włókiennictwa Wystawa „Inspirujemy kolorem”
Przedsiębiorstwo Handlowe „SK’ Sp.

z o.o.
 2

Dziedzictwo dwóch kultur. Konserwacja i promocja dzieł sztuki z kolekcji
Muzeum Polskiego w Rapperswilu

Rossman Supermarkety Drogeryjne
Polska Sp. z o.o.

166,1 10

Muzeum Miasta Łodzi

Festiwal Łódź Czterech Kultur
Rossman Supermarkety Drogeryjne

Polska Sp. z o.o.
1 092,6 35

Łódzkie Mody 3 sponsorów 4,9 4,4

Bałuty. Mitologia/Faktografia
Stowarzyszenie Handlowców Bałucki

Rynek
7,3 2

W poszukiwaniu zaginionego kwartału. Stare Polesie (projekt edukacyjny)
MZ LEX Wsparcie biznesu M.

Zimoch
80,1 2,4

„50 jazz na 40 lat Muzeum” – koncert jubileuszowy 2 sponsorów 12 7

Wystawa #IdaTheFilm 2 sponsorów 20,8 8,1

Muzeum Kinematografii
w Łodzi

Noc Muzeów 2015 PGE Obrót S.A. 6,2

Ekspozycja multimedialna „Od negatywu do kopii”
Bank PKO BP S.A.

44,2 20

Modernizacja wystawy „Pałac pełen bajek” 160,3 13

Gwiazda Allana Starskiego Teatr Powszechny w Łodzi 6 7,5

Wystawa: Magda Marcinkowska Veolia 5,8 1,9
Miejska Galeria Sztuki

w Łodzi

Źródło: Wydział Kultury

Pozostałe instytucje kultury

Od 2014 r. miejskie instytucje kultury: Fabryka Sztuki i Centrum Dialogu im. Marka Edelmana w oparciu

o interpretację Ministerstwa Kultury i Dziedzictwa Narodowego, ze względu na charakter prowadzonej działalności, zostały

zakwalifikowane do kategorii pozostałe instytucje kultury.

Tab. 59. Działalność pozostałych instytucji kultury w 2015 r.

Pozostałe instytucje kultury 2014 2015

Fabryka Sztuki
Liczba imprez 104 128

Liczba uczestników 31 062* 108 023

Centrum Dialogu im. Marka Edelmana
Liczba imprez 169 187

Liczba uczestników 32 398 24 363

* bez uczestników: Łódź Design Festival i Fotofestiwal 2014

Źródło: Wydział Kultury

Tab. 60. Dofinansowanie pozostałych instytucji kultury i środki sponsorskie w 2014 r.

Tytuł projektu
źródło dofinansowania/sponsor
(grantodawca/nazwa programu)

kwota dofinansowania
w zł

beneficjent

Projekt „ETNO – kreatywni”
Ministerstwo Kultury i Dziedzictwa

Narodowego
25 000 Fabryka Sztuki

„Żółta gwiazda i czerwony krzyż” Arnold
Mostowicz (projekt trzyletni 2013-2015)

Ministerstwo Kultury i Dziedzictwa
Narodowego

500
Centrum Dialogu im. Marka

Edelmana

„Naród zatracenia” M. Świerkocki i M.
Sołtysik (projekt trzyletni 2015-2017)

Ministerstwo Kultury i Dziedzictwa
Narodowego

4 375
Centrum Dialogu

im. Marka Edelmana

„Drzewo życia” Chava Rosenfarb
(projekt trzyletni 2015-2017)

Ministerstwo Kultury i Dziedzictwa
Narodowego

37 500
Centrum Dialogu

im. Marka Edelmana

Rysunek z pamięci Ministerstwo Kultury i Dziedzictwa
Narodowego

30 000
Centrum Dialogu

im. Marka Edelmana

Bałucki słownik Narodowe Centrum Kultury
41 000

Centrum Dialogu im. Marka
Edelmana

Działalność instytucji
Amelie Doege 2 043,20 Centrum Dialogu im. Marka

Edelmana CH. I S. Lachma 1 154,20

Warsztaty FOTOBAŁUTY Orange Property Group Zakup aparatów
fotograficznych i

wartości 2 496

Centrum Dialogu im. Marka
Edelmana

Źródło: Wydział Kultury

EC1 Łódź – Miasto Kultury

Informacje na temat instytucji zostały opisane w Filarze: Gospodarka i Infrastruktura.

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

S
P

O
ŁE

C
Z

E
Ń

S
T

W
O

 I
K

U
LT

U
R

A

 101

Działalność łódzkiej sieci bibliotek

Sieć łódzkich bibliotek tworzy 5 miejskich jednostek wraz z 79 filiami działającymi na terenie całego miasta.

W stosunku do ubiegłych lat łódzkie biblioteki odnotowały nieznaczny spadek liczby posiadanych woluminów (o 26 593

w odniesieniu do 2014 roku). Jednocześnie liczba czytelników zapisanych w bibliotekach utrzymuje się na stałym poziomie,

oscylując wokół 110 tys. osób.

Tab. 61. Działalność łódzkich bibliotek w latach 2011-2015.

 2011 2012 2013 2014 2015

Liczba woluminów (książek, czasopism, zbiorów specjalnych) 1 364 966 1 293 545 1 282 014 1 272 124 1 245 531

Liczba wypożyczeń 3 240 356 3 222 184 3 264 512 3 245 916 3 198 926

Liczba czytelników 115 889 114 195 112 053 111 865 109 169

Źródło: Wydział Kultury.

Tab. 62. Dofinansowanie bibliotek w 2014 r. (środki zewnętrzne)

Źródło dofinansowania (grantodawca/nazwa programu)
kwota

dofinansowania
w tys. zł

beneficjent

Ministerstwo Kultury i Dziedzictwa Narodowego/Zakup Nowości wydawniczych 20,2 MBP Łódź – Bałuty

Fundusz Inicjatyw Obywatelskich/Spotkajmy się i poczytajmy 4,7 MBP Łódź – Bałuty
Bank Zachodni WBK/Chcę wiedzieć więcej o Bałutach 4,0 MBP Łódź – Bałuty
Fundacja Orange/Akademia Orange dla bibliotek 6,7 MBP Łódź – Bałuty
Ministerstwo Kultury i Dziedzictwa Narodowego/Zakup Nowości wydawniczych 17,1 MBP Łódź – Górna

Ministerstwo Kultury i Dziedzictwa Narodowego/Zakup Nowości wydawniczych 14,5 MBP Łódź – Polesie

Fundusz Inicjatyw Obywatelskich/Klub Seniora w bibliotece 4,7 MBP Łódź – Polesie

Fundacja Orange/Akademia Orange dla bibliotek 2,9 MBP Łódź – Polesie

Ministerstwo Kultury i Dziedzictwa Narodowego/Zakup Nowości wydawniczych 13,4 MBP Łódź – Śródmieście

Fundacja Orange/Akademia Orange dla bibliotek 8,5 MBP Łódź – Śródmieście

Ministerstwo Infrastruktury i Rozwoju/Przystanek Biblioteka. Łódź to Ty 5,0 MBP Łódź – Śródmieście

Ministerstwo Infrastruktury i Rozwoju/Cudze chwalimy, swego nie znamy: Łódź w obiektywie mieszkańców 3,0 MBP Łódź – Śródmieście

Ministerstwo Kultury i Dziedzictwa Narodowego/Zakup Nowości wydawniczych 13,5 MBP Łódź - Widzew

Fundacja Orange/Akademia Orange dla bibliotek 3,9 MBP Łódź - Widzew

Europejski Fundusz Rozwoju Regionalnego/Talent i pasja na Księżym Młynie 3,3 MBP Łódź - Widzew

Źródło: Wydział Kultury.

Tab. 63. Środki sponsorskie pozyskane przez biblioteki w 2015 r.

Tytuł projektu sponsor

Wartość
projektu
w tys. zł

kwota
dofinansowania

w tys. zł

Beneficjent

Microsoft (oprogramowanie Office) Fundacja TechSoup - darowizna MBP Łódź – Bałuty

Dzień Dziecka

SM Botanik

1,3 1,3

MBP Łódź – Polesie Mikołajki 2,2 2,2

Spotkanie autorskie 0,4 0,4

Dofinansowanie na działalność bibliotek śródmiejskich
Rada Osiedla Katedralna

Rada Osiedla
Śródmieście - Wschód

- 16,0 MBP Łódź – Śródmieście

Zakup nowości wydawniczych i komputerów 6 sponsorów 31,1 31,6 MBP Łódź - Wodzew

Źródło: Wydział Kultury

Imprezy kulturalne organizowane na terenie parków i zieleńców

Ważnym projektem aktywizującym przestrzeń kultury w mieście jest organizacja imprez kulturalnych na otwartej

przestrzeni miejskiej. Instytucje kultury, organizacje pozarządowe lub też indywidualni artyści wykorzystują tereny parków

do realizacji działań artystycznych.

- „Teatralny Helenów” - piknik rozpoczynający lato organizowany w parku Helenów przez Centrum Dialogu Marka

Edelmana. Główny motyw imprezy był związany z jubileuszem 250 lecia teatru publicznego w Polsce. W programie

znalazły się spektakle, koncerty, kiermasz rękodzieła, warsztaty florystyczne, artystyczne i taneczne.

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

S
P

O
ŁE

C
Z

E
Ń

S
T

W
O

 I
K

U
LT

U
R

A

 102

- „Latający dom kultury” - cykl wydarzeń plenerowych skierowanych do dzieci, które letnie wakacyjne spędzają w miejscu

zamieszkania. Plenerowe warsztaty i wydarzenia artystyczne odbywały się w środku tygodnia w przestrzeniach łódzkich

podwórek i parków. Zajęcia prowadzone były przez Fundację FORM.ART.

- „Chodź do parku. Jest wtorek” - cykl spacerów i warsztatów organizowanych od początku lipca do końca sierpnia

w każdy wtorek przez Centrum Dialogu Marka Edelmana. W programie znalazły się wykłady o tajemnicach łódzkiej

dzielnicy Bałuty i warsztaty plastyczne.

- „Bigiel na Żytniej” – warsztaty, zajęcia ruchowe, artystyczne, plastyczne, koncert tanga ulicznego i muzyki podwórkowej.

Imprezę zorganizowało Centrum Dialogu Marka Edelmana, w ramach projektu „Miasto Bałuty” z okazji 100-lecia

przyłączenia Bałut do Łodzi.

- Letni Festiwal Filmowy „Polówka” - wakacyjna propozycja filmowa projekcji plenerowych. Pokazy odbywały się

codziennie od czerwca do września w różnych lokalizacjach, w tym na terenie parków: Baden Powella, Na Zdrowiu,

w Parku Ocalałych i w parku Julianowskim. Festiwal organizowany jest przez Fundację Inicjatyw Kulturalnych „Plaster”.

- „Letni Kinematograf Rozrywkowy” to wakacyjne projekcje plenerowe na Starym Rynku organizowane przez Muzeum

Kinematografii w Łodzi. W programie znalazły się najlepsze polskie obrazy zrealizowane w ostatnich latach

oraz oryginalne, autorskie filmy twórców młodego pokolenia. Wszystkie propozycje wyświetlane były na jednym

z największych w Polsce ekranów plenerowych o powierzchni niemal 100 m², z wykorzystaniem wysokiej klasy sprzętu

projekcyjnego i nagłośnieniowego.

- „Wjeżdżamy w bramy” to projekt, który powstał w ramach Ogólnopolskiej Akcji „Dotknij teatru”. Spektakl składa się

z piosenek i opowieści opartych na zebranych historiach mieszkańców dzielnicy Łódź-Polesie. W spektaklu aktorzy

i realizatorzy projektu wykonują muzykę na żywo w przestrzeniach łódzkich podwórek.

- „Bramogranie” - godzinny program muzyczny, na który składają się piosenki z akcji artystycznej „Wjeżdżamy w bramy”

powstałej w ramach Ogólnopolskiej Akcji „Dotknij teatru”, a także repertuar pochodzący z koncertów Teatru Pinokio

w aranżacji przystosowanej do prezentacji na wolnym powietrzu.

- „Latem zapraszamy do cienia” - cykl minispektakli realizowanych w technice teatru cieni. Przedstawienia prezentowane

były w Teatralnym Bajkowozie – objazdowej scenie Teatru Pinokio. Każdy spektakl składał się z trzech etiud, w różnych

konwencjach teatru cieni. Projekt realizowano w parku im. J. Piłsudskiego, parku Piastowskim i parku Górka Widzewska.

- „Teatralna Karuzela” - V Jubileuszowa edycja Festiwalu organizowanego przez Teatr Pinokio pokazywała najszerszy,

jak dotąd, kontekst sztuki dla dzieci i młodzieży, a to za sprawą polskich i międzynarodowych produkcji. To cykl działań,

warsztatów i animacji w nurcie edukacyjnym MYŚLĘ#CZUJĘ organizowanych w teatrze oraz na podwórkach, placach

zabaw, skwerach i parkach Starego Polesia, Bałut, Śródmieścia, Retkini, Teofilowa lub Dąbrowy.

- „Parkour” – warsztaty ruchowe w ramach zadania „Wakacje z kulturą – Kultura na wypasie”. Ośrodek Kultury Górna

realizował otwarte treningi parkour - „Sztuki przemieszczania się i pokonywania przeszkód na drodze” w różnych

lokalizacjach, w tym w parkach. Uczestnikami warsztatów była młodzież gimnazjalna.

- „Rodzinne Pikniki na Górnej” – to cykl czterech imprez plenerowych organizowanych przez Centrum Kultury Młodych

w Łodzi. Dwie z nich odbyły się w parkach (park na Młynku, „Stawy Jana”) w ramach Budżetu Obywatelskiego 2015.

Zielona Łódź

Projekt Zielona Łódź prowadzony jest przez Zarząd Zieleni Miejskiej od 21 marca 2013 roku. Obejmuje wszelkie

działania promujące tereny zielone Łodzi, w szczególności miejskie parki, Ogród Botaniczny, Miejski Ogród Zoologiczny,

Leśnictwo Miejskie. Zwiększenie potencjału rekreacyjnego parków i jednostek podległych ZZM osiągane jest we współpracy

z organizacjami, instytucjami, placówkami, z którymi Zarząd wspólnie organizuje wydarzenia kulturalne i sportowe,

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

S
P

O
ŁE

C
Z

E
Ń

S
T

W
O

 I
K

U
LT

U
R

A

 103

plenerowe koncerty, wernisaże, zajęcia warsztatowe itp. Dzięki projektowi stworzono dodatkowe udogodnienia dla osób

aktywnie spędzających czas w parkach, wyznaczono trasy dla narciarzy i biegaczy.

Tab. 64. Imprezy kulturalne, które odbyły się na terenie łódzkich parków i zieleńców w 2015 r.

Imprezy Miejsce lub częstotliwość Frekwencja w osobach

Koncerty Letnie w Altanie Park Źródliska I - 8 koncertów 600

Joga w parku
3 razy w tygodniu (czerwiec-wrzesień) Park Źródliska,
Piłsudskiego)

200 w każdy weekend

Zajęcia narciarskie 13 razy w tygodniu (Park Piłsudskiego) 400

Spacery z przewodnikiem
Cykl spacerów z Zieloną Łodzią

15 spacerów po różnych parkach 50-80 na każdym spacerze

Spacery botaniczne 10 spacerów z przewodnikiem 50-100 na każdym spacerze

Spacery historyczne 4 spacery 30 na każdym spacerze

24 h rajd po łódzkich parkach różne parki 60

Wycieczki rowerowe 7 wycieczek po różnych parkach 210

Warsztaty plastyczne 8 warsztatów w różnych parkach 20 na każdych zajęciach

Warsztaty fotograficzne 12 warsztatów w różnych parkach 30 na każdych zajęciach

Nordic walking 2 razy w tygodniu 10-20 na każdych zajęciach

Capoeira w parku Park Helenów przez 6 miesięcy 10-20 na każdych zajęciach

Tai chi w różnych parkach 15-30

Warsztaty teatralne Teatr V6, Teatr Pinokio 100

Biegi na orientację Różne parki 50

Zajęcia fitness 3 razy w tygodniu (lipiec, sierpień) Park Zaruskiego 20-30 na każdych zajęciach

Pikniki rodzinne kilka pikników w różnych parkach brak możliwości oszacowania

Noc Świętojańska Spektakl w Ogrodzie Botanicznym 500

Koncert „Opery i operetki” Park Julianowski 800

Obserwacje astronomiczne Ogród Botaniczny oraz różne parki 2 500

Rzeźby w parkach 5 wycieczek rowerowych szlakiem rzeźb 150

Pokazy WOPR Różne parki 300

Źródło: Zarząd Zieleni Miejskiej

W ramach projektu funkcjonuje portal internetowy (www.zielonalodz.info). Zawiera kalendarium wydarzeń, informacje

o rekreacyjnej infrastrukturze parkowej, galerie foto i video, strefę dla najmłodszych z możliwością plików do pobrania

(kolorowanki, karty pracy).

Dodatkowym źródłem informacji oraz medium, na którym realizowane są konkursy oraz quizy sprawdzające wiedzę

przyrodniczą jest strona Facebook (www.facebook.com/Zielonalodz).

Wsparcie produkcji filmowej - Łódź Film Commission

Łódź Film Commission to specjalna jednostka powołana do współpracy z filmowcami, działająca w strukturach

Wydziału Kultury Urzędu Miasta Łodzi do września 2015 r. We wrześniu 2015 r. decyzją Pani Hanny Zdanowskiej Prezydent

Miasta Łodzi, przeniesiona do „EC 1 Łódź – Miasto Kultury” w Łodzi. W mijającym roku wsparła ponad 20 projektów, w tym

7 filmów fabularnych, 7 dokumentalnych i 2 seriale telewizyjne, a także reklamy, teledyski, programy telewizyjne oraz inne

projekty audiowizualne. Sześć projektów to produkcje lub koprodukcje międzynarodowe. Łączna liczba dni zdjęciowych

zrealizowanych w Łodzi przy wsparciu Łódź Film Commission przekroczyła 150.

Oskar dla „Idy”

Największym łódzkim sukcesem była „Ida” w reż. Pawła Pawlikowskiego. Film osiągnął sukces frekwencyjny

i uznanie krytyków na całym świecie, czego potwierdzeniem jest szereg zdobytych nagród (ponad 70), począwszy od Złotych

Lwów na Festiwalu w Gdyni, Złotej Żaby na Festiwalu Camerimage w Bydgoszczy poprzez FIPRESCI w Toronto oraz

statuetek w Londynie, Gijon, Atenach, Mińsku, San Francisco, Helsinkach, Zadarze, Limie, Wilnie, a skończywszy

na 5 wyróżnieniach Europejskiej Akademii Filmowej, w tym dla najlepszego filmu europejskiego, nagrodzie Parlamentu

Europejskiego LUX Prize, nominacji do Złotych Globów w kategorii Najlepszy Film Nieanglojęzyczny, dwóch nominacji

do nagrody Brytyjskiej Akademii Filmowej (w tym jedna statuetka – dla najlepszego filmu nieanglojęzycznego), 4 nagród

Polskiej Akademii Filmowej i wreszcie pierwszego w historii polskiej kinematografii Oskara dla Najlepszego Filmu

http://www.zielonalodz.info/
http://www.facebook.com/Zielonalodz

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

S
P

O
ŁE

C
Z

E
Ń

S
T

W
O

 I
K

U
LT

U
R

A

 104

Nieanglojęzycznego. Twórcy filmu mają również swoją gwiazdę w łódzkiej Alei Gwiazd, która została odsłonięta 29 maja

2015 r.

Nagrody dla „Końca świata”

Dofinansowany przez Miasto Łódź w 2013 r. film pt. „Koniec świata” w reż. Moniki Pawluczuk (produkcja Wajda

Studio) spotkał się z bardzo pozytywnym przyjęciem na festiwalach filmowych. Film zdobył nagrodę dla najlepszego

dokumentu krótkometrażowego na 24. Hot Springs Documentary Film Festival w USA, nagrodę specjalną Legalnej Kultury

dla filmu krótkometrażowego za „umiejętnie utkaną mozaikę ludzkich losów i emocji” na Koszalińskim Festiwalu Debiutów

Filmowych „Młodzi i Film", nagrodę „Cierpliwe oko" im. Kazimierza Karabasza na Festiwalu Mediów „Człowiek w zagrożeniu"

w Łodzi, Grand Prix na Międzynarodowym Festiwalu Filmów Krótkometrażowych żubrOFFka w Białymstoku za „niesamowite

i mistrzowskie stworzenie wspólnej przestrzeni miasta, mozaikę ludzkich emocji i losów, gdzie koniec świata też może być

początkiem".

Sukcesy Łodzi na festiwalu filmów fabularnych w Gdyni

„Intruz” Magnusa von Horna, absolwenta Szkoły Filmowej w Łodzi otrzymał nagrodę za najlepszą reżyserię,

najlepszy scenariusz i najlepszy montaż. Producentem filmu było łódzkie studio Lava Films oraz Zentropa International

Sweden.

Złoty Pazur dla najlepszego filmu w kategorii Inne Spojrzenie otrzymał film pt. „Śpiewający obrusik” w reż. Mariusza

Grzegorzka, produkcja: Marcin Malatyński PWSFTviT. Studenci czwartego roku wydziału aktorskiego Szkoły Filmowej

w Łodzi pod opieką Mariusza Grzegorzka stworzyli pierwszy w historii pełnometrażowy film dyplomowy.

Rok 2015 rokiem produkcji fabularnych, telewizyjnych i koprodukcji międzynarodowych

W mijającym roku Łódź aż 7 razy została wybrana jako miejsce realizacji międzynarodowych projektów filmowych,

8 filmów fabularnych i dwóch seriali telewizyjnych. Dużym zainteresowaniem filmowców cieszyła się w mijającym roku

ul. Włókiennicza, na której powstawały zdjęcia do filmu „Powidoki” w reż. Andrzeja Wajdy (producent Akson Studio)

i izraelskiej produkcji „Past Life” w reż. Avrahama Neshera (producent polski Opus Film) oraz Pałac Izraela Poznańskiego,

który gościł ekipy filmów: „Music, War and Love” w reż. Marthy Coolidge (producent Taurus Zbigniew Raczyński, produkcja

amerykańsko – polska) i „Maria Curie” w reż. Marie Noell (producent Pokromski Studio, produkcja polsko-francusko–

niemiecko-belgijska).

W Łodzi i w regionie powstawały ponadto zdjęcia do filmów: „Las, 4 rano” w reż. Jana Jakuba Kolskiego (producent

Wytwórnia Filmowa Popielawy), „Wspomnienie lata” Adama Guzińskiego (producent Opus Film), „Dzikie róże” Anny

Jadowskiej (producent Alter Ego) oraz „Wołyń” Wojciecha Smarzowskiego (producent Film It).

Ponadto Łódź gościła projekty dokumentalne np. Du sollst leben (TV ZDF), a także projekty studentów i artystów

niezależnych.

W czerwcu powstawały zdjęcia do serialu „Bodo” w reż. Michała Kwiecińskiego i Michała Rosy (producent Akson

Studio) oraz „Zbrodni” w reż. Sławomira Fabickiego (producent wykonawczy Opus Film, producent AXN Original Productions

CEE).

Łódzki Fundusz Filmowy

Konkurs na Łódzki Fundusz Filmowy został ogłoszony w grudniu 2015 r. i dotyczył dwóch edycji z roku 2015

I z 2016. Pula środków jaka została zabezpieczona na lata 2016/2017 wynosi odpowiednio 1,4 mln. zł i 1,2 mln. zł. W 2017 r.

budżet funduszu filmowego będzie najwyższy w jego historii. W efekcie wprowadzenia nowych zasad konkursu, „EC1 Łódź -

Miasto Kultury” w Łodzi zostanie koproducentem filmów, co oznacza większy wpływ na przebieg produkcji filmowej,

promocję i dystrybucję filmu oraz udział w przyszłych zyskach z eksploatacji filmów w kinach, telewizji i w formie DVD.

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

S
P

O
ŁE

C
Z

E
Ń

S
T

W
O

 I
K

U
LT

U
R

A

 105

Korzyścią dla producentów jest z kolei możliwość wcześniejszego otrzymania środków, ponieważ część wkładu

koprodukcyjnego wypłacana będzie po podpisaniu umowy (dotychczas całość środków wypłacana była po przedstawieniu

rozliczenia).

IINNWWEESSTTYYCCJJEE RREEAALLIIZZOOWWAANNEE WW 22001155

W 2015 r. zrealizowano następujące inwestycje za łączną kwotę 837,7 tys. zł:

- Regionalne Centrum Edukacji Teatralnej w Łodzi - dokumentacja projektowa modernizacji Teatru Powszechnego

(wartość 28,8 tys. zł).

- Zwiększenie potencjału technicznego Teatru Powszechnego z uwzględnieniem osób niepełnosprawnych

(wartość 46,6 tys. zł).

- Budowa nowych miejsc parkingowych dla Teatru Muzycznego w Łodzi (wartość 132,9 tys. zł).

- Rewitalizacja EC1- rozwój funkcji wystawienniczo - edukacyjnych (wartość zadania 900 tys. zł, z czego w 2015 r.

wydatkowano 13 tys. zł).

- Adaptacja pomieszczeń w podziemiach Pałacu Poznańskich (wartość 65 tys. zł).

- Zakup i montaż sprzętu multimedialnego i oświetleniowego dla Muzeum Miasta Łodzi (wartość 49,2 tys. zł).

- Zakup oświetlenia scenicznego do Sali audytoryjnej Centrum Dialogu im. M. Edelmana (wartość 50 tys. zł).

- Zakup barokowej mitry z taśmami biskupimi do kolekcji Centralnego Muzeum Włókiennictwa w Łodzi

(wartość 8,7 tys. zł).

- Modernizacja instalacji elektrycznej w oddziale Muzeum Tradycji Niepodległościowych - Stacja Radegast

(wartość 143 tys. zł).

- Poprawa stanu bezpieczeństwa pożarowego w Muzeum Kinematografii (wartość 89,1 tys. zł).

- Zakup komputerów dla czytelników i użytkowników bibliotek publicznych w dzielnicy Górna - budżet obywatelski

(wartość 105 tys. zł).

- Zakup komputerów dla użytkowników bibliotek publicznych w dzielnicy Polesie- budżet obywatelski

(wartość 106,5 tys. zł).

WWSSPPÓÓŁŁPPRRAACCAA MMIIĘĘDDZZYY PPLLAACCÓÓWWKKAAMMII EEDDUUKKAACCYYJJNNYYMMII,, IINNSSTTYYTTUUCCJJAAMMII SSPPOOŁŁEECCZZNNOO--KKUULLTTUURRAALLNNYYMMII,,

OORRGGAANNIIZZAACCJJAAMMII PPOOZZAARRZZĄĄDDOOWWYYMMII,, AARRTTYYSSTTAAMMII II NNIIEEZZAALLEEŻŻNNYYMMII AANNIIMMAATTOORRAAMMII

Podejmowane działania obejmowały:

- Kontynuację współpracy z organizacjami pozarządowymi w ramach Komisji Dialogu Obywatelskiego ds. Kultury

powołanej 6 lutego 2013 r. KDO ds. Kultury pełni funkcję opiniująco-doradczą oraz rekomenduje i nadzoruje proces

wdrażania Polityki rozwoju kultury 2020+ dla Miasta Łodzi. W 2015 r. odbyło się 1 spotkanie.

- Modernizację infrastruktury kulturalnej objęła remont filii nr 28 Miejskiej Biblioteki Publicznej Łódź–Bałuty, remont czytelni

i doposażenie filii (nr 2 i 8) tej biblioteki.

- Realizację programów skierowanych do poszczególnych grup odbiorców, w szczególności do pokolenia 60+,

najmłodszych łodzian i grup wykluczonych.

- Udział miejskich instytucji kultury w Miejskim Programie Profilaktyki i Rozwiązywania Problemów Alkoholowych,

w ramach którego podejmowane są różnorodne formy oddziaływań profilaktycznych, skierowane do dzieci i młodzieży

z grupy ryzyka, mające na celu promocję zdrowego stylu życia oraz kulturalnego sposobu spędzania czasu wolnego.

Do programu przystąpiły wszystkie miejskie biblioteki publiczne, jak również 6 miejskich ośrodków kultury.

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

S
P

O
ŁE

C
Z

E
Ń

S
T

W
O

 I
K

U
LT

U
R

A

 106

- Przeprowadzenie projektu „Wakacje z kulturą”, który realizowany był w ramach Miejskiego Programu Przeciwdziałania

Narkomanii, a jego celem było zapobieganie używania substancji psychoaktywnych, szczególnie wśród dzieci

i młodzieży w okresie wakacji. Działania obejmowały zapewnienie kontaktu z kulturą, kształtowanie postaw

prozdrowotnych opartych na wiedzy o substancjach psychoaktywnych i konsekwencjach ich używania

oraz zachowaniach asertywnych, a także stworzenie dzieciom i młodzieży bezpiecznego i ciekawego środowiska

spędzania czasu wolnego w mieście w okresie wakacji. W zadaniu o wartości 150 tys. zł udział wzięło 1,7 tys. osób.

Projekt realizowały 3 teatry (Pinokio, Arlekin, Powszechny) i 7 domów kultury (Dom Literatury, AOIA, DK 502, POS, BOK

Rondo, BOK Na Zubardzkiej, OK. Górna).

- Wdrożono zasady udziału dzieci w zajęciach upowszechniający kulturę i sztukę w ramach Programu Wspierania Rodziny

w Mieście Łodzi na lata 2015-2017.

- Stosowanie przez 12 miejskich instytucji kultury systemu ulg i preferencji oferowanych członkom rodzin wielodzietnych.

- Kontynuacja programu „Aktywizacja 60+” w pięciu miejskich ośrodkach kultury, w których funkcjonują Centra Aktywnego

Seniora. CAS to wieloelementowy, interdyscyplinarny projekt o charakterze społeczno-edukacyjnym, którego istotą jest

kształtowanie wśród seniorów nawyków do czynnego, kreatywnego spędzania wolnego czasu, rozwoju umiejętności,

nauki radzenia sobie w nowych sytuacjach oraz dostosowania się do realiów obecnego świata. W 4 miejskich teatrach

wprowadzono zniżki cen biletów dla osób powyżej 60 roku życia.

- Wzmacnianie współpracy ze szkołami i uczelniami artystycznymi – w grudniu 2015 r. zostało podpisane porozumienie

w zakresie współpracy pomiędzy Wydziałem Kultury a Wydziałem Filologicznym Uniwersytetu Łódzkiego mające na celu

poszukiwanie nowych rozwiązań związanych z upowszechnianiem kultury i funkcjonowania miejskich instytucji kultury.

- Zapewnienie możliwie zrównoważonego dostępu do kultury - kontynuacja inicjatywy „Strefa Kultury Otwartej”,

przedsięwzięcia zainicjowanego przez Radę Osiedla Olechów - Janów i Ośrodek Kultury „Górna”. Działania odbywają

się w dwóch szkołach podstawowych i są kierowane do wszystkich mieszkańców. Oprócz regularnych zajęć,

organizowane są wydarzenia artystyczne, gry miejskie, rodzinne warsztaty.

RROOZZWWÓÓJJ KKAAPPIITTAAŁŁUU KKUULLTTUURROOWWEEGGOO II KKRREEAATTYYWWNNEEGGOO TTWWOORRZZĄĄCCEEGGOO AATTRRAAKKCCYYJJNNOOŚŚĆĆ MMIIAASSTTAA,, JJAAKKOO MMIIEEJJSSCCAA

ZZAAMMIIEESSZZKKAANNIIAA DDLLAA NNOOWWYYCCHH MMIIEESSZZKKAAŃŃCCÓÓWW

Przemysły kreatywne

Program Urzędu Miasta Łodzi „Lokale dla kreatywnych” ma zachęcić przedsiębiorcze osoby do wynajmowania

po preferencyjnych stawkach czynszu lokali przy głównej ulicy i lokowania tam unikatowych form działalności artystycznej,

handlowej i gastronomicznej. Mogą to być galerie sztuki, butiki, księgarnie i antykwariaty, kawiarnie, lokum dla firm

projektowych i pracowni. W konkursach „Lokale dla kreatywnych" preferowani są ci najemcy, którzy mają najciekawsze

pomysły na działalność. W 2015 roku wynajęto 21 lokali w ramach pięciu edycji przetargów. Działania prowadzone

w wynajętych lokalach dotyczą przede wszystkim mody i projektowania oraz związanej z nimi działalności handlowej.

Pracownie artystyczne

Program realizowany jest zgodnie z zasadami określonymi w 2012 r. Prawo do najmu pracowni przysługuje twórcom,

deklarującym wybór Łodzi na miejsce życia i twórczości. Przyznanie pracowni odbywa się w drodze konkursu, a komisja

konkursowa składa się z przedstawicieli środowiska artystycznego, radnych Komisji Kultury i pracowników Urzędu Miasta.

W 2015 roku wpłynęło 21 wniosków o najem pracowni. Przyznano 11 lokali dla twórców działających

w następujących dziedzinach: fotografia (4 pracownie), malarstwo (2), projektowanie graficzne (2), projektowanie ubioru (2),

sztuki wizualne (1). Ponadto Komisja wydała 5 opinii dotyczących zmiany przeznaczenia pracowni plastycznych

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

S
P

O
ŁE

C
Z

E
Ń

S
T

W
O

 I
K

U
LT

U
R

A

 107

na samodzielne lokale mieszkalne oraz 4 w sprawach przywrócenia tytułu prawnego do lokalu, w związku z uregulowaniem

zaległości czynszowych.

PPRROOFFEESSJJOONNAALLIIZZAACCJJAA ZZAARRZZĄĄDDZZAANNIIAA KKUULLTTUURRĄĄ

Zintegrowany Program Rewitalizacji Księżego Młyna

W ramach „Zintegrowanego Programu Rewitalizacji Księżego Młyna” w obszarze ograniczonym ulicami: Fabryczną -

Przędzalnianą - Tymienieckiego - Magazynową. Rewitalizacja obejmuje następujące działania:

- przestrzenne – remont i modernizacja budynków wraz z zagospodarowaniem przestrzeni;

- gospodarcze – przekształcenie części lokali mieszkalnych w lokale użytkowe;

- społeczne – utworzenie Klubu Integracji Społecznej oraz programowanie przedsięwzięć społeczno – artystyczno –

kulturalnych.

Zadania realizowane w 2015 roku

- Zakończono remont budynku przy ul. Księży Młyn 12.

- Trwa aktualizacja studium wykonalności dla projektu ,,Szlakiem Architektury Włókienniczej. Rewitalizacja Księżego

Młyna." Umowa finansowana była w ramach projektu pn.:,,Strategia Rozwoju Łódzkiego Obszaru Metropolitalnego”.

Projekt studium wykonalności obejmuje:

· charakterystykę projektu - logikę interwencji, trwałość instytucjonalną, analizę prawną wykonalności,

· analizę techniczną alternatywnych wariantów oraz różne analizy specyficzne dla danego sektora,

· analizę finansową, ekonomiczną, analizę wrażliwości i ryzyka.

- Zakończono projekt pn: ,,Księży Młyn w Łodzi – kompleksowa rewaloryzacja terenów zielonych, poprawa infrastruktury

technicznej w celu dostosowania do potrzeb społecznych i edukacyjnych” dofinansowanego przez WFOŚ Wojewódzki

Fundusz Ochrony Środowiska. Projekt zakładał rewaloryzację zabytkowych układów zieleni na terenie Księżego Młyna,

a także zakup i montaż małej architektury. Na terenie byłych ogrodów powstał obszar rekreacyjny dla mieszkańców

i turystów. Projekt rozpoczyna skomunikowanie terenu z parkiem Źródliska.

- Zwiększono wydatki w celu przebudowy instalacji centralnego ogrzewania, ciepłej wody użytkowej i budowa węzła

cieplnego w budynku przy ul. Księży Młyn nr 2. Prace zakończono i rozliczono do końca grudnia 2015 r.

- Na terenie Księżego Młyna oprócz działań o charakterze inwestycyjnym podejmowane są prace mające na celu

wprowadzenie nowych funkcji o charakterze artystycznym. Działania te polegają na wspieraniu rozwoju sektora

kreatywnego poprzez wynajem lokali dla twórców i organizację cyklicznego wydarzenia artystycznego - Pchlich Targów.

Na Księżym Młynie odbywają się również zajęcia i warsztaty szkoleniowe dotyczące rewitalizacji z udziałem studentów

różnych uczelni, przedstawicieli miast polskich i zagranicznych.

- Wykonano dokumentacje projektowe zakończone pozwoleniami na budowę dla wszystkich obiektów budowlanych

własności Miasta (łącznie 13 dokumentacji) oraz dokumentację projektową przekształcenia lokalu nr 1 przy ul. Księży

Młyn nr 12 na potrzeby Biura Obsługi Turystów.

- Wspólnie z trzema Wspólnotami Mieszkaniowymi wykonano dokumentacje projektowe zakończone pozwoleniami

na budowę dla budynków przy ul. Fabrycznej nr 19, 19A oraz Fabrycznej nr 21 oraz wykonano operaty szacunkowe tych

nieruchomości.

- Wspólnoty Mieszkaniowe położone przy ul. Przędzalnianej nr 53, nr 55, nr 65 oraz przy ul. Księży Młyn nr 11 podjęły

uchwały o opracowaniu programów funkcjonalno-użytkowych.

- Zlecono operaty szacunkowe dla pięciu wyodrębnionych lokali Wspólnoty Mieszkaniowej położonej na nieruchomości

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

S
P

O
ŁE

C
Z

E
Ń

S
T

W
O

 I
K

U
LT

U
R

A

 108

przy ul. Przędzalnianej nr 57-67, gdyż Miasto dokona ich wykupu.

- Wykonano dokumentację projektową i uzyskano pozwolenia na budowę nieruchomości przy ul. Przędzalnianej nr 91

dla potrzeb lokali zamiennych (21 lokali). Na remont i przebudowę tej nieruchomości uzyskano dofinansowanie z Banku

Gospodarstwa Krajowego w kwocie 1,6 mln zł.

Projekt pn. „Rewitalizacja Księżego Młyna” w 2016 r. realizowany będzie jako tzw. projekt partnerski

współfinansowany ze środków Unii Europejskiej w ramach Zintegrowanych Inwestycji Terytorialnych. Partnerami w projekcie

będą Wspólnoty Mieszkaniowe.

KKOONNKKUURRSSYY DDOOTTAACCYYJJNNEE

Konkursy ofert na realizację zadań publicznych w dziedzinie kultury są podstawowym mechanizmem przekazywania

środków finansowych podmiotom III sektora na projekty realizujące zadania publiczne. Zgodnie z art. 11 Ustawy

o działalności pożytku publicznego i o wolontariacie, zlecanie zadań może odbywać się w dwóch formach: wspierania

realizacji zadania publicznego (dofinansowania kosztów zadania) oraz powierzania realizacji zadania publicznego

(sfinansowania całkowitych kosztów zadania).

Konkursy są ogłaszane przez Prezydenta Miasta i obsługiwane przez właściwe merytorycznie komórki/jednostki

organizacyjne Miasta. Wydział Kultury corocznie ustala zadania priorytetowe, w ramach których zostaje szczegółowo

określony zakres tematyczny konkursów.

W 2015 r. Wydział Kultury zorganizował otwarte konkursy na realizację następujących zadań:

- Wspieranie imprez kulturalnych, w szczególności z zakresu filmu, sztuk wizualnych oraz muzyki.

- Edukacja kulturalna na rzecz dzieci i młodzieży, w tym promocja dokonań artystycznych, działania włączające dzieci

i młodzież zagrożone wykluczeniem.

- Wspieranie artystycznej twórczości amatorskiej, ze szczególnym uwzględnieniem osób 60+.

- Wspieranie realizacji przedsięwzięć przybliżających łodzianom sylwetki wielkich twórców kultury łódzkiej.

- Wsparcie niskonakładowych edycji niekomercyjnych publikacji związanych z Łodzią z wykorzystaniem różnych nośników

zapisu, w szczególności:

· oryginalnych utworów literackich łódzkich autorów,

· wydawnictw dokumentujących działalność łódzkich instytucji, stowarzyszeń, organizacji i grup artystycznych,

· wydawnictw mniejszości narodowych związanych z dziedzictwem kulturowym Łodzi,

· almanachów, ksiąg zbiorowych, druków ulotnych i specjalnych (także reprintów, planów, map) związanych z kulturą

dawnej lub współczesnej Łodzi.

W ubiegłym roku odbyły się cztery konkursy ofert. W ramach pierwszego konkursu na wsparcie zadań Miasta Łodzi

dotyczących kultury, sztuki, ochrony dóbr kultury i dziedzictwa narodowego, dla których dofinansowanie przekracza 50 tys. zł

wpłynęło 27 ofert. Wybrano 6 projektów z łącznym dofinansowaniem 815 tys. zł. Na kolejne takie konkursy wpłynęło 78 ofert.

Wybrano 14 projektów, a dofinansowanie sięgnęło łącznie 300 tys. zł.

W otwartym konkursie na wsparcie wydawnictw niskonakładowych, niekomercyjnych związanych z Łodzią, złożono

15 ofert. Wybrano do dofinansowania 6 projektów na łączną kwotę 57,82 tys. zł. Natomiast czwarty konkurs dotyczył

Budżetu Obywatelskiego i zadania „Świetlice artystyczne. Program edukacyjno-artystyczny dla dzieci i młodzieży dotkniętej

wykluczeniem społecznym na terenie Polski” jego wartość sięgnęła 175,90 tys. zł.

W 2015 r. w ramach współpracy z organizacjami pozarządowymi realizowano 7 zadań wieloletnich z lat 2013-2016

o wartości 1,54 mln zł. Jeden z oferentów zrezygnował z pobrania przyznanej dotacji.

Natomiast w ramach konkursów dotacyjnych rozdysponowano łącznie 2,72 mln zł. Złożono 121 ofert, podpisano

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

S
P

O
ŁE

C
Z

E
Ń

S
T

W
O

 I
K

U
LT

U
R

A

 109

28 umów (oraz 7 aneksów do umów) z organizacjami pozarządowymi.

SSTTYYPPEENNDDIIAA AARRTTYYSSTTYYCCZZNNEE PPRREEZZYYDDEENNTTAA MMIIAASSTTAA ŁŁOODDZZII

Stypendia artystyczne skierowane są do osób zajmujących się twórczością artystyczną oraz upowszechnianiem

i animacją kultury. Mogą być przyznawane w następujących dziedzinach: sztuki wizualne, sztuki projektowe, film, teatr,

muzyka, taniec, literatura, a ubiegać się o nie mogą osoby prowadzące działalność twórczą w Łodzi, zwłaszcza te, które nie

przekroczyły 35 roku życia. Wyboru stypendystów, dokonała komisja, w której skład weszli przedstawiciele środowiska

artystycznego, naukowego, radni i pracownicy Wydziału Kultury UMŁ.

W 2015 roku złożono 55 wniosków stypendialnych i przyznano 12 stypendiów artystycznych - w dziedzinie filmu

oraz sztuk wizualnych, po 2 z dziedzin teatr, muzyka i literatura. Budżety poszczególnych projektów wynosiły od 7 tys. zł do

15,5 tys. zł. Łącznie rozdysponowano 120 tys. zł.

ŁŁÓÓDDŹŹ FFIILLMMOOWWAA

Działania zostały opisane w Filarze I Gospodarka i Infrastruktura.

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

S
P

O
ŁE

C
Z

E
Ń

S
T

W
O

 I
K

U
LT

U
R

A

 110

33.. ŁŁÓÓDDŹŹ UUCCZZĄĄCCAA SSIIĘĘ

Utworzenie wysokiej rangi centrum działalności akademickiej i badawczo-rozwojowej kształcącego
i doskonalącego kadry dla inwestorów w nowoczesnych branżach kluczowych dla rozwoju Łodzi, w tym

wspieranie szkolnictwa zawodowego oraz stałe powiększanie zasobów utalentowanych mieszkańców miasta.

DDOOSSTTĘĘPP DDOO EEDDUUKKAACCJJII,, OOPPIIEEKKII II WWYYCCHHOOWWAANNIIAA

Żłobki

Miasto Łódź prowadzi 30 miejskich żłobków, tworzących Miejski Zespół Żłobków (MZŻ). Placówki rozmieszczone

są na terenie całego miasta.

Rys. 10. Rozmieszczenie i liczba żłobków miejskich w poszczególnych rejonach miasta

Źródło: opracowanie własne Biura Strategii Miasta na podstawie danych Wydziału Zdrowia i Spraw Społecznych.

Działają również prywatne żłobki i kluby dziecięce. Zgodnie z ustawą z 4 lutego 2011 r. o opiece nad dziećmi

w wieku do lat 3 prowadzenie żłobka i klubu dziecięcego jest działalnością regulowaną i wymaga wpisu do rejestru

Prezydenta Miasta, który sprawuje nadzór w zakresie warunków i jakości świadczonej opieki. W 2015 r. do rejestru żłobków

i klubów dziecięcych działających na terenie miasta dopisano 1 niepubliczny żłobek i 1 klub dziecięcy. Zarejestrowano także

3 osoby zatrudnione przez organizację pozarządową, pełniące funkcję dziennych opiekunów.

Tab. 65. Placówki oraz miejsca w żłobkach i klubach dziecięcych

Liczba placówek Liczba miejsc

2011 2012 2013 2014 2015 2011 2012 2013 2014 2015
Żłobki publiczne 30 30 30 30 30 2 000 2 025 2 025 2 025 2 025
Żłobki niepubliczne 2 3 4 11 12 45 106 72 218 238
Kluby dziecięce - 1 4 8 9 - 13 81 137 145

Razem 32 34 38 49 51 2 045 2 144 2 178 2 380 2 408

Źródło: Wydział Zdrowia i Spraw Społecznych.

Tab. 66. Dostępność żłobków publicznych *

 2011 2012 2013 2014 2015

Liczba dzieci biorących udział w rekrutacji 3 526 3 232 3 092 2 352 2 918

Liczba dzieci zakwalifikowanych 2 265 2 399 2 433 2 352 2 352

Źródło: opracowanie własne Biura Strategii Miasta na podstawie danych Wydziału Zdrowia i Spraw Społecznych.

* W rekrutacji ze względu na absencje dzieci dopuszcza się większą o 25% od planu miejsc liczbę dzieci zapisywanych.

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

S
P

O
ŁE

C
Z

E
Ń

S
T

W
O

 I
K

U
LT

U
R

A

 111

W 2015 r. wzrosła liczba miejsc w placówkach sprawujących opiekę nad dziećmi do lat 3, efektywniej

wykorzystywano również miejsca w żłobkach miejskich, a rosnący standard opieki był możliwy dzięki udziałowi pracowników

Zespołu w szkoleniach, seminariach i konferencjach. Wykorzystano także dotacje z budżetu państwa w ramach programu

Maluch 2015 przeznaczonych na funkcjonowanie 2 żłobków.

Upoważnieni przez Prezydenta pracownicy Wydziału Zdrowia i Spraw Społecznych przeprowadzili wymagane

kontrole w 51 jednostkach ujętych w rejestrze, w tym w 21 placówkach niepublicznych. Wykazane uchybienia zostały

usunięte w trakcie 2015 r., a w 4 przypadkach zakończenie procedury nastąpi w 2016 roku.

Łódzki system oświaty

System łódzkiej oświaty, w ramach którego Miasto Łódź realizuje zadania zapisane w ustawie o systemie oświaty,

obejmuje placówki publiczne, niepubliczne oraz publiczne prowadzone przez osoby fizyczne bądź prawne niezaliczane

do sektora finansów publicznych.

Według stanu na 31 grudnia 2015 r. Miasto Łódź jest organem prowadzącym dla 146 przedszkoli oraz 169 jednostek

organizacyjnych (szkół i placówek oświatowych). W 2015 r. dokonano następujących zmian w sieci przedszkoli miejskich

i szkół wszystkich typów:

- przeniesiono siedzibę XXXV LO z budynku przy ul. Staszica 1/3 do budynku Publicznego Gimnazjum nr 6

przy ul. Limanowskiego 124a.,

- podjęto uchwałę w sprawie zamiaru likwidacji XXXV LO.

Tab. 67. Jednostki organizacyjne łódzkiej oświaty prowadzone przez Miasto

 2014/15 2015/16

Szkoły podstawowe 83 83

Publiczne gimnazja 35 35

Zespoły Szkół Integracyjnych 1 1

Zespół Szkolno-Przedszkolne 2 2

Zespoły Szkół Ogólnokształcących 5 5

Licea ogólnokształcące 23 23

Zespoły szkół ponadgimnazjalnych 18 18

Centra kształcenia ustawicznego, jednostki doskonalenia nauczycieli 2 2

Razem 169 169
Przedszkola miejskie 146 146

Źródło: Wydział Edukacji.

Oświata niepubliczna

Prezydent Miasta Łodzi prowadzi również ewidencję szkół i placówek niepublicznych oraz publicznych

prowadzonych przez osoby fizyczne bądź prawne niezaliczane do sektora finansów publicznych. Zgodnie z ewidencją

w Łodzi działa 247 takich placówek.

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

S
P

O
ŁE

C
Z

E
Ń

S
T

W
O

 I
K

U
LT

U
R

A

 112

Tab. 68. Jednostki organizacyjne łódzkiej oświaty prowadzone przez osoby fizyczne bądź prawne niezaliczane do skora

finansów publicznych w roku szkolnym 2014/15

 2014/15

Przedszkola niepubliczne 59

Przedszkola specjalne 5

Punkty przedszkolne 11

Szkoły podstawowe 20

Szkoły podstawowe specjalne 5

Gimnazja 26

Gimnazja specjalne 4

Licea Ogólnokształcące 37

Licea specjalne 1

Licea Uzupełniające 5

Licea Profilowane 0

Technikum 8

Technikum Uzupełniające 2

Zasadnicze Szkoły Zawodowe 3

Szkoły Policealne 53

Szkoła Specjalna przysposabiająca do pracy 2

Specjalne ośrodki szkolno-wychowawcze 1

Młodzieżowe ośrodki socjoterapii 2

Bursy szkolne 3

Razem 247

Źródło: Wydział Edukacji.

Sieć szkół i placówek funkcjonujących na terenie Miasta Łodzi uzupełniają szkoły i placówki publiczne prowadzone

przez osoby fizyczne i prawne nie zaliczane do sektora finansów publicznych. Wg stanu na 1 września 2014 r. na terenie

miasta funkcjonowało 23 tego typu szkół i placówek.

Tab. 69. Szkoły i placówki publiczne prowadzone przez osoby fizyczne bądź prawne niezaliczane do skora finansów

publicznych w roku szkolnym 2014/15

 2015/16

Przedszkola publiczne 5

Szkoły podstawowe publiczne 2

Gimnazja dla młodzieży publiczne 3

Licea Ogólnokształcące publiczne 5

Licea Uzupełniające publiczne 2

Szkoły Policealne publiczne 5

Bursy szkolne publiczne 1

Razem 23

Źródło: Wydział Edukacji.

Na podstawie ustawy o systemie oświaty Miasto Łódź dotuje podmioty niepubliczne. W zależności od typu i rodzaju

szkoły dotacja udzielana jest w oparciu o tzw. stawki kosztowe, bądź o stawki obliczone na podstawie metryczki subwencji

oświatowej. W roku szkolnym 2014/2015 wypłacono dotację szkołom i placówkom niepublicznym i publicznym

nie zaliczanym do sektora finansów publicznych w łącznej wysokości 113,94 mln zł. Dotowane szkoły i placówki

zobowiązane są do rozliczania się z otrzymanych dotacji otrzymanych w danym roku kalendarzowym. Pracownicy Wydziału

Edukacji przeprowadzili w roku szkolnym 2014/2015 7 kontroli, w wyniku których skontrolowano przekazane przez Miasto

dotacje. W wyniku powyższych kontroli zakwestionowano wydatki w łącznej kwocie 636,12 tys. zł. W przypadku podmiotów,

które nie dokonały zwrotu dotacji wszczęto postępowania administracyjne w sprawie zwrotu wykorzystanych niezgodnie

z przeznaczeniem dotacji.

Rozliczenia z innymi gminami z tytułu zwrotu kosztów dotacji udzielonej przez Miasto Łódź na dzieci zamieszkałe na terenie

innych gmin

Miasto dokonuje wzajemnych rozliczeń z innymi gminami z tytułu zwrotu kosztów dotacji na dzieci zamieszkałe

na terenie innych gmin, a uczęszczające do przedszkoli niepublicznych na terenie Miasta oraz zwrot kosztów dotacji

na dzieci będące mieszkańcami Miasta Łodzi, a uczęszczające do przedszkoli niepublicznych na terenie innych gmin.

W roku szkolnym 2014/2015 inne gminy zwróciły Miastu 2,24 mln zł, podczas gdy Miasto Łódź zwróciło innym gminom

708,87 tys. zł.

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

S
P

O
ŁE

C
Z

E
Ń

S
T

W
O

 I
K

U
LT

U
R

A

 113

Struktura uczniów placówek miejskich

Tab. 70. Struktura uczniów placówek miejskich w roku szkolnym

Liczba oddziałów Liczba dzieci Średnia w oddziale

2012/13 2013/14 2014/15 2015/16 2012/13 2013/14 2014/15 2015/16 2012/13 2013/14 2014/15 2015/16

Przedszkola publiczne 691 703 700 661 17 034 17 246 16 943 15 761 24,65 24,53 23,77 23,84

Szkoły podstawowe 1 343 1 360 1 381 1 526 29 819 30 969 31 180 34 292 22,20 22,77 22,33 22,47

Gimnazja 590 497 489 487 13 986 12 733 12 498 12 402 23,71 25,62 25,56 25,47

Licea ogólnokształcące 404 359 341 331 11 159 10 144 9 663 9 330 27,62 28,26 28,34 28,41

Licea profilowane 2 1 0 0 45 24 0 0 22,50 24,00 0 0

Szkoły zawodowe 391 335 333 319 8 716 8 213 8 018 7 540 22,29 24,52 24,08 23,64

CKU 25 21 19 17 521 434 402 330 20,84 20,67 21,16 19,41

Źródło: Wydział Edukacji.

Dzieci objęte wychowaniem przedszkolnym (3-5 lat)

W roku szkolnym 2015/16 wychowaniem przedszkolnym w przedszkolach miejskich w wieku 3-5 z populacji dzieci

(18 017) objętych było 17 401 dzieci. Poziom skolaryzacji wynosi 96,58% i wzrósł od poprzedniego roku szkolnego o 2,36 %.

Tab. 71. Dzieci objęte wychowaniem przedszkolnym (3-5 lat)

Populacja dzieci

w wieku
3-5

Dzieci
uczęszczające
do przedszkoli

miejskich

Dzieci
uczęszczające
do oddziałów

przedszkolnych
w szkołach

podstawowych

Dzieci uczęszczające
do placówek nie

prowadzonych przez
Miasto

Liczba dzieci objętych
wychowaniem
przedszkolnym

Poziom skolaryzacji

2012/13 18 431 13 631 458 2 324 16 413 89,05%

2013/14 18 993 13 947 650 2 662 17 259 90,87%

2014/15 18 804 14 330 614 2 774 17 718 94,22%

2015/16 18 017 14 392 153 2 856 17 401 96,58%

Źródło: Wydziału Edukacji.

Nabór do przedszkoli i oddziałów przedszkolnych oraz szkół

Tab. 72. Wyniki naboru (podstawowego i uzupełniającego) do przedszkoli i oddziałów przedszkolnych

 Liczba miejsc (uruchomionych) Liczba dzieci przyjętych Liczba dzieci nieprzyjętych Wolne miejsca

Przedszkola miejskie 16 125 15 395 24 730

Oddziały przedszkolne w szkołach podstawowych 315 279 3 36

Razem 16 440 15 674 27 766

Źródło: Wydziału Edukacji.

W roku szkolnym 2015/16 do publicznych szkół podstawowych przyjęto 7 764 uczniów, o 792 dzieci więcej

i utworzono o 39 oddziałów więcej, niż w roku ubiegłym. Miało to związek z wypełnianiem obowiązku szkolnego przez dzieci

siedmioletnie urodzone w II połowie 2008 r. i sześcioletnie urodzone w 2009 r. Wśród 340 oddziałów klas pierwszych

uruchomiono 15 oddziałów integracyjnych, o 2 więcej, niż rok wcześniej.

Do publicznych gimnazjów prowadzonych przez Miasto Łódź przyjęto 4 211 uczniów, o 112 mniej niż w roku 2014/15

i utworzono 163 oddziały klas pierwszych (o 1 oddział mniej), wśród których utworzono 2 klasy pierwsze terapeutyczne

i 9 klas pierwszych integracyjnych (o 1 mniej w porównaniu z rokiem poprzednim).

Tab. 73. Wyniki naboru do szkół podstawowych i gimnazjów

Typ szkoły
Łączna liczba zgłoszeń
i wniosków i preferencji

na dzień 1.04.2015

Zatwierdzone arkusze organizacji na rok 2015/16 po rekrutacji
podstawowej i uzupełniającej

liczba uczniów liczba utworzonych oddziałów

Szkoły podstawowe 7 717 7 764 340

Publiczne gimnazja 4 255 4 211 163

Źródło: Wydziału Edukacji.

W wyniku elektronicznej rekrutacji do szkół ponadgimnazjalnych w każdym typie szkół przyjęto mniej uczniów,

niż było to zaplanowane w ofercie. W liceach ogólnokształcących, nie licząc oddziałów terapeutycznych w XLIV LO,

zaplanowano utworzenie 105 oddziałów, a utworzono 104; w technikach zaplanowano 71 oddziałów utworzono 65,

w zasadniczych szkołach zawodowych zaplanowano 21 oddziałów, utworzono 16. Z roku na rok zmniejsza się liczba

uczniów aplikująca o przyjęcie do klas pierwszych szkół ponadgimnazjalnych. W roku szkolnym 2015/16 przyjęto do klas

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

S
P

O
ŁE

C
Z

E
Ń

S
T

W
O

 I
K

U
LT

U
R

A

 114

pierwszych 5 330 uczniów, o ok. 258 uczniów mniej, niż w roku szkolnym 2014/15.

Tab. 74. Wyniki naboru do szkół podstawowych i gimnazjów

Typ szkoły Liczba miejsc w ofercie Liczba oddziałów w ofercie

Zatwierdzone arkusze organizacji na rok 2015/16
po rekrutacji podstawowej i uzupełniającej

liczba uczniów liczba utworzonych oddziałów

LO 3 142 105 3 091 111*

TECH 2 160 71 1 823 65

ZSZ 610 21 416 16

Razem 5 912 197 5 330 192

* W liczbie 111 oddziałów ujęto także 7 oddziałów terapeutycznych w XLIV LO, które nie bierze udziału w elektronicznym naborze, a młodzież kierowana
jest na podstawie skierowań z poradni psychologiczno-pedagogicznych

Źródło: Wydziału Edukacji.

Zatrudnienie w szkołach i placówkach oświatowo-wychowawczych

Wśród łącznej liczby 8 464 nauczycieli zatrudnionych w łódzkich placówkach najwięcej jest nauczycieli

kontraktowych (3 795) oraz mianowanych (2 801). Największą liczbę stanowią nauczyciele w szkołach podstawowych

(3 350) oraz przedszkolach miejskich (1 716).

Tab. 75. Struktura zatrudnienia nauczycieli wg stopnia awansu zawodowego w roku szkolnym 2015/16

 Stażysta Kontraktowy Mianowany Dyplomowany Razem

Przedszkola miejskie 102 444 619 551 1 716
Szkoły podstawowe 169 645 1 095 1 441 3 350
Gimnazja 34 155 399 659 1 247
Zespół szkół integracyjnych 1 15 36 35 87
Zespoły szkół ogólnokształcących 6 31 91 166 294
Licea ogólnokształcące 26 82 246 522 876
Zespoły szkół ponadgimnazjalnych 33 125 315 421 894

Razem 371 1 497 2 801 3 795

Źródło: opracowanie własne na podstawie danych Wydziału Edukacji

W roku szkolnym 2014/1515 w szkołach i placówkach specjalnych, poradniach psychologiczno – pedagogicznych

oraz w placówkach pozaszkolnych prowadzonych przez Miasto Łódź było 1 274,94 etatów pedagogicznych, w tym 534,86

etatów nauczycieli dyplomowanych, 481,63 etatów nauczycieli mianowanych, 215,38 etatów nauczycieli kontraktowych

i 36,97 etatów nauczycieli stażystów.

Tab. 76. Struktura zatrudnienia nauczycieli i etatów pedagogicznych w szkołach/placówkach specjalnych i placówkach

oświatowo-wychowawczych

Liczba

nauczycieli

Liczba etatów

Stażysta Kontraktowy Mianowany Dyplomowany Razem

Szkoły i placówki kształcenia specjalnego 712 18,10 100,45 302,00 270,86 691,41
Placówki resocjalizacyjne i socjoterapii 225 11,60 58,41 73,63 59,34 202,98
Poradnie psychologiczno-pedagogiczne 198 8,81 22,62 53,17 108,53 193,13
Placówki pracy pozaszkolnej 214 5,98 41,70 71,33 68,41 187,42

Razem 1 349 36,97 215,38 481,63 534,86 1 274,94

Źródło: opracowanie własne na podstawie danych Wydziału Edukacji

Awans zawodowy nauczycieli wskazuje na systematyczny wzrost liczby nauczycieli mianowanych i dyplomowanych.

W roku szkolnym 2014/2015 w wyniku przeprowadzonych rozmów z nauczycielami w szkołach i placówkach oraz podczas

egzaminów na stopień nauczyciela mianowanego:

- 18 uzyskało stopień nauczyciela kontraktowego;

- 40 zdobyło stopień nauczyciela mianowanego.

Pracę pedagogów specjalnych wspierają nauczyciele pracujący w bibliotekach szkolnych i świetlicach. W roku

szkolnym 2014/2015 w szkołach specjalnych i placówkach resocjalizacyjnych było 13,05 etatów nauczycieli biblioteki

oraz 14,67 etatów nauczycieli świetlicy.

Efektywnej edukacji w zakresie pracy z uczniem z niepełnosprawnościami sprzyja systematyczne podnoszenie

umiejętności i wzrost kompetencji nauczycieli, wśród których 98 % posiada wykształcenie wyższe magisterskie,

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

S
P

O
ŁE

C
Z

E
Ń

S
T

W
O

 I
K

U
LT

U
R

A

 115

a 15 doktorat.

Ponadstandardowa oferta kształcenia

W roku szkolnym 2014/15 Miasto zapewniało również ponadstandardową ofertę kształcenia językowego

w publicznych gimnazjach i w szkołach ponadgimnazjalnych, na którą składało się:

- 37 oddziałów dwujęzycznych w gimnazjach, w których uczyło się łącznie 982 uczniów,

- 15 oddziałów dwujęzycznych w szkołach ponadgimnazjalnych, w których uczyło się 415 uczniów.

Dodatkowo w IV Liceum Ogólnokształcącym funkcjonowały 2 oddziały przygotowujące do międzynarodowej matury -

odpowiednio na poziomie klasy II i III.

Kształcenie sportowe w różnych dyscyplinach (gimnastyka sportowa, gimnastyka artystyczna, łyżwiarstwo figurowe,

lekkoatletyka, pływanie, siatkówka, piłka nożna, koszykówka, piłka ręczna, tenis stołowy, strzelectwo sportowe) prowadziło

6 szkół podstawowych, 16 gimnazjów i 5 liceów ogólnokształcących. Łącznie w szkołach podstawowych funkcjonowało

27 oddziałów sportowych, w których w 5 dyscyplinach kształciło się 640 uczniów, w publicznych gimnazjach funkcjonowały

44 oddziały, w których w 10 dyscyplinach, kształciło się 1 020 uczniów, a w szkołach ponadgimnazjalnych funkcjonowało

11 takich oddziałów, w których w 7 dyscyplinach kształciło się 278 uczniów.

Spośród 86 szkół podstawowych 24 posiadają boisko typu Orlik, 12 posiada boiska wielofunkcyjne, w 6 funkcjonują

pływalnie, 3 szkoły posiadają korty tenisowe. Pozostałe szkoły posiadają boiska trawiaste, szutrowo - piaskowe, żwirowe

lub asfaltowe.

W 41 publicznych gimnazjach są 3 boiska typu Orlik, 5 boisk wielofunkcyjnych, w 1 funkcjonuje kort tenisowy.

Pozostałe szkoły posiadają boiska trawiaste, szutrowo - piaskowe, żwirowe lub asfaltowe.

Równocześnie w grupie 46 szkół ponadgimnazjalnych 5 liceów, 2 zespoły szkół ogólnokształcących, 3 zespoły szkół

ponadgimnazjalnych posiadają boisko typu Orlik, 2 licea i 3 zespoły szkół ogólnokształcących oraz 1 zespół szkół

ponadgimnazjalnych ma boisko wielofunkcyjne, 1 zespół szkół ogólnokształcących posiada pływalnię, a także 1 kort

tenisowy. Pozostałe szkoły ponadgimnazjalne posiadają boiska trawiaste, piaszczysto-trawiaste lub asfaltowe.

Wyniki egzaminów

Sprawdzian po szóstej klasie

W roku szkolnym 2014/15 średnie wyniki sprawdzianu po szóstej klasie uzyskane przez uczniów łódzkich szkół

podstawowych były wyższe od średniego wyniku uzyskanego przez szkoły zarówno w województwie łódzkim, jak i w całym

kraju.

Tab. 77. Średnie wyniki sprawdzianu po szóstej klasie w 2015 r.

 m. Łódź woj. łódzkie Kraj

Średni wynik w % z części 1 (z j. polskiego i z matematyki) 69 67 67

Średni wynik w % z j. angielskiego 81 77 78

Źródło: opracowanie własne Biura Strategii Miasta na podstawie danych Wydziału Edukacji.

Egzamin gimnazjalny

Egzamin gimnazjalny składał się z trzech części. W części pierwszej – humanistycznej – gimnazjaliści rozwiązywali

zadania z historii i wiedzy o społeczeństwie (GH-H) oraz z języka polskiego (GH-P) w dwóch odrębnych arkuszach, w części

drugiej – matematyczno-przyrodniczej – zadania z przedmiotów przyrodniczych: biologii, chemii, fizyki i geografii (GM-P)

oraz z matematyki (GM-M), również w dwóch odrębnych arkuszach. W trzeciej części egzaminu uczniowie rozwiązywali

zadania z wybranego języka obcego nowożytnego albo na poziomie podstawowym, albo na poziomie podstawowym

i rozszerzonym.

Średnie wyniki egzaminu gimnazjalnego w części humanistycznej, matematyczno - przyrodniczej oraz z języków

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

S
P

O
ŁE

C
Z

E
Ń

S
T

W
O

 I
K

U
LT

U
R

A

 116

obcych (angielski, niemiecki) uzyskane przez uczniów łódzkich gimnazjów są wyższe od średnich wyników w województwie

łódzkim i wyższe od średnich krajowych.

Tab. 78. Średnie wyniki egzaminów gimnazjalnych

Część humanistyczna Część matematyczno-przyrodnicza

Historia i WOS Język polski Przedmioty przyrodnicze Matematyka

2012 2013 2014 2015 2012 2013 2014 2015 2012 2013 2014 2015 2012 2013 2014 2015

Miasto Łódź 62,7 59,7 61,1 66 66,0 64,3 68,4 64 52,2 61,5 55,4 52 49,8 49,6 50 50

Woj. łódzkie 61,0 58,0 59 64 65,1 62,6 68,0 63 50,3 59,7 53 50 48,0 48,5 48 48

Kraj 65,0 61,0 59 64 61,0 66,0 68,0 62 50,0 62,0 52 50 47,0 52,0 47 48

Język niemiecki Język angielski

PP PR PP PP

2012 2013 2014 2015 2012 2013 2014 2015 2012 2013 2014 2015 2012 2013 2014 2015

Miasto Łódź 57,6 68,6 68,6 66 68,6 68,6 68,6 59 68,6 67,4 63,8 70 - - 94,5 52

Woj. łódzkie 57,2 63,2 63,2 55 63,2 63,2 63,2 44 63,2 66,7 65 66 39,9 - 45 47

Kraj 57,0 63,0 63,0 57 63,0 63,0 63,0 41 63,0 61,0 61 67 38,0 61,0 41 48

Źródło: Wydział Edukacji.

Egzamin maturalny

Część absolwentów liceów ogólnokształcących oraz techników nie przystępuje do egzaminu maturalnego. W liceach

ogólnokształcących na 3 227 uczących się w klasach maturalnych, do tego egzaminu przystąpiło 2 900 uczniów, co stanowi

89,87%. W technikach na 1 462 uczących się w klasach maturalnych do egzaminu maturalnego przystąpiło 1 168 uczniów,

(79,89%). W technikach uzupełniających na 74 uczniów do egzaminu przystąpiło 9, co stanowi 12,16%.

Średnie wyniki procentowe na egzaminie maturalnym z języka polskiego i matematyki w łódzkich szkołach

są wyższe niż średnie wyniki w województwie łódzkim i w kraju. Wśród 30 liceów ogólnokształcących prowadzonych przez

Miasto Łódź, 18 osiągnęło wynik z języka polskiego wyższy niż w województwie a 12 szkół z matematyki. Wśród

18 techników - 1 szkoła uzyskała średni wynik z języka polskiego wyższy, niż w województwie a 5 szkół z matematyki.

Średni wynik egzaminu maturalnego w technikach zwykle jest niższy niż w liceach ogólnokształcących.

W czterech liceach ogólnokształcących wszyscy uczniowie zdali matury, a 13 liceów i 10 techników osiągnęły

zdawalność powyżej średniej w województwie.

Tab. 79. Średnie wyniki egzaminów maturalnych w % we wszystkich szkołach

 Miasto Łódź woj. łódzkie kraj Miasto Łódź woj. łódzkie kraj

Język polski Matematyka

2011 49,17 53,3 53,6 43,70 50,4 48,2

2012 47,74 54,5 54 53,81 65,3 56

2013 53,13 55,2 55 51,66 57,7 55

2014 47,09 50,22 51 42,62 48,58 48

2015 64,9 64 66 57,4 55 55

Źródło: Wydział Edukacji.

Zdawalność egzaminu maturalnego zarówno w liceach ogólnokształcących, jak i w technikach jest wyższa,

niż w województwie łódzkim i kraju.

Tab. 80. Zdawalność egzaminu maturalnego ogółem w % w 2015 r.

 Miasto Łódź woj. łódzkie kraj

ogółem

Lice ogólnokształcące 82 80 80

Technika 66 63 64

Źródło: Wydział Edukacji

Egzamin zawodowy

Zdawalność egzaminu zawodowego w technikach jest niższa, niż w zasadniczych szkołach zawodowych. Prawie

wszyscy uczniowie technikum przystępują do egzaminu zawodowego. W 2015 r. w klasach IV technikum uczyło się

1 514 uczniów – do egzaminu przystąpiło 1 471 (97,2%). Zdawalność egzaminu potwierdzającego kwalifikacje zawodowe

i kwalifikacje w zawodzie w technikach (stara formuła egzaminu) wynosiła 62,3 %, a w zasadniczych szkołach zawodowych

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

S
P

O
ŁE

C
Z

E
Ń

S
T

W
O

 I
K

U
LT

U
R

A

 117

(nowa formuła) – 68%.

Szkolnictwo zawodowe

Miasto Łódź prowadzi 18 zespołów szkół ponadgimnazjalnych. W zespołach funkcjonuje 18 techników

i 12 zasadniczych szkół zawodowych. Od kilku lat nie ma naboru do szkół policealnych dla młodzieży. Z dniem 31.08.2015r.

opuścili technika uzupełniające dla dorosłych ostatni absolwenci. Szkoły tego typu nie funkcjonują już w systemie edukacji.

Zgodnie z ustawą o systemie oświaty od 1.09.2012 r. nie prowadzi się naboru do techników uzupełniających dla

młodzieży oraz do liceów profilowanych, a od 1.09.2013 r. do techników uzupełniających dla dorosłych.

Oferta kształcenia zawodowego w roku szkolnym 2015/2016 zawiera 48 zawodów na poziomie technikum i szkoły

policealnej oraz 22 zawody na poziomie zasadniczej szkoły zawodowej. Oferta kształcenia zawodowego jest corocznie

aktualizowana i uzupełniana o nowe kierunki, w zależności od potrzeb rynku pracy. Obecnie zaoferowano kształcenie

w następujących nowych kierunkach: technik hodowca koni, technik mechatronik pojazdów samochodowych (w formie

eksperymentu pedagogicznego), technik eksploatacji portów i terminali, mechanik motocyklowy. W tym roku szkolnym

przyjęto do oddziałów licealnych 58% młodzieży, do techników 34,2%, do zasadniczych szkół zawodowych 7,80%.

Tab. 81. Procentowy udział młodzieży w poszczególnych typach szkół.

 2013/14 2014/15 2015/16

Licea ogólnokształcące 56,8 57,65 57,99

Technika 34 34,98 34,20

Zasadnicze szkoły zawodowe 9,2 7,37 7,8

Źródło: Wydział Edukacji

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

S
P

O
ŁE

C
Z

E
Ń

S
T

W
O

 I
K

U
LT

U
R

A

 118

Tab. 82. Kierunki i liczba uczniów w systemie szkół zawodowych

Liczba uczniów

2012/13 2013/14 2014/15 2015/16

Blacharz samochodowy 104 92 69 56

Cukiernik 132 131 124 89

Dekarz 11 8 7 0

Elektromechanik 65 62 37 19

Elektromechanik pojazdów samochodowych 145 140 110 88

Elektryk 40 34 46 54

Fotograf 50 46 46 56

Fototechnik 131 182 205 196

Fryzjer 145 137 124 85

Kelner 32 57 51 35

Kucharz 309 325 332 228

Lakiernik - - 16 330

Mechanik - monter maszyn i urządzeń 51 29 24 8

Mechanik motocyklowy - - - 15

Mechanik pojazdów samochodowych 84 75 88 59

Monter - elektronik 48 47 28 19

Monter instalacji i urządzeń sanitarnych 14 5 21 18

Monter mechatronik 82 81 70 61

Monter zabudowy i robót wykończeniowych w budownictwie 21 43 39 56

Murarz-tynkarz 12 21 26 18

Operator obrabiarek skrawających - - 12 4

Piekarz 42 48 34 32

Sprzedawca 77 65 91 41

Stolarz 17 23 22 18

Technik analityk 28 44 43

Technik architektury krajobrazu 89 83 93 65

Technik budownictwa 179 148 119 89

Technik cyfrowych procesów graficznych 275 284 279 228

Technik drogownictwa 113 87 63 25

Technik dróg i mostów kolejowych 10 20 19 24

Technik ekonomista 285 282 319 267

technik eksploatacji portów i terminali - - - 23

Technik elektronik 176 178 169 167

Technik elektryk 136 129 119 106

Technik energetyk 85 101 100 94

Technik gazownictwa 211 171 113 94

Technik geodeta 152 164 144 175

Technik geolog 14 25 39 40

Technik handlowiec 211 203 202 128

Technik hotelarstwa 244 225 221 226

Technik hodowca koni - - - 11

Technik informatyk 836 809 820 827

Technik logistyk 438 423 436 420

Technik leśnik - - 15 23

Technik mechanik 130 92 84 64

Technik mechatronik 648 604 657 614

Technik mechatronik pojazdów samochodowych - - - 23

Technik obsługi turystycznej 235 228 247 219

Technik ochrony środowiska 28 30 33 38

Technik ogrodnik 38 34 31 36

Technik optyk - - - 12

Technik organizacji reklamy 98 103 112 115

Technik pojazdów samochodowych 247 265 361 355

Technik procesów drukowania 29 35 59 41

Technik renowacji elementów architektury 13 20 28 16

Technik spedytor 57 82 98 96

Technik technologii drewna 32 36 36 16

Technik technologii odzieży 93 79 75 74

Technik technologii żywności 161 170 145 158

Technik teleinformatyk 56 68 87 87

Technik transportu kolejowego 16 46 72 77

Technik urządzeń i systemów energetyki odnawialnej 58 95 147 133

Technik urządzeń sanitarnych 154 140 115 108

Technik usług fryzjerskich 143 147 132 109

Technik weterynarii 65 96 123 124

Technik włokiennik 14 20 34 32

Technik włókienniczych wyrobów dekoracyjnych 27 34 49 18

Technik żywienia i usług gastronomicznych 160 301 481 555

Wędliniarz 11 16 29 21

Razem 8147 8032 8 292 7 504

Źródło: Wydział Edukacji

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

S
P

O
ŁE

C
Z

E
Ń

S
T

W
O

 I
K

U
LT

U
R

A

 119

Promocja kształcenia zawodowego i zachęcanie młodzieży do kontynuowania nauki w szkołach zawodowych

Działania podejmowane w roku szkolnym 2014/15 w celu promowania i rozwijania kształcenia zawodowego:

- opracowanie elektronicznego informatora o szkołach zawodowych,

- przygotowanie prezentacji wszystkich szkół ponadgimnazjalnych i umieszczenie ich na stronie internetowej Urzędu

Miasta Łodzi oraz wyświetlenie podczas Targów Edukacyjnych,

- przygotowanie narzędzi promocyjnych: plakaty, prezentacje szkół, zamieszczenie informacji o elektronicznym naborze

na stronach Miasta,

- przygotowanie strony internetowej o szkołach zawodowych: www.specmen.edu.lodz.pl,

- przygotowanie plakatu wiodącego kampanii promującej kształcenie zawodowe „Dobry zawód – pewna przyszłość”,

- promowanie osiągnięć szkół zawodowych poprzez publikowanie artykułów w czasopiśmie „Dobre praktyki” wydawanym

przez ŁCDNiKP

- prowadzenie Ośrodka Doradztwa Zawodowego w Łódzkim Centrum Doskonalenia Nauczycieli i Kształcenia

Praktycznego - Kontynuacja Porozumienia o współpracy pomiędzy Powiatowym Urzędem Pracy a Centrum.

Monitoring rynku pracy pod względem zapotrzebowania na konkretne kierunki zawodowe

Miasto od kilku lat finansuje działalność Obserwatorium Rynku Pracy dla Edukacji (ORPdE), które zostało powołane

przy Łódzkim Centrum Doskonalenia Nauczycieli i Kształcenia Praktycznego w celu kompleksowego monitorowania rynku

pracy dla potrzeb kształcenia, zwłaszcza zawodowego. Obserwatorium dostarcza aktualne informacje o potrzebach rynku

pracy i oczekiwaniach pracodawców oraz prognozach rynku pracy.

Działania ORPdE w 2015 r. (rok szkolny 2014/15):

- przygotowanie aktualnych danych z rynku pracy za III i IV kwartał 2014 oraz I i II kwartał 2015 r.,

- opracowanie 8 projektów analityczno-badawczych w tym m.in.: badanie losów absolwentów łódzkich szkół zawodowych,

zbieżność oferty edukacyjnej z potrzebami rynku pracy, zasadności otworzenia w szkołach zawodowych nowych

kierunków kształcenia zawodowego,

- praktyczna nauka zawodu w systemie szkolnym i pozaszkolnym w województwie łódzkim, potrzeby kadrowe Łódzkiej

Specjalnej Strefy Ekonomicznej, analiza internetowych ofert pracy z punktu widzenia wybranych portali internetowych,

rynek pracy w dobie innowacyjności i przedsiębiorczości,

- zorganizowanie ogólnokrajowej konferencji pn: „Monitorowanie losów absolwentów szkół zawodowych” oraz publikacja

kilkudziesięciu artykułów nt: monitorowania rynku pracy i badania rynku pracy, dobrych praktyk w szkołach zawodowych.

Współpraca szkół z pracodawcami

W regionie łódzkim współpraca szkół zawodowych z pracodawcami rozwija się bardzo prężnie. Obecnie 30 firm

objęło patronatem 11 zespołów szkół zawodowych i 3 523 uczniów. Patronatem objęte są szkoły kształcące w branży:

mechanicznej, elektrycznej, mechatronicznej, budowlanej, włókienniczo-odzieżowej, motoryzacyjnej, urządzeń sanitarnych

i gazowniczych, odnawialnych źródeł energii oraz logistyki. Szkoły zawodowe samodzielnie poszukują partnerów wśród

pracodawców lub też sami pracodawcy poszukują kontaktu ze szkołą. Zajęcia praktyczne objęte programem kształcenia

najczęściej prowadzone są w zakładzie przez pracownika firmy.

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

S
P

O
ŁE

C
Z

E
Ń

S
T

W
O

 I
K

U
LT

U
R

A

 120

Tab. 83. Klasy patronackie w łódzkich zespołach szkół ponadgimnazjalnych

 Nazwa firmy
Liczba uczniów

2012 2013 2014 2015

Zespół Szkół Ponadgimnazjalnych nr 3
Zakłady Mięsne Zbyszko Zbigniew Kruk Andrespol 200 205 205 206

ZWIK Łódź 103 140 115 115

Zespół Szkół Ponadgimnazjalnych nr 5
HERZ Armatura i Systemy Grzewcze Sp. z o.o. Wieliczka 57 80 80 105

Polska Spółka Gazownictwa Sp. z o.o. (poprzednia nazwa Mazowiecka Spółka
Gazownictwa, Łódź)

99 171 113 82

PKP PLK S.A. w Warszawie 26 66 66 91

Zespół Szkół Ponadgimnazjalnych nr 5 MPK - - - 199

Zespół Szkół Ponadgimnazjalnych nr 9

Dalkia Łódź S.A. 98 110 100 152

BSH Sprzęt Gospodarstwa Domowego Sp. z o.o. 102 58 35 110

Gillette Poland International Sp. z o.o. 88 28 30 72

Wydział Elektrotechniki, Elektroniki, Informatyki i Automatyki Politechniki Łódzkiej 496 489 535 535

Zespół Szkół Ponadgimnazjalnych nr 10
BSH 95 54 92 127

ASD 64 36 32 97

Zespół Szkół Przemysłu Mody PŁ Wydział Technologii Materiałowych i Wzornictwa tekstyliów - - - 75

Zespół Szkół Ponadgimnazjalnych nr 15 Mapei Polska Sp. z o. o., Knauf Polska Sp. z o. o., Rockwool 80 119 69 39

Zespół Szkół Techniczno-
Informatycznych w Łodzi

Gillette Poland International Sp. z o.o. - - - 149

Engorem sp. z o.o. - - - 24

Wydział Mechaniczny Politechniki Łodzkiej - - - 249

Zespół Szkół Ponadgimnazjalnych nr 19 Ariadna S.A. Fabryka Nici 20 54 50 83

Zespół Szkół Ponadgimnazjalnych nr 20

Stowarzyszenie Elektryków Polskich - 146 115 135

NOT - 301 294 294

Chint Poland - 301 294 294

SIMP - 83 61 75

Zespół Szkół Ponadgimnazjalnych nr 22 P.U.H. Nordyński 0 107 98 98

Razem 2 385 3 023 2 796 3 523

Źródło: Wydział Edukacji

Do najważniejszych form współpracy szkół z pracodawcami należą organizowanie warsztatów i praktycznej nauki

zawodu w siedzibie firmy, szkolenia dla nauczycieli i uczniów, wycieczki zawodoznawcze, doposażenie pracowni

specjalistycznych, zapewnianie miejsc pracy dla absolwentów, pomoc finansowa w zakresie modernizacji pomieszczeń,

finansowanie nauki języka obcego, fundowanie stypendiów dla uczniów uzdolnionych, znaczące doposażenie szkół

w nowoczesny sprzęt i urządzenia.

Łącznie dofinansowanie kosztów kształcenia młodocianych pracowników w 2015 r. wyniosło prawie 1,15 mln zł,

a skorzystało z niego 212 uczniów.

Kształcenie ustawiczne

Miasto Łódź jest organem prowadzącym dla dwóch placówek kształcenia ustawicznego: Łódzkiego Centrum

Doskonalenia Nauczycieli i Kształcenia Praktycznego (ŁCDNiKP) oraz Centrum Kształcenia Ustawicznego (CKU).

W jednostkach tych prowadzone jest kształcenie dla dorosłych w formach szkolnych i pozaszkolnych.

Kształcenie dorosłych w formach szkolnych, na poziomie ponadgimnazjalnym w 2015 roku odbywało się (w roku

szkolnym 2014/15) w Centrum Kształcenia Ustawicznego w gimnazjum (105 słuchaczy), w liceum ogólnokształcącym (175),

technikum uzupełniającym (14). W technikum uzupełniającym dla dorosłych, kształcenie odbywało się we współpracy

z Zespołem Szkół Ponadgimnazjalnych nr 7. Kształcenie dla dorosłych odbywało się także w Zespole Szkół

Ponadgimnazjalnych nr 3 w formach szkolnych i na kwalifikacyjnych kursach zawodowych. W technikum uzupełniającym

dla dorosłych kształcono w zawodzie technik gazownictwa (39), technik urządzeń sanitarnych (86). W szkole prowadzony

był również zawodowy kurs kwalifikacyjny w zawodzie technik gazownictwa w ramach kwalifikacji B23 Organizacja robót

związanych z budową i eksploatacją sieci gazowych - dla 30 słuchaczy oraz kwalifikacji B24 Organizacja robót związanych

z montażem i eksploatacją instalacji gazowych dla 28 słuchaczy.

W 2015 r. Łódzkie Centrum Doskonalenia Nauczycieli i Kształcenia Praktycznego zorganizowało ogółem 51 form

kształcenia ustawicznego, w których uczestniczyło 1 436 uczestników. Na realizację tych form przeznaczono 1 438 godzin.

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

S
P

O
ŁE

C
Z

E
Ń

S
T

W
O

 I
K

U
LT

U
R

A

 121

Centrum prowadziło również kwalifikacyjne kursy dla zawodu technik mechatronik w kwalifikacjach: E18 Eksploatacja

urządzeń i systemów mechatronicznych dla 17 uczestników oraz w zawodach kucharz i technik żywienia i usług

gastronomicznych w kwalifikacji T6 Sporządzanie potraw i napojów dla 29 uczestników.

Tab. 84. Zajęcia z dorosłymi

 Liczba form Liczba godzin
Liczba

uczestników

Kwalifikacyjne kursy zawodowe 2 1 150 46

Praktyka zawodowa 2 16 8

Seminaria, konferencje i prezentacje dla pracodawców 14 57 141

Spotkania z rodzicami 33 71 1 241

Razem 51 1 438 1 436

Źródło: Wydział Edukacji

Projekty edukacyjne i inne projekty unijne realizowane w szkołach i placówkach oświatowych prowadzonych przez Miasto.

- Kompleksowe wsparcie rozwoju dzieci i uczniów (ze szczególnym uwzględnieniem dzieci ze specjalnymi potrzebami

edukacyjnymi i uczniów zagrożonych wykluczeniem społecznym). W roku 2015 kontynuowano dwa projekty skierowane

do uczniów ze specjalnymi potrzebami edukacyjnymi. W Młodzieżowym Ośrodku Wychowawczym nr 3 projekt

„Kreatywność i przedsiębiorczość szansą na lepsze jutro”. Celem projektu jest zmniejszenie zagrożenia wykluczeniem

społecznym i przedwczesnego opuszczenia systemu szkolnego 80 wychowanek MOW, poprawa ich sytuacji na rynku

pracy, zorganizowanie warsztatów preorientacji zawodowej. Całkowita wartość projektu to 245,7 tys. zł. Natomiast

w Specjalnym Ośrodku Szkolno-Wychowawczym nr 6 rozpoczęła się realizacja projektu „Zawodowa szansa -

podniesienie kompetencji uczniów z niepełnosprawnością wzrokową”. Celem projektu jest zwiększenie jakości

kształcenia zawodowego, poprzez rozwój kompetencji kluczowych, podniesienie poziomu doradztwa edukacyjno-

zawodowego oraz rozwój kompetencji zawodowych u 25 uczniów placówki. Całkowita wartość projektu - 323,9 tys. zł.

- Efektywna edukacja. Doskonalenie kompetencji nauczycieli w roku 2015 obejmowało:

· „Łódź Energetyczny nauczyciel – kursy doskonalące dla nauczycieli szkół zawodowych i instruktorów praktycznej

nauki zawodu w zakresie systemów energetyki odnawialnej i budownictwa energooszczędnego”. W ramach

projektu wsparcie otrzymało 64 nauczycieli przedmiotów zawodowych, instruktorów praktycznej nauki zawodu

związanych z branżą budowlaną, instalacyjną, elektryczną, energetyczną, rolniczą, mechaniczną, ochroną

środowiska. Wartość projektu to 510,8 tys. zł.

- Wdrażanie projektów unijnych:

Miasto Łódź w 2015 r. prowadziło projekty edukacyjne należące do różnych programów:

· Program Operacyjny Kapitał Ludzki – kontynuacja projektów rozpoczętych w poprzednich latach. Zaczęto

realizację 29 nowych projektów, o łącznym dofinansowaniu blisko 11 mln zł.

· Program Uczenie się przez całe życie, w ramach którego kontynuowano 19 projektów Comenius,

w tym 17 partnerskich i 2 projekty Comenius Regio, o łącznym dofinansowaniu prawie 1,4 mln zł.

· Program Erasmus+ - kontynuowana była realizacja 9 projektów o dofinansowaniu ponad 1,3 mln zł.

- Uczniowie bezpieczni, zdrowi, aktywni.

· W ramach zadań ekologicznych współfinansowanych przez Wojewódzki Fundusz Ochrony Środowiska

i Gospodarki Wodnej w Łodzi złożono 63 wnioski na konkurs pn. „Edukacja ekologiczna w szkołach

i przedszkolach w roku szkolnym 2015/2016”. Łączna kwota wnioskowanej dotacji wyniosła 1,2 mln zł,

· w konkursie WFOŚiGW pn. „Utworzenie ogródków dydaktycznych przy przedszkolach - 2015” - 9 przedszkoli

zostało wyłonionych do otrzymania dotacji w łącznej wysokości 243,5 tys. zł,

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

S
P

O
ŁE

C
Z

E
Ń

S
T

W
O

 I
K

U
LT

U
R

A

 122

· w konkursie pn. „Moja wymarzona ekopracownia – 2015” laureatami zostało 20 łódzkich szkół, a uzyskana dotacja

wyniosła 695,3 tys. zł,

· zakończone zostały działania w ramach realizowanego przez Miasto Łódź, a dofinansowanego ze środków

WFOŚiGW projektu pod nazwą „ROWEROMANIA” - pilotażowy program edukacyjny na rzecz promocji

komunikacji rowerowej oraz kształtowania proekologicznych zachowań komunikacyjnych wśród dzieci i młodzieży

na terenie Miasta Łodzi”. Projekt otrzymał 226 tys. zł dofinansowania i pozwolił na wdrożenie systemowego

rozwiązania, które zwiększyło świadomość dzieci i młodzieży oraz wzmocniło ich dotychczasowe postawy

proekologiczne. W ramach działań, 11 szkół zostało wyposażonych w wiaty rowerowe,

· kontynuowany był program Ministerstwa Sportu i Turystyki pn. „Mały Mistrz”. Główną ideą inicjatywy jest

zachęcenie dzieci i młodzieży – uczniów klas I – III szkół podstawowych, do zdobywania nowych umiejętności

ruchowych oraz podnoszenia sprawności fizycznej, kształtowania odpowiednich nawyków i postaw sportowych.

Do udziału w programie zgłoszonych zostało 107 klas pierwszych z 40 szkół podstawowych.

- Szkoła współpracy – projekt trwał od marca 2013 r. do końca lutego 2015 r., współfinansowany był ze środków

Europejskiego Funduszu Społecznego. Miał na celu wprowadzenie w szkołach i przedszkolach z całej Polski

nowoczesnego modelu współpracy pomiędzy uczniami, rodzicami i nauczycielami w zakresie organizacji życia szkoły.

W programie brało udział 7 szkół prowadzonych przez Miasto (SP 113 i 169; G 23, 17, 47, 35 (ZSO 8), IX LO).

- Szkoły posiadające nowoczesną infrastrukturę sportową. W roku 2015 trwały prace zmierzające do przygotowania

dokumentacji projektowej „Sportowa szkoła”. Planowane przedsięwzięcie obejmuje kompleksową modernizację

sal gimnastycznych w 45 placówkach edukacyjnych.

- Edukacja dla rozwoju społeczeństwa informacyjnego:

· kontynuowano prace nad opracowaniem aplikacji internetowej, zbierającej dane o sprzęcie, oprogramowaniu

i infrastrukturze sieciowej,

· od roku 2013 ŁCDNiKP realizuje projekt „Łódzka Platforma Edukacyjna”. Główne zadanie platformy polega

na wdrożeniu usług edukacji zdalnej (e-learning) poprzez udostępnienie nauczycielom oraz uczniom

oprogramowania wraz z multimedialnymi zasobami edukacyjnymi. Platforma oferuje zarówno gotowe zasoby

multimedialne, jak i narzędzia do tworzenia oraz udostępniania nowych treści multimedialnych. Podczas szkoleń

wdrożonych zostało do Łódzkiej Platformy Edukacyjnej 199 szkół, w których przeszkolono 430 nauczycieli.

Projekty edukacyjne i inne realizowane przez jednostki edukacyjne i organizacje pozarządowe:

- STAŚ program wspierania dzieci zagrożonych wykluczeniem edukacyjnym (łódzkie enklawy biedy). Projekt adresowany

jest do uczniów z najtrudniejszych środowisk życiowych, ale jednocześnie posiadających potencjał pozwalający

na odniesienie sukcesu szkolnego. Efektem docelowym jest kontynuacja nauki, ukończenie gimnazjum i zdobycie

zawodu. Rezultatem projektu jest stworzenie kompleksowego systemu wspierania ucznia w środowisku szkolnym

i rodzinnym. Zakładanym rezultatem będzie zmotywowanie i pomoc w nauce, określenie i zaspokojenie potrzeb ucznia,

określenie i rozwinięcie jego zainteresowań, podniesienie wyników w nauce, przerwanie eskalacji procesu „dziedziczenia

biedy”. Uczniowie objęci programem STAŚ – docelowo będą objęci II etapem (na poziomie gimnazjum - STASZEK) oraz

III (na poziomie nauki zawodu i kontynuacji nauki - STANISŁAW). Program STAŚ należy traktować, jako formę indeksu –

wspomagania przez cały czas.

- Pogotowie pedagogiczne - program wspierania nauczycieli i rad pedagogicznych w sytuacjach wymagających

podejmowania specjalistycznych działań dla ucznia w kryzysie. W ramach programu wszystkie szkoły, w których

występują szczególne problemy wychowawcze mogą poprzez Wydział Edukacji otrzymać dodatkowe, krótkoterminowe

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

S
P

O
ŁE

C
Z

E
Ń

S
T

W
O

 I
K

U
LT

U
R

A

 123

wsparcie specjalistów. Szczególny nacisk położony jest na wypracowanie takich form pracy zarówno z dzieckiem,

jak i jego rodzicami (opiekunami), aby w dalszej pracy nauczyciele mogli odwoływać się do przyjętego dla danego ucznia

modelu pracy wychowawczej. W 2015 r. z takiego wsparcia skorzystało 8 szkół podstawowych.

- Profilaktyczny Hyde Park - comiesięczne spotkania z młodzieżą prowadzone w formie krótkiego wykładu i późniejszej

debaty, w której biorą udział uczniowie i specjaliści w danej dziedzinie. Celem spotkań jest: przedstawianie młodzieży

najistotniejszych problemów społecznych, kształtowanie umiejętności prowadzenia dyskusji i debat, przekazywanie

bezpośrednich informacji nt. możliwości rozwiązywania problemów, z którymi boryka się młodzież, słuchanie opinii

i stanowisk młodzieży w ocenianiu aktualnych problemów, aktywizowanie społeczne młodzieży. Profilaktyczny Hyde

Park jest portalem społecznościowym „w realu”.

- Jestem kobietą - program dla dziewcząt klas I – III gimnazjum i klas I – II szkół ponadgimnazjalnych. Celem programu

jest budowanie pozytywnych hierarchii wartości dziewcząt, podniesienie poziomu ich dojrzałości społecznej,

emocjonalnej i moralnej, budowanie umiejętności krytycznej analizy skutków negatywnych zachowań społecznych

(np. stosowania używek, przynależności do subkultur i sekt religijnych, stosowania i poddawania się przemocy),

kształtowanie pozytywnych, akceptowanych społecznie wzorów zachowań oraz kształtowanie pozytywnych

i skutecznych sposobów reagowania w sytuacjach trudnych i konfliktowych. Realizowany w formie cyklicznych spotkań

ze specjalistami z różnych dziedzin życia społecznego oraz warsztatów dla dziewcząt. Program ten jest odpowiedzią

na przemoc rodzinną, a przede wszystkim na zdarzenia związane z przemocą wobec dzieci. Jest także alternatywą

dla wizerunku kobiety, tworzonego przez tabloidy i kolorowe czasopisma.

- Soboty ze specjalistami - program dla rodziców małych dzieci – jest nową inicjatywą, związaną z poszerzeniem oferty

dla rodziców z małymi dziećmi w obszarze wsparcia i uzyskania informacji nt. problemów rozwojowych, zagrożenia

niepełnosprawnością, czy też postępowania w sytuacji urodzenia dziecka niepełnosprawnego. W każdą sobotę

w placówkach specjalnych na rodziców oczekuje grupa specjalistów, do której można zgłaszać się w celu uzyskania

informacji o budzącym niepokój problemie oraz poznać możliwości dalszego postępowania z dzieckiem.

Kształcenie specjalne

Szkoły i placówki kształcenia specjalnego oferują kompleksowe wsparcie dzieciom i młodzieży z różnego rodzaju

niepełnosprawnością. W roku szkolnym 2014/2015 oferta terapeutyczno-rehabilitacyjna szkół specjalnych dostosowana

była do potrzeb dzieci i młodzieży oraz oczekiwań rodziców. Każdy uczeń wymagający specjalistycznego wsparcia

miał możliwość wyboru szkoły lub placówki specjalnej, w której zarówno kadra pedagogiczna, jak i zaplecze edukacyjno-

terapeutyczno-rehabilitacyjne służyło wsparciem i pomocą.

Jednostki dla uczniów o specjalnych potrzebach edukacyjnych.

Miasto Łódź w różnych formach nauczania dzieci i młodzieży niepełnosprawnych, przewlekle chorych,

niedostosowanych społecznie, zagrożonych niedostosowaniem społecznym, wymagających stosowania specjalnej

organizacji nauki i metod pracy:

- oddziały przedszkolne zorganizowane w szkołach podstawowych specjalnych – 12,

- szkoły specjalne wszystkich typów, w tym szkoły przysposabiające do pracy oraz szkoły, w których prowadzone są grupy

rewalidacyjno – wychowawcze dla dzieci i młodzieży z niepełnosprawnością intelektualną w stopniu głębokim – 49,

- specjalne ośrodki szkolno – wychowawcze – 4,

- zespoły szkół specjalnych dla dzieci i młodzieży z niepełnosprawnościami intelektualnymi i niepełnosprawnością

sprzężoną, w tym 1 zespół szkół specjalizujący się w pracy z dziećmi i młodzieżą z autyzmem – 6,

- zespoły szkół specjalnych, samodzielna szkoła podstawowa dla dzieci i młodzieży przewlekle chorych zorganizowane

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

S
P

O
ŁE

C
Z

E
Ń

S
T

W
O

 I
K

U
LT

U
R

A

 124

w podmiotach leczniczych – 3,

- szkoły zawodowe specjalne dla młodzieży z niepełnosprawnością intelektualną w stopniu lekkim, słabo słyszącej

i niesłyszącej, słabo widzącej i niewidomej – 7,

- szkoły przysposabiające do pracy – 3,

- zasadnicza szkoła zawodowa dla młodzieży niedostosowanej społecznie – 1,

- licea ogólnokształcące dla młodzieży słabo słyszącej i niesłyszącej, słabo widzącej i niewidomej, z niepełnosprawnością

ruchową – 2,

- specjalne ośrodki szkolno–wychowawcze dla dzieci i młodzieży z niepełnosprawnością intelektualną oraz z dysfunkcjami

narządów zmysłu – 4,

- młodzieżowe ośrodki wychowawcze dla młodzieży niedostosowanej społecznie – 2,

- młodzieżowe ośrodki socjoterapii dla młodzieży zagrożonej niedostosowaniem społecznym – 4,

- szkoła podstawowa specjalna zorganizowana przy jednostce pomocy społecznej dla dzieci z interwencji i placówek

opiekuńczo-wychowawczych – 1.

Ogółem w roku szkolnym 2014/2015 zorganizowanych było 266 oddziałów, w których uczyło się 2 120 uczniów.

Miasto w ramach kompleksowego wsparcia rozwoju dzieci i rodziny z małym niepełnosprawnym dzieckiem prowadzi

zespoły wczesnego wspomagania rozwoju. W zespołach wczesnego wspomagania rozwoju specjalistycznymi działaniami

terapeutyczno - rehabilitacyjnymi objętych było 361 dzieci. W ciągu ostatnich 4 lat liczba dzieci potrzebujących wczesnego

wspomagania rozwoju systematycznie zwiększała się z uwagi na problemy w okresie prenatalnym i okołoporodowym,

wcześniactwo oraz różne wady wrodzone, zespoły genetyczne.

W roku szkolnym 2014/15 liczba zespołów wczesnego wspomagania rozwoju była taka sama jak w latach

poprzednich:

- Zespół Szkół Specjalnych nr 4 - dla dzieci o nieharmonijnym rozwoju i obniżonych możliwościach intelektualnych

(upośledzenia umysłowe), w tym dla dzieci z niepełnosprawnością sprzężoną, autyzmem,

- Zespoły Szkół Specjalnych nr 5 i 7 - dla dzieci o nieharmonijnym rozwoju i obniżonych możliwościach intelektualnych

(upośledzenia umysłowe), w tym dla dzieci z niepełnosprawnością sprzężoną,

- Specjalny Ośrodek Szkolno-Wychowawczy nr 4 - dla dzieci niesłyszących oraz dzieci z niepełnosprawnością sprzężoną,

- Specjalny Ośrodek Szkolno-Wychowawczy nr 6 - dla dzieci słabo widzących i niewidomych,

- Poradnia Psychologiczno-Pedagogiczna nr 2 - dla dzieci o nieharmonijnym rozwoju i obniżonych możliwościach

intelektualnych (upośledzenia umysłowe).

Tab. 85. Dzieci objęte wczesnym wspomaganiem rozwoju

Liczba dzieci objętych wczesnym
wspomaganiem rozwoju

2011/12 260

2012/13 297

2013/14 357

2014/15 361

Źródło: Wydział Edukacji

Inne działania szkół i placówek specjalnych

Obszar – sport

Sport jest jedną z ważniejszych form aktywizacji i rehabilitacji dzieci i młodzieży z niepełnosprawnością. W roku

szkolnym 2014/2015 wszystkie szkoły i placówki specjalne aktywnie uczestniczyły w różnego rodzaju turniejach, zawodach

i olimpiadach sportowych. Do najważniejszych należy zaliczyć:

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

S
P

O
ŁE

C
Z

E
Ń

S
T

W
O

 I
K

U
LT

U
R

A

 125

- Mistrzostwa Łodzi w Siatkówce Szkół Gimnazjalnych,

- Międzyszkolny Turniej Tenisa Stołowego,

- Międzyszkolny Turniej Piłki Nożnej Szkół Gimnazjalnych,

- XXVI Olimpiada Lekkoatletyczna - organizator Miejski Szkolny Związek Sportowy i ZSZS nr 2,

- XIX Sportowy Turniej Miast i Gmin w ramach „Europejskiego Tygodnia Sportu”,

- Mistrzostwa Polski w Jesiennych Biegach Przełajowych PTSS „Sprawni Razem”,

- IV Międzyszkolny Turniej Piłki Siatkowej Szkół Specjalnych,

- Coroczny pokaz strzelectwa sportowego dla ośrodków wychowawczych i socjoterapeutycznych pod patronatem

Prezydenta Miasta Łodzi,

- Turniej piłki halowej o Puchar Komendanta Straży Miejskiej,

- Międzynarodowe zawody piłki plażowej w Manufakturze (pomoc przy obsłudze imprezy).

W ramach działań związanych z zapewnieniem opieki oraz dbałością o zdrowie fizyczne i psychiczne, 8 zespołów

szkół specjalnych oraz 2 specjalne ośrodki szkolno-wychowawcze uczestniczyły w programie Ministerstwa Edukacji

Narodowej „Szkoła w Ruchu” oraz w akcji „Ćwiczyć każdy może”. Certyfikat „Szkoły w ruchu” otrzymało 6 zespołów szkół

specjalnych oraz jeden ośrodek. Celem akcji „Ćwiczyć każdy może” było zachęcenie nauczycieli do realizowania

alternatywnych i atrakcyjnych form zajęć z wychowania fizycznego, inspirowanie dzieci i młodzieży do rozwijania pasji

i zainteresowań sportem, a także integrowanie środowiska lokalnego.

Obszar – sztuka

Drugą ważną formą pracy z uczniami o specjalnych potrzebach edukacyjnych są działania rozwijające uzdolnienia

i pasje uczniów. Uczniowie szkół i placówek kształcenia specjalnego uczestniczą w wielu różnorodnych i ciekawych

przedsięwzięciach zdobywając przy tym liczne nagrody i wyróżnienia. W roku szkolnym 2014/15 były to:

- XIV Edycja Przeglądu Twórczości Dzieci i Młodzieży „Prezentacje 2015”,

- Festiwal Sztuk Wszelakich,

- FestiwaluCzterech Kultur,

- XI Spotkania Teatralne „Terapia i Teatr 2015”,

- IX Międzyszkolny Integracyjny Konkurs Recytatorski,

- X Integracyjny Festiwal Piosenki o Łodzi i Regionie,

- III Andrzejkowy Konkurs Tańca Towarzyskiego,

- VIII Festiwal – Jesienna Zaduma,

- Ogólnopolski Projekt „WIELKA SIŁA” (kompozycja, nagranie, montaż, promocja piosenki i teledysku „Wielka Siła”

ZSS nr 4),

- Spektakl „Mały Książę, czyli opowieść o poznawaniu” (aktorami byli uczniowie z autyzmem),

- IX Międzyszkolny Integracyjny Konkurs Recytatorski „ Miłość w poezji”,

- VI Międzyszkolny Przegląd Piosenki Patriotycznej pod hasłem „Patriotyzm noszę w sercu”.

Obszar - projekty/olimpiady przedmiotowe

W roku szkolnym 2014/15 oferta zajęć pozalekcyjnych dostosowana była do potrzeb uczniów i ich zainteresowań.

W zorganizowanych zajęciach pozalekcyjnych uczestniczyło 1 750 uczniów, w tym w zajęciach:

- artystycznych – 450,

- informatyczno - technicznych – 290,

- przedmiotowych – 220,

- sportowych – 470,

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

S
P

O
ŁE

C
Z

E
Ń

S
T

W
O

 I
K

U
LT

U
R

A

 126

- turystyczno – krajoznawczych – 200,

- innych – 120.

Uczniowie brali również udział w konkursach, olimpiadach i projektach. Do najważniejszych w roku szkolnym 2014/15

należy zaliczyć:

- IV Międzyszkolną Olimpiadę Historyczną Szkolnictwa Specjalnego,

- XV Wojewódzki Konkurs Ekologiczno-Przyrodniczy „Recyklingowy zawrót głowy”,

- VIII Międzyszkolnym Konkurs Wiedzy o Regionie,

- Wojewódzki Konkurs Ekologiczny,

- XIII Małopolski Konkurs Kucharsko- Cukierniczy „Cztery pory roku”, (dla zespołu cukierników),

- IV Międzyszkolny Konkurs Gastronomiczny dla Gimnazjalistów – „Wiem, co jem - witaminowy szach- mat”,

- III Międzyszkolny Konkurs dla Gimnazjalistów „Sprawne ręce - Moda na głowie”,

- Projekt ze środków unijnych „Terapia przez rozwój” we współpracy UŁ oraz „SAM” – zintegrowany system aktywizacji

młodzieży we współpracy ze Stowarzyszeniem Profilaktyki i Resocjalizacji AD REM,

- Międzynarodowy Festiwal Gier i Komiksów w Atlas Arenie,

- Projekt innowacyjny „Model wczesnej interwencji socjalnej w grupie 15+”,

- Projekt przyrodniczy „Wesołe koniczynki” we współpracy LOP.

Dofinansowanie dowozu uczniów do szkół specjalnych

W Łodzi uczniowie niepełnosprawni uczęszczający do szkół i placówek kształcenia specjalnego korzystają z:

- transportu Miejskiego Przedsiębiorstwa Komunikacyjnego „Przewozy Specjalne” (220 uczniów),

- z bezpłatnych przejazdów komunikacją miejską wraz z opiekunem posiadającym bilet specjalny (wydano 490 biletów),

- refundacji dowozu transportem własnym rodziców/opiekunów prawnych (15 uczniów).

W roku szkolnym 2014/15 uczniowie szkół specjalnych korzystali z bezpłatnych przejazdów komunikacją miejską,

z Przewozów Specjalnych realizowanych przez MPK, a rodzice/opiekunowie sprawujący opiekę w czasie dojazdu dziecka

do i ze szkoły z jednorazowych biletów specjalnych.

W opisywanym roku 220 uczniów, którym niepełnosprawność uniemożliwiała korzystanie z komunikacji miejskiej

objętych było przewozami specjalnymi, a 490 rodziców otrzymywało bilety specjalne, 15 rodziców korzystało z refundacji

dowozu własnym transportem.

Dofinansowanie do zakupu podręczników w ramach rządowego programu „Wyprawka szkolna”

Dofinansowanie do zakupu podręczników w ramach programu „Wyprawka szkolna” otrzymało w 2015 r.

2 093 uczniów na kwotę 518,34 tys. zł.

W bieżącym roku szkolnym program rządowy „Wyprawka szkolna” nie obejmował uczniów klas pierwszych, drugich

i czwartych szkół podstawowych oraz klas pierwszych gimnazjów, którzy otrzymali darmowe podręczniki z udzielanej przez

MEN dotacji celowej na wyposażenie szkół w podręczniki, materiały edukacyjne i materiały ćwiczeniowe.

Pozostałe placówki oświatowe

Placówki pracy pozaszkolnej wspierają i uzupełniają zadania szkół w zakresie kształtowania i rozwijania

zainteresowań dzieci i młodzieży. Efektywnie zabezpieczają czas wolny prowadząc stałe zajęcia klubowe, świetlicowe,

sportowe, artystyczne, ekologiczne, a także z bezpieczeństwa ruchu drogowego. Na terenie Łodzi funkcjonuje 5 placówek

pracy pozaszkolnej, w tym Pałac Młodzieży i Specjalistyczne Ognisko Pracy Pozaszkolnej Planetarium i Obserwatorium

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

S
P

O
ŁE

C
Z

E
Ń

S
T

W
O

 I
K

U
LT

U
R

A

 127

Astronomiczne. Rocznie w zajęciach i imprezach organizowanych w tych placówkach bierze udział ponad

12 tys. uczestników.

W ofercie placówek pozaszkolnych na wyróżnienie zasługują okresowe działania edukacyjno - kulturalne w ramach

edukacji filmowej, żeglarstwa, profilaktyki przeciwdziałania patologiom, zajęć dla szkół z zakresu edukacji ekologicznej

i międzykulturowej. Placówki pozaszkolne odgrywają dużą rolę kulturotwórczą w środowisku lokalnym. Są organizatorami

dużych imprez kulturalno – oświatowych, koncertów, wystaw, spektakli teatralnych, imprez sportowych, konkursów

literackich i plastycznych. Prowadzą wymianę zagraniczną, współpracują z miastami partnerskimi, realizują projekty

międzynarodowe, służące rozwojowi kompetencji społecznych u dzieci i młodzieży. Bardzo ważnym zadaniem placówek

pracy pozaszkolnej jest wspieranie łódzkich uczniów oraz wyrównywanie szans rozwoju dzieci i młodzieży ze środowisk

dysfunkcyjnych wychowawczo oraz osób niepełnosprawnych. Placówki pozaszkolne biorą aktywny udział w organizacji

wypoczynku dzieci i młodzieży. Ich oferta cieszy się dużym powodzeniem.

Sukcesy uczniów w konkursach i olimpiadach międzyszkolnych, regionalnych, krajowych i międzynarodowych

W konkursie ogólnopolskim „Pieski w kreski”, zorganizowanym przez Centrum Kultury „Agora” we Wrocławiu,

uczestnicy Pracowni „Kolor” z Centrum Zajęć Pozaszkolnych nr 1 zdobyli pierwszą i trzy trzecie nagrody. Uczestnicy zajęć

sportowych z Centrum Zajęć Pozaszkolnych nr 3 zdobyli sześć medali (w tym I miejsce) w Otwartych Mistrzostwach

Lubelszczyzny w karate Shotokan, dwa pierwsze miejsca w IV Otwartych Mistrzostwach Wielkopolski oraz I Super Puchar

Karate Shotokan.

Doskonalenie zawodowe

W 2015 roku szkoły i placówki kształcenia specjalnego, poradnie psychologiczno-pedagogiczne oraz placówki

pozaszkolne wykorzystały na doskonalenie zawodowe środki w wysokości 459,54 tys. zł.

Dofinansowaniem objęto:

- 79 nauczycieli odbywających studia licencjackie lub podyplomowe - refundacja 78,02 tys. zł,

- 246 nauczycieli uczestniczących w kursach kwalifikacyjnych, doskonalących lub innych formach doskonalenia -

refundacja 91,31 tys. zł,

- 2 036 nauczycieli biorących udział w 105 szkoleniach rad pedagogicznych o różnej tematyce - refundacja 112,96 tys. zł.

Poradnie psychologiczno-pedagogiczne

W Łodzi funkcjonuje 9 poradni psychologiczno-pedagogicznych, w tym 3 poradnie specjalistyczne. Poradnie

rejonowe świadczą usługi na rzecz dzieci i młodzieży będących uczniami szkół i placówek funkcjonujących w rejonie

działania poszczególnych poradni. Poradnie specjalistyczne udzielają pomocy psychologiczno-pedagogicznej wszystkim

zgodnie z ustalonym zakresem.

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

S
P

O
ŁE

C
Z

E
Ń

S
T

W
O

 I
K

U
LT

U
R

A

 128

Tab. 86. Działania poradni psychologiczno – pedagogicznych.

Zadanie 2010/11 2011/12 2012/13 2013/14 2014/15

Współpraca ze szkołami i placówkami „dyżury” psychologów i pedagogów w szkołach
i placówkach – liczba godzin.

7 511 8 302 9 709 13 435 13 810

Diagnozowanie, badania psychologiczno-pedagogiczne – liczba diagnoz i badań. 15 228 14 282 15 410 17 731 17 990

Orzecznictwo o potrzebie kształcenia specjalnego – liczba orzeczeń. 831 1 001 1 223 1 092 1 025

Orzecznictwo o potrzebie nauczania indywidualnego – liczba orzeczeń. 724 853 791 713 698

Opiniowanie – liczba opinii. 7 262 6 083 5 449 5 619 5 927

Poradnictwo, konsultacje – liczba porad i konsultacji. 14 003 14 937 22 366 30 254 29 970

Doradztwo zawodowe – liczba godzin z poradnictwa zawodowego. 1 079 1 281 1 347 1 392 1 521

Działalność terapeutyczna – liczba uczniów objętych terapią logopedyczną. 1 542 1 811 1 870 2 005 2 025

Działalność terapeutyczna – liczba uczniów objętych terapią psychologiczno –
pedagogiczną.

2 523 2 962 2 904 2 595 2 736

Działalność profilaktyczna – zajęcia grupowe. 2 541 2 397 2 389 2 440 2 390

Ogółem liczba dzieci i młodzieży objętej różnymi formami pomocy psychologiczno –
pedagogicznej,

36 861 38 344 43 316 43 786 44 120

Źródło: Wydział Edukacji.

Systematyczne monitorowanie działań poradni psychologiczno-pedagogicznych wskazuje znaczący wzrost liczby

godzin pracy specjalistów w środowisku (szkoła/placówka/dom). Udzielano porad i konsultacji, prowadzone były mediacje,

odbywały się spotkania z zespołem wewnątrzszkolnym, spotkania szkoleniowo-informacyjne dla rodziców i nauczycieli,

a także uczestniczono w posiedzeniu rad pedagogicznych.

W roku szkolnym 2014/15 w ramach badań przesiewowych „Słyszę”, „Widzę” oraz logopedycznych i pod kątem

dysleksji przebadano 10 290 dzieci.

W tym roku szkolnym priorytetem poradni psychologiczno – pedagogicznych były działania podejmowane na rzecz

najmłodszych dzieci i uczniów. Do najważniejszych należały:

- zajęcia wspierające rozwój dzieci zagrożonych odroczeniem od obowiązku szkolnego,

- zajęcia - terapia pedagogiczna dla dzieci odroczonych od obowiązku szkolnego,

- zajęcia profilaktyczne dla 5-6 latków z obniżonymi możliwościami grafomotorycznymi „Zanim pójdę do szkoły, pomaluję

cały świat” – przygotowanie do nauki pisania,

- zajęcia edukacyjno-wychowawcze z elementami terapii pedagogicznej dla dzieci 6-letnich z grupy ryzyka dysleksji

stymulacja rozwoju psychoruchowego,

- zajęcia edukacyjno-wychowawcze z elementami profilaktyki logopedycznej dla dzieci 3-letnich, nieobjętych

wychowaniem przedszkolnym,

- zajęcia grupowe dla dzieci 5-6-letnich - „Bajkoterapia”,

- zajęcia stymulujące rozwój emocjonalno - społeczny dzieci 5-6-letnich rozpoczynających edukację szkolną w roku

szkolnym 2015/16,

- zajęcia stymulujące rozwój emocjonalno-społeczny dzieci 6-letnich ze wzmożoną ruchliwością,

- zajęcia stymulujące rozwój emocjonalno-społeczny dzieci i młodzieży z problemami emocjonalnymi.

Dla rodziców i nauczycieli poradnie przygotowały ofertę związaną z umiejętnościami wychowawczymi:

- projekt „Poczekalnia”- klub dla rodziców,

- cykl warsztatów dla nauczycieli i rodziców dotyczących najczęstszych problemów wychowawczych i edukacyjnych dzieci

i młodzieży „Rodzeństwo bez rywalizacji”,

- zajęcia grupowe „Masaż Shiatsu” dla rodziców i dzieci,

- projekt: „Rehabilitacja dzieci z implantem ślimakowym” – badania naukowe dotyczące oceny postępów rehabilitacji

słuchu i mowy dzieci od - organizator firma MEDICUS,

- projekt we współpracy z Uniwersytetem Wrocławskim „Wiktymizacja dzieci i młodzieży ze specjalnymi potrzebami

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

S
P

O
ŁE

C
Z

E
Ń

S
T

W
O

 I
K

U
LT

U
R

A

 129

edukacyjnymi w szkolnictwie integracyjnym - wstępne rozpoznanie zjawiska”,

- program wspierania nauczycieli w pracy z uczniem zdolnym –„Mój zdolny uczeń”- cykl szkoleń dla koordynatorów

szkolnych ds. ucznia zdolnego,

- grupy socjoterapeutyczne dla uczniów przejawiających trudności w funkcjonowaniu emocjonalno-społecznym,

- udział w obchodach Tygodnia Świadomości Dysleksji - organizacja szkoleń, warsztatów, wykładów i konsultacji

dla rodziców i nauczycieli,

- udział w Światowym Dniu Wiedzy na temat Autyzmu „Zaświeć się na niebiesko” (konsultacje, warsztaty dla rodziców

i nauczycieli),

- konsultacje z rodzicami i nauczycielami na temat specyficznych potrzeb edukacyjnych.

Wszystkie zadania statutowe oraz dodatkowe w obszarze udzielania pomocy psychologiczno – pedagogicznej

szkołom i rodzicom realizują pracownicy poradni, posiadający wysokie kwalifikacje zawodowe. W każdym roku szkolnym

liczba dodatkowych kwalifikacji uzyskiwanych przez psychologów, pedagogów i logopedów wzrasta. Znaczna liczba

specjalistów pracujących w poradniach psychologiczno - pedagogicznych posiada po kilka dodatkowych kwalifikacji.

Organizowanie czasu wolnego

Miasto szczególną rolę przypisuje zadaniom związanym z organizacją czasu wolnego dzieci i młodzieży. W roku

szkolnym 2014/15 Miasto dofinansowało zimowy i letni wypoczynek dzieci i młodzieży szkolnej, przygotowywany przez

organizacje pozarządowe oraz szkoły i placówki pracy pozaszkolnej. W czasie dwutygodniowych ferii zimowych z zajęć

skorzystało 2 235 uczniów, natomiast w okresie wakacji letnich zorganizowanych zostało 92 dwutygodniowych turnusów

zajęć dla ok. 3 000 uczniów.

Organizatorzy zapewnili atrakcyjne zajęcia pod względem edukacyjnym, artystycznym i sportowym, wycieczki

krajoznawcze i kulturoznawcze, opiekę wykwalifikowanej kadry pedagogicznej, instruktorskiej lub trenerskiej, bazę lokalową -

edukacyjną, sportową oraz przynajmniej jeden ciepły posiłek w ciągu trwania zajęć.

W okresie akcji „Lato 2015” zorganizowano półkolonie w formie turnusów rehabilitacyjno – terapeutycznych dla

54 rodzin z małymi dziećmi. Ofertę wakacyjną wzbogaciły również zajęcia prowadzone dla młodzieży przez poradnie

psychologiczno – pedagogiczne. Szkolne Schronisko Młodzieżowe w Łodzi zorganizowało 22 wycieczki edukacyjne dla 636

uczniów i 56 nauczycieli, które cieszyły się bardzo dużym zainteresowaniem. Dzieci i dorośli podążali trasami tematycznymi:

„Szlakiem Juliana Tuwima", „Dlaczego lew jest królem zwierząt?” – połączone ze zwiedzaniem ZOO, zajęciami

edukacyjnymi o egzotycznych gatunkach zwierząt, ich zwyczajach i pochodzeniu. W ramach akcji Lato w mieście

zorganizowano 4 wycieczki, w których uczestniczyło 50 dzieci.

W roku szkolnym 2014/2015 z różnych form wypoczynku skorzystało 5 847 uczniów łódzkich placówek oświatowych.

Na powyższy cel Miasto wydatkowało 976 tys. zł, w tym organizacje pozarządowe otrzymały dotację w wysokości 289 tys. zł.

Dodatkowo placówki pracy pozaszkolnej 2 bursy szkolne, Państwowa Szkoła Muzyczna I stopnia, 3 centra zajęć

pozaszkolnych, Pałac Młodzieży, Specjalistyczne Ognisko Pracy Pozaszkolnej - Planetarium i Obserwatorium

Astronomiczne, Szkolne Schronisko Młodzieżowe, prowadzą liczne działania służące rozwijaniu zainteresowań dzieci

i młodzieży, uczą aktywnego spędzania czasu wolnego.

Szkoły i placówki budują bogatą ofertę zajęć dodatkowych dla swoich uczniów. Szczególnie dużym

zainteresowaniem cieszą się zajęcia prowadzone w szkołach podstawowych i gimnazjach. W 2015 r. w każdej szkole

prowadzono średnio 4 godz. zajęć dodatkowych w tygodniu. Inną formą pracy pozalekcyjnej są zajęcia adresowane

do dzieci i młodzieży zagrożonej negatywnymi zjawiskami społecznymi. Na te zajęcia adresowane do tej szczególnej grupy

uczniów Miasto przekazało 1,5 mln zł. Dzięki wsparciu szkół ok. 3 tys. uczniów brało udział w zajęciach poza szkołą

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

S
P

O
ŁE

C
Z

E
Ń

S
T

W
O

 I
K

U
LT

U
R

A

 130

(kręgielnie, baseny, kina, teatry, muzea itp.). W 2015 r. rozpoczęła się realizacja pilotażowego programu Akademia Czasu

Wolnego, adresowanego do dzieci i rodziców. W 23 szkołach podstawowych organizowane były zajęcia i spotkania,

w których uczestniczyli uczniowie wraz z rodzicami.

W ramach Miejskich Programów Przeciwdziałania Alkoholizmowi, Zapobiegania Narkomanii i Aktywizacji Społecznej

Dzieci i Młodzieży Miasto dofinansowuje programy realizowane przez organizacje pozarządowe, w tym także zajęcia

dodatkowe dla dzieci i młodzieży. Wszystkie projekty realizowane przez organizacje pozarządowe adresowane są do ściśle

określonej grupy beneficjentów. W 2015 r. kontynuowano specjalistyczne programy dla dzieci i młodzieży z zaburzeniami

psychicznymi i do grupy dzieci z tej grupy ryzyka. Na ten cel przekazano 65 tys. zł, natomiast na realizację zajęć

dodatkowych przez organizacje pozarządowe przeznaczono łącznie 245 tys. zł.

W 2015 r. na działalność profilaktyczną na rzecz dzieci i młodzieży przeznaczono ponad 2 mln zł (w tym 154 tys. zł

na programy przeciwdziałania alkoholizmowi i 100 tys. zł na zapobieganie narkomanii). W ramach pierwszego z nich

organizowano imprezy promujące zdrowie - wykonawcy organizacje pozarządowe oraz łódzkie szkoły i placówki oświatowe.

Corocznie w ramach tego zadania przeprowadza się ponad 2,5 tys. godzin zajęć dodatkowych, w których uczestniczy

przeciętnie 15,5 tys. uczniów. W 2015 r. podpisano 37 umów z organizacjami pozarządowymi. Siedem z nich

przeprowadzało szkolenia, warsztaty, wykłady i debaty na temat rozwijania umiejętności wychowawczych,

najpoważniejszych zagrożeń cywilizacyjnych oraz zasad prowadzenia profilaktyki negatywnych zachowań społecznych

wśród dzieci i młodzieży w ramach zapobiegania narkomanii. Corocznie w ramach zadań dodoatkwoych przeprowadza się

ponad 1,5 tys. godzin zajęć, w których uczestniczy ok. 2,5 tys. uczniów. W 2015 r. ponad 50% zajęć prowadzona była poza

szkołami i placówkami, z wykorzystaniem miejskich zasobów kultury (muzea, domy kultury, galerie) oraz w innych

instytucjach i placówkach świadczących usługi dla dzieci i młodzieży.

W ramach programu przeciwdziałania narkomanii organizowano imprezy promujące zdrowie, zadanie realizowano

przy współpracy z organizacjami pozarządowymi w ramach ogłaszanych konkursów ofert oraz programy wsparcia

rówieśniczego i mediacji rówieśniczych realizowanych przez szkoły. Działaniami organizacji pozarządowych objęto ponad

1 800 uczniów łódzkich szkół. W szkołach poświęcono temu celowi ponad 500 godzin programów, w tym cykl zajęć

dla liderskich grup młodzieżowych, promujących pozytywne postawy społeczne. Prowadzono także zajęcia dodatkowe

we współpracy z organizacjami pozarządowymi i szkołami, w ramach których wykorzystano 850 godzin.

Edukacja kulturalna

Edukacja kulturalna jest jednym z podstawowych zadań łódzkich szkół. Nowa podstawa programowa kładzie duży

nacisk na przedmioty artystyczne. Wychowanie muzyczne i plastyczne w klasach I-III szkoły podstawowej może

być powierzane nauczycielom – specjalistom. Przywraca również odpowiednią rangę muzyce i plastyce w klasach IV-VI,

przyznając na ich nauczanie po 95 godzin w II etapie nauki. W gimnazjum (III etap edukacyjny) oprócz plastyki (30 godzin)

oraz muzyki (30 godzin) wprowadzone są zajęcia artystyczne (60 godzin w modułach po 30 godzin). Zadaniem

tak zorganizowanej edukacji artystycznej jest z jednej strony dopełnienie edukacji ogólnej, a z drugiej - uzupełnieniem

wykształcenia w sposób dostosowany do indywidualnych wyborów uczniowskich. W szkołach ponadgimnazjalnych (IV etap

edukacyjny) istnieje również możliwość zorganizowania zajęć artystycznych w formie nieobowiązkowej, do wyboru. W celu

zwiększenia efektywności edukacji kulturalnej Wydział Edukacji wraz z przedstawicielami łódzkich szkól i placówek

oświatowych aktywnie uczestniczy w opracowywaniu zasad prowadzenia szeroko rozumianej edukacji kulturalnej

dla łódzkich dzieci i młodzieży. Koordynatorem projektu jest Wydział Kultury, a oprócz przedstawicieli oświaty w pracach

aktywnie uczestniczą przedstawiciele instytucji kultury.

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

S
P

O
ŁE

C
Z

E
Ń

S
T

W
O

 I
K

U
LT

U
R

A

 131

ŁŁÓÓDDZZKKIIEE SSZZKKOOLLNNIICCTTWWOO WWYYŻŻSSZZEE

Współpraca z uczelniami wyższymi

Promocja Łodzi akademickiej

W 2015 r., władze Miasta doceniając rolę uczelni i studentów w rozwoju Łodzi, wsparły łódzką naukę kwotą

244,6 tys. zł. Łącznie do dofinansowania, po rekomendacji przedstawicieli Rady ds. Szkolnictwa Wyższego i Nauki przy

Prezydencie Miasta Łodzi wytypowano 19 inicjatyw promujących Łódź podczas międzynarodowych, ogólnopolskich

i regionalnych konferencji, sesji, seminariów naukowych, wyjazdów zagranicznych uczelni, konkursów międzynarodowych,

itp. W ramach realizowanych przez łódzkie uczelnie działań, które uzyskały dofinansowanie, znalazły się także wizyty

3 autorytetów świata nauki i sztuki (visiting professors). Były to: wizyta Pani profesor Ady Yonath (laureatka nagrody Nobla

w dziedzinie chemii) na Uniwersytecie Medycznym połączona z nadaniem tytuły doktora honoris causa; uroczyste

posiedzenie Senatu Politechniki Łódzkiej połączone z nadaniem tytułu doktora honoris causa PŁ

panu prof. Ariehowi Warshelowi (laureat Nagrody Nobla w dziedzinie chemii); wizyta Pana profesora Umberto Eco

(światowej sławy filozof, mediewista, pisarz, felietonista, eseista, bibliofil) na Uniwersytecie Łódzkim połączona z nadaniem

tytuły doktora honoris causa.

Ogłoszono również 2 otwarte konkursy ofert dotyczące wsparcia promocji i przeprowadzania działań zmierzających

do przekształcenia Łodzi w centrum wydarzeń naukowych i edukacji wyższej o znaczeniu międzynarodowym, zachęcających

do studiowania w Łodzi i promujących osiągnięcia łódzkiej nauki. W 2015 r. zawarto 7 umów łącznie na kwotę 191,6 tys. zł.

Uroczyste obchody jubileuszu 70-lecia Łodzi Akademickiej

Uznając korzyści z prowadzenia wspólnych działań związanych z Głównymi Obchodami Siedemdziesięciolecia Łodzi

Akademickiej w 2015 roku, mającymi na celu promocję działalności dydaktycznej, naukowej i badawczej łódzkich uczelni,

a także ich wykorzystanie do rozwoju Miasta i wzmocnienia wizerunku Łodzi, jako jednego z wiodących ośrodków

akademickich w Polsce, Miasto włączyło się w:

· przygotowanie Wspólnego Posiedzenia Senatów Łódzkich Uczelni Publicznych z udziałem Zgromadzenia Generalnego

Konferencji Rektorów Akademickich Szkół Polskich (KRASP) 23 maja 2015 r. w zrewitalizowanych obiektach EC-1

Wschód.

· przygotowanie w Internecie 2 spotów promujących Łódź Akademicką w ramach Obchodów,

· przygotowanie uroczystego obiadu dla 90 najważniejszych gości Obchodów we wnętrzach Pałacu I. K. Poznańskiego –

Muzeum Miasta Łodzi.

Festiwal Nauki, Techniki i Sztuki

W kwietniu 2015 r. odbyła się XV edycja Festiwalu. Współorganizatorami są wszystkie łódzkie uczelnie, Oddział

Łódzki PAN i wiele łódzkich instytucji kulturalnych. Celem Festiwalu jest prezentacja twórczej roli nauki w rozwoju

gospodarczym i kulturalnym Miasta, uświadamianie społeczeństwu tej roli, popularyzacja i prezentacja osiągnięć naukowych

oraz artystycznych, zachęcenie młodzieży do zdobywania i pogłębiania wiedzy, integrowanie środowiska akademickiego.

Imprezy (w 2015 r. zgłoszono ich ponad 450) odbywają się na terenie uczelni, muzeów, teatrów, w siedzibie ŁTN, PAN-u,

na rynku „Manufaktury”. ŁTN jest też pomysłodawcą i realizatorem wyróżnienia „Łódzkie Eureka” przyznawanego łódzkim

naukowcom przez Radę ds. Szkolnictwa Wyższego i Nauki przy Prezydencie Miasta za wybitne osiągnięcia naukowe,

techniczne i artystyczne, które zostały dostrzeżone i nagrodzone w kraju i za granicą. Celem wyróżnienia jest promocja

twórców, działających na rzecz rozwoju Łodzi. Statuetki „Łódzkie Eureka” (max. 7) tradycyjnie wręczane są przez

Prezydenta Miasta w pierwszym dniu Festiwalu. W 2015 r. Miasto wsparło organizację Festiwalu Nauki, Techniki i Sztuki

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

S
P

O
ŁE

C
Z

E
Ń

S
T

W
O

 I
K

U
LT

U
R

A

 132

kwotą 109 tys. zł.

Stypendia Miasta Łodzi

Przyznawane są od 2011 r. wybitnie uzdolnionym studentom i doktorantom. Wprowadzenie nowej uchwały w tej

sprawie (27 sierpnia) wynikało z konieczności zaktualizowania i dostosowania do bieżących potrzeb aktu prawnego.

Najważniejsze zmiany dotyczą poszerzenia katalogu kierunków studiów, których studenci i doktoranci mogą się starać

o miejskie stypendium naukowe.

W V edycji programu stypendialnego (rok akademicki 2015/2016) przyznano łącznie 23 stypendia na kwotę

273,24 tys. zł. Studenci I roku, którzy posiadają status finalisty ogólnopolskiego etapu olimpiady przedmiotowej otrzymali

stypendium w wysokości 780 zł miesięcznie (8 osób), laureaci ogólnopolskiego etapu olimpiady przedmiotowej – 1 000 zł

miesięcznie (3 osoby), zaś studenci I roku studiów doktoranckich kształcący się w publicznej lub niepublicznej szkole

wyższej z terenu miasta Łodzi – 1 760 zł miesięcznie (12 osób). W dotychczasowych pięciu edycjach programu wyłonionych

zostało 85 stypendystów, którzy łącznie otrzymali wsparcie w wysokości 1,2 mln zł.

Językowzięci

Realizacja konkursu „Językowzięci”, w ramach którego otrzymać można dofinansowanie 2 semestrów nauki jednego

z dziewięciu języków obcych najbardziej poszukiwanych przez łódzkich pracodawców, a jednocześnie mniej popularnych.

Są to języki chorwacki, czeski, duński, fiński, niderlandzki, norweski, portugalski, szwedzki oraz język węgierski.

W konkursie mogą brać udział zameldowani w Łodzi na pobyt stały lub czasowy studenci łódzkich szkół wyższych

państwowych lub prywatnych, którzy w dniu przystąpienia do konkursu ukończyli co najmniej I rok studiów oraz absolwenci

łódzkich uczelni wyższych, którzy w dniu zgłoszenia do konkursu nie ukończyli 35 roku życia.

W pierwszej połowie 2015 r., we współpracy z Politechniką Łódzką i Uniwersytetem Medycznym odbyła się IV edycja

konkursu (2014/2015, II semestr). W kursach językowych brało udział blisko 90 osób. W edycji 2014/2015 utworzono

następujące grupy: język duński, fiński, niderlandzki (2 grupy), portugalski oraz szwedzki.

Drzwi Otwarte Łodzi Akademickiej

Jest to jedno z dużych przedsięwzięć w ramach projektu „Łódź Akademicka”. W jego organizację, każdego roku,

włączają się władze Miasta, Stowarzyszenie Inicjatyw Studenckich oraz trzy największe uczelnie: Uniwersytet Łódzki,

Politechnika Łódzka i Uniwersytet Medyczny w Łodzi. Drzwi Otwarte mają na celu promocję łódzkich uczelni, zapoznanie

z aktualną ofertą edukacyjną oraz zachęcenie młodych ludzi z regionu, aby studiowali właśnie w Łodzi. W 2015 r. na Drzwi

Otwarte do Łodzi przyjechało ok. 1000 licealistów z 6 miast województwa łódzkiego. Byli to licealiści z Bełchatowa, Łęczycy,

Sieradza, Piotrkowa Trybunalskiego, Tomaszowa Mazowieckiego i Łodzi. Tradycyjnie, w trakcie oficjalnej części

inaugurującej przedsięwzięcie, licealiści są witani w Łodzi przez władze Miasta oraz rektorów łódzkich uczelni.

Promocja Miasta Łódź w ramach Juwenaliów 2015

Po raz kolejny Juwenalia organizowane były w koncepcji wspólnego święta zrzeszonych uczelni łódzkiego

środowiska akademickiego. Jednocześnie każdego roku Juwenalia z uwagi na przygotowywany program mają indywidualny

charakter w poszczególnych uczelniach. Wypracowany schemat komponentów Juwenaliów utrwalił ich formę, przez

co wydarzenie jest rozpoznawalne. Ponadto przedsięwzięcia odnoszą się do tradycji akademickich Miasta Łodzi, każdego

roku jednoczą studentów wszystkich uczelni wyższych w mieście i podkreślają rolę Łodzi jako ośrodka akademickiego.

Co roku Juwenalia skupiają większą liczba odbiorców zarówno z Łodzi, jak i przyjeżdżających z innych miast Polski.

W ramach realizacji tego przedsięwzięcia odbył się uroczysty korowód (14 maja), który przeszedł ulicą Piotrkowską.

Program „Młodzi w Łodzi”

W ramach programu współpracuje aktywnie już ponad 120 łódzkich firm oraz trzy największe łódzkie uczelnie

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

S
P

O
ŁE

C
Z

E
Ń

S
T

W
O

 I
K

U
LT

U
R

A

 133

publiczne. W 2015 r. realizowane były następujące inicjatywy Programu:

· VIII edycja programu stypendialnego „Młodzi w Łodzi” – stypendia dla najlepszych studentów, finansowanie akademików

oraz dodatkowych lektoratów z języków obcych fundowane przez łódzkich pracodawców. Stypendia przyznawane były

w wysokości od 700 do 800 złotych miesięcznie.

Tab. 87. Program stypendialny Młodzi w Łodzi

 2011 2012 2013 2014 2015

Liczba stypendiów 20 27 25 24 21

Zwrot kosztów zakwaterowania 3 3 1 1 7

Dodatkowy lektorat z j. obcego 30 14 26 17 15

Liczba aplikacji 300 500 600 400 350

Źródło: opracowanie własne Biura Strategii Miasta na podstawie danych Biura Obsługi Inwestora i Współpracy z Zagranicą.

· Portal praktyk i staży www.praktyki.lodz.pl - został stworzony w celu wspierania studentów łódzkich uczelni oraz uczniów

szkół ponadgimnazjalnych w zdobywaniu dodatkowych kwalifikacji oraz doświadczenia zawodowego w trakcie praktyk

i staży. W 2015 r. opublikowano ponad 450 ofert (2011 – 290, 2012 – 400, 2013 – 490, 2014 - 550). Stronę odwiedza

średnio 8 tys. unikalnych użytkowników miesięcznie.

· V edycja programu płatnych staży wakacyjnych „Praktykuj w Łodzi!” – program oferuje płatne staże u najlepszych

łódzkich pracodawców (w 2013 r. było ich 33, w 2014 – 55, a w 2015 - 63). Corocznie najlepsi stażyści otrzymują

propozycje zatrudnienia u swojego pracodawcy (w 2013 około 60% stażystów, w 2014 – ok. 80%, a w 2015 – ok. 60%).

Tab. 88. Program płatnych staży wakacyjnych Praktykuj w Łodzi!

 2011 2012 2013 2014

Liczba płatnych staży 40 110 106 180

Minimalna kwota stażu brutto w zł 700 700 700

Liczba aplikacji 1 000 2 000 600 3 500

Źródło: opracowanie własne Biura Strategii Miasta na podstawie danych Biura Obsługi Inwestora i Współpracy z Zagranicą

· VII edycja konkursu na najlepszy biznesplan „Młodzi w Łodzi" – Mam Pomysł na Biznes”. Jest to inicjatywa mająca na

celu wyróżnienie i wsparcie najlepszych biznesplanów przyszłych i obecnie funkcjonujących młodych łódzkich

przedsiębiorców. Wszyscy uczestnicy, którzy zgłoszą pomysły na własny biznes, mają możliwość udziału w bezpłatnych

szkoleniach oraz indywidualnym doradztwie, a najlepsi otrzymują nagrody finansowe, rzeczowe, kursy językowe

lub bezpłatną obsługę księgową przyszłego przedsiębiorstwa. Sześć dotychczasowych edycji dostarczyło łącznie:

935 pomysłów biznesowych, 240 profesjonalne biznesplany, ponad 120 funkcjonujących firm. W VII edycji konkursu

(2015) zgłoszonych zostało 200 pomysłów biznesowych (2011 – 135, 2012 – 98, 2013 – 182, 2014 - 195), natomiast

do finału konkursu zakwalifikowało się 52 biznesplany (2011 – 32, 2012 – 27, 2013 – 47, 2014 - 55). Kapituła wyłoniła

dwóch laureatów nagrody głównej oraz przyznała 21 wyróżnień ufundowanych przez 24 partnerów konkursu (nagrody

finansowe, rzeczowe oraz usługi dla przyszłego przedsiębiorcy).

· Bezpłatne szkolenia dla studentów „Twoja Kariera w Twoich Rękach” – cykl bezpłatnych szkoleń dla studentów,

organizowanych przy współpracy z Partnerami programu „Młodzi w Łodzi". Przykładowa tematyka szkoleń: komunikacja,

autoprezentacja, wyznaczanie i realizacja celów, zarządzanie projektem, wstęp do testowania oprogramowania.

Tab. 89. Szkolenia „Twoja Kariera w Twoich Rękach”

 2011 2012 2013 2014 2015

Liczba szkoleń 29 42 64 61 67

Liczba uczestników 600 750 880 845 810

Źródło: opracowanie własne Biura Strategii Miasta na podstawie danych Biura Obsługi Inwestora i Współpracy z Zagranicą

· Wizyty w łódzkich firmach „Poznaj łódzkich Pracodawców” – w 2015 r. studenci odwiedzili: mBank, CC MBANK,

http://www.praktyki.lodz.pl/

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

S
P

O
ŁE

C
Z

E
Ń

S
T

W
O

 I
K

U
LT

U
R

A

 134

CORNING, ACCENTURE, ERICPOL, FUJITSU, COMARCH, P&G GILLETTE, TELMON, CITI HANDLOWY, ABB Łódź,

IZODOM, ABB Aleksandrów Łódzki.

Tab. 90. Wizyty w łódzkich firmach „Poznaj łódzkich Pracodawców”

 2011 2012 2013 2014 2015

Liczba firm 8 12 15 12 13

Liczba uczestników 200 180 285 241 254

Źródło: opracowanie własne Biura Strategii Miasta na podstawie danych Biura Obsługi Inwestora

· Karta rabatowa Młodzi w Łodzi - uruchomiona w październiku 2013 roku, inicjatywa programu, w ramach której studenci

łódzkich uczelni mogą uzyskać rabaty na produkty i usługi oferowane przez partnerów (teatry, szkoły językowe, szkoły

tańca, auto szkoły, kluby fitness, centra rozrywki oraz lokale gastronomiczne). Karta wydawana jest bezpłatnie. Do końca

roku 2014 przez zarejestrowanie się w systemie chęć otrzymania karty wyraziło 10 459 studentów, wydano 5 869 kart.

Na koniec roku 2014 rabaty w ramach karty oferowało już prawie 60 partnerów. W roku 2015 chęć otrzymania karty

wyraziło 15 491 studentów, wydano 9 451 kart. Na koniec opisywanego roku rabaty oferowało już ponad 80 partnerów.

· Patronat programu Młodzi w Łodzi - w 2013 r., patronatem programu objęte zostały 104 wydarzenia organizowane przez

studentów lub dla studentów. W 2014 r. dotyczyło to 110 wydarzeń, a w 2015 r. 150 wydarzeń organizowanych przez

studentów lub dla studentów.

· Strona internetowa www.mlodziwlodzi.pl ma blisko 9 500 zarejestrowanych użytkowników newslettera oraz miesięcznie

ponad 15 tys. niepowtarzalnych użytkowników. Fanpage na Facebooku ma już ponad 14,7 tys. fanów.

Projekty współfinansowane z funduszy unijnych

W roku 2015 Biuro Obsługi Inwestora prowadziło dwa projekty w ramach Działania III.2 Podnoszenie innowacyjności

i konkurencyjności przedsiębiorstw:

· „Łódź Kreuje Innowacje – promocja innowacyjnych rozwiązań wprowadzanych przez firmy oraz jednostki badawczo –

rozwojowe w Łodzi i regionie łódzkim”. Celem głównym projektu jest promocja innowacyjnych i kreatywnych firm,

produktów, usług i nowoczesnych gałęzi przemysłu, a także lokalnego sektora badawczo-rozwojowego. Celem

pośrednim jest promocja marki Łodzi jako innowacyjnego i kreatywnego Miasta, dynamicznie rozwijającego się w oparciu

o innowacyjne i kreatywne pomysły swoich mieszkańców i przedsiębiorców, dzięki wsparciu rozwoju przemysłów

kreatywnych (w tym sektora mody, wzornictwa, produkcji filmowej), promocji transferu nowoczesnych i innowacyjnych

technologii, przekształcania wyników badań naukowych i prac rozwojowych w innowacje technologiczne oraz

wykorzystanie marek łódzkich firm i ich potencjału do celów wizerunkowych i marketingowych. Całkowita wartość

projektu 657,5 tys. zł. W 2015 r. wydano i bezpłatnie rozdystrybuowano 2 numery biuletynu Łódź Kreuje Innowacje,

nakład 1 500 egz. każdy.

· „Młodzi w Łodzi – kampania zachęcająca do studiowania w Łodzi”. Celem projektu jest zachęcanie młodych ludzi

do studiowania w Łodzi, a w dalszej perspektywie wiązania z naszym Miastem swojej przyszłości zawodowej oraz

budowanie pozytywnego wizerunku Miasta, sprzyjającego rozwojowi kariery. Całkowita wartość realizacji projektu

919,9 tys. zł.

AAKKTTYYWWIIZZAACCJJAA ZZAAWWOODDOOWWAA ŁŁOODDZZIIAANN

Informację na temat działań podejmowanych przez Miasto Łódź w celu aktywizacji zawodowej łodzian umieszczono

w Filarze: Gospodarka i Infrastruktura w Celu Łódź przedsiębiorcza, kreatywna i innowacyjna.

http://www.mlodziwlodzi.pl/

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

S
P

O
ŁE

C
Z

E
Ń

S
T

W
O

 I
K

U
LT

U
R

A

 135

PPOODDSSUUMMOOWWAANNIIEE

Działania podejmowane w filarze mają na celu wzrost poziomu kapitału społecznego i kulturowego dzięki rozwojowi

edukacji, wzmocnieniu aktywności mieszkańców i zwiększeniu poziomu partycypacji społecznej. W rozdziale opisano

działania związane z komunikacją społeczną, włączeniem społecznym, profilaktyką i promocją zdrowia oraz działania

związane z kulturą, edukacją i sportem.

Główne rezultaty działań:

- W roku szkolnym 2014/15 średnie wyniki sprawdzianu po szóstej klasie, uzyskane przez uczniów łódzkich szkół

podstawowych były wyższe od średniego wyniku uzyskanego przez szkoły zarówno w województwie łódzkim,

jak i w całym kraju.

- Średnie wyniki egzaminu gimnazjalnego w części humanistycznej, matematyczno - przyrodniczej oraz z języków obcych

(angielski, niemiecki) uzyskane przez uczniów łódzkich gimnazjów są wyższe od średnich wyników w województwie

łódzkim i wyższe od średnich krajowych.

- Poziom skolaryzacji wynosi 96,58 % i wzrósł od poprzedniego roku szkolnego o 2,36 %.

- Średnie wyniki procentowe zarówno na egzaminie maturalnym z języka polskiego i matematyki, jak i zdawalność

egzaminu w łódzkich szkołach są wyższe niż średnie wyniki w województwie łódzkim i w kraju.

- Wśród 30 liceów ogólnokształcących prowadzonych przez Miasto Łódź, 18 osiągnęło wynik z języka polskiego wyższy

niż w województwie, a 12 szkół z matematyki. Wśród 18 techników - 1 szkoła uzyskała średni wynik z języka polskiego

wyższy niż w województwie, a 5 szkół z matematyki.

- W czterech liceach ogólnokształcących wszyscy uczniowie zdali matury, a 13 liceów i 10 techników osiągnęły

zdawalność powyżej średniej w województwie.

- Zwiększone w stosunku do roku 2014 zostało finansowanie programu szczepień ochronnych łodzian przeciw grypie.

- Projekt „Telefon życzliwości dla Seniorów” wygrał w konkursie „Laboratorium Innowacji Lokalnych” Fundacji Szkoła

Liderów.

- Łódź jest pionierem działań prozdrowotnych w Polsce. Łódź jako jedyne miasto polskie ma certyfikat Zdrowego Miasta

nieprzerwanie od 1993 roku. Nasze działania profilaktyczne były wzorcem dla przedsięwzięć w innych miastach.

Od początku istnienia Stowarzyszenia Zdrowych Miast Polskich przedstawiciel Łodzi pracuje w Zarządzie

Stowarzyszenia (funkcja społeczna). W Łodzi mieści się siedziba Stowarzyszenia i tu odbywają się coroczne Walne

Zgromadzenia, niektóre szkolenia, konferencje tematyczne.

- Sprawne przeprowadzenie konsultacji społecznych, dotyczących budżetu obywatelskiego na 2015 rok (duże

zaangażowanie mieszkańców w proces składania wniosków do budżetu obywatelskiego, zaangażowanie w etap

promocji własnych zadań, a także bardzo duża frekwencja w głosowaniu na zadania budżetu obywatelskiego).

- Spadek liczby dzieci oczekujących na umieszczenie w placówkach opiekuńczo – wychowawczych, według stanu

na ostatni dzień miesiąca.

- Zwiększenie liczby koordynatorów rodzinnej pieczy zastępczej o 15 osób oraz zwiększenie liczby etatów

dla psychologów świadczących pracę na rzecz rodzinnych form pieczy zastępczej o 2 etaty.

- Otrzymanie dotacji z „Programu asystent rodziny i koordynator rodzinnej pieczy zastępczej na rok 2015" w wysokości

501,6 tys. zł z przeznaczeniem na dofinansowanie wynagrodzenia koordynatorów rodzinnej pieczy zastępczej.

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

S
P

O
ŁE

C
Z

E
Ń

S
T

W
O

 I
K

U
LT

U
R

A

 136

- Zmniejszenie w ciągu drugiego półrocza 2015 r. liczby osób oczekujących na umieszczenie w domach pomocy

społecznej o 40 % (z 1073 do 665), co bezpośrednio wiąże się ze skróceniem okresu oczekiwania na przyznanie tej

formy pomocy.

- Zwiększenie planowanej liczby miejsc o 55 w placówkach dla osób bezdomnych, prowadzonych na zlecenie Miasta

Łodzi przez Towarzystwo Pomocy im. św. Brata Alberta Koło Łódzkie.

- Przeprowadzenie II edycji akcji liczenia osób bezdomnych (w nocy z 21 na 22 stycznia 2015 r.) – liczba osób

bezdomnych na terenie Miasta wynosi 999.

- Opracowanie dokumentu „Polityka Społeczna dla Miasta Łodzi 2020+ - Strategia Rozwiązywania Problemów

Społecznych”.

- Kontynuacja realizacji programu „Aktywny Samorząd”.

- Udział w Międzynarodowym Festiwalu Wolontariatu „Kontakt Łódź 2015”, którego uczestnikami byli wolontariusze

z Polski i ze świata.

- Udział miejskich instytucji kultury w Miejskim Programie Profilaktyki i Rozwiązywania Problemów Alkoholowych,

w ramach którego prowadzone są różnorodne formy oddziaływań profilaktycznych, skierowane do dzieci i młodzieży

z grupy ryzyka, mające na celu promocję zdrowego stylu życia oraz kulturalnego sposobu spędzania czasu wolnego.

- Wzmacnianie współpracy ze szkołami i uczelniami artystycznymi, aktywizacja środowiska akademickiego na rzecz

społeczności lokalnej. Kontynuacja projektu partnerskiego - konkursu „Studenci dla Łodzi - kreujemy lokalnie”,

współpraca z Biurem Obsługi Inwestora, Oddziałem Rozwoju Przedsiębiorczości, Program Młodzi w Łodzi.

- Zapewnienie możliwie zrównoważonego dostępu do kultury w obszarze Miasta, kontynuacja inicjatywy „Strefa Kultury

Otwartej”, przedsięwzięcia zainicjowanego przez Radę Osiedla Olechów - Janów i Ośrodek Kultury „Górna”

do prowadzenia kulturalnej aktywności twórczej mieszkańców osiedla Olechów.

- Kontynuacja projektu związanego z konkursami ofert na realizację zadań publicznych w dziedzinie kultury.

- Kontynuacja programu przyznawania stypendiów artystycznych.

P
R

Z
E

S
T

R
Z

E
Ń

 I
Ś

R
O

D
O

W
IS

K
O

 137

FILAR: PRZESTRZEŃ I ŚRODOWISKO

Łódź atrakcyjna, bezpieczna i zdrowa – poprawa jakości życia mieszkańców dzięki zwiększeniu

atrakcyjności przestrzeni publicznej, rewitalizacji kluczowych obszarów Miasta, wykorzystaniu

potencjału środowiska przyrodniczego i rozwoju zrównoważonego transportu miejskiego.

11.. RREEWWIITTAALLIIZZAACCJJAA ŚŚRRÓÓDDMMIIEEŚŚCCIIAA

Wzrost poziomu życia łodzian poprzez zwiększenie atrakcyjności centralnych obszarów miasta, odbudowę
historycznej tkanki miejskiej przy nadaniu jej nowych funkcji.

ZZAARRZZĄĄDDZZAANNIIEE GGMMIINNNNYYMM ZZAASSOOBBEEMM MMIIEESSZZKKAANNIIOOWWYYMM

Wydział Budynków i Lokali w 2015 roku przygotował uchwałę Rady Miejskiej zmieniającą dotychczasową politykę

w stosunku do gminnego zasobu mieszkaniowego 2020+ oraz uchwałę w sprawie przyjęcia Wieloletniego programu

gospodarowania mieszkaniowym zasobem Miasta Łodzi na lata 2016 - 2020. Projekty te zostały przyjęte uchwałą w lutym

2016 roku.

Przygotowano również projekt uchwały, zmieniającej zasady wynajmowania lokali wchodzących w skład

mieszkaniowego zasobu Miasta Łodzi, który zakłada zmianę podstawy do określenia kryterium dochodowego oraz jego

wysokość w gospodarstwie jedno- i wieloosobowym. Doprecyzowano także zapisy dotyczące zamiany lokalu na inny, wolny

lokal z zasobu Miasta oraz zamian wzajemnych między kontrahentami.

Zarządzanie zasobem mieszkaniowym

W zasobie mieszkaniowym Miasta Łodzi, na koniec 2015 r., znajdowało się 47,25 tys. lokali (w porównaniu

do 48,8 tys. na koniec 2014 r.), a wydatki na gospodarkę mieszkaniową wyniosły 255,65 mln zł, w tym 16,14 mln zł

to wydatki majątkowe przede wszystkim w ramach programu „Mia100 Kamienic”.

Działania podjęte w zakresie odzyskiwania należności czynszowych od najemców lokali

Wydział Budynków i Lokali w ramach nadzoru nad Administracjami Zasobów Komunalnych monitoruje i koordynuje

działania windykacyjne w stosunku do dłużników, zalegających z płatnościami za korzystanie z lokali komunalnych.

W ramach postępowań kontrolnych (w roku 2015 - 23) wskazano szereg nieprawidłowości i zaniechań w prowadzeniu

czynności windykacyjnych oraz wydano zalecenia w celu wyeliminowania błędów w prowadzonych postępowaniach.

Działania te wpływają na poprawę działań windykacyjnych prowadzonych przez administracje.

W 2015 roku kontynuowano, zapoczątkowane w sierpniu 2013 roku, działania mające na celu nieustanne

monitorowanie windykacji podejmowanych wobec dłużników zajmujących lokale użytkowe. Przekazywane dane

są poddawane analizom pod kątem prawidłowości działań windykacyjnych. Monitoring zaległości pokazuje,

że zintensyfikowano działania windykacyjne, polegające na bezwzględnym wypowiadaniu umów dłużnikom zajmującym

lokale użytkowe oraz kierowaniu spraw zaległości na drogę sądową. W 2015 roku 15 użytkowników lokali, którym

wypowiedziano umowy najmu, dokonało całkowitej spłaty zadłużenia i wystąpiło o ponowne zawarcie umowy najmu, co stało

się możliwe po wyrażeniu zgody przez Prezydenta Miasta oraz Komisję Rozwoju i Działalności Gospodarczej Rady

Miejskiej.

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

P
R

Z
E

S
T

R
Z

E
Ń

 I
Ś

R
O

D
O

W
IS

K
O

 138

Tab. 91. Działania windykacyjne wobec dłużników lokali użytkowych w 2015 roku

Wyszczególnienie Ilość

Porozumienie o ratalnej spłacie zaległości 43

Pozwy skierowane do sądu o nakaz zapłaty 171

Wyrok sądu - nakaz zapłaty 158

Wyrok sądu – orzeczenie eksmisji 50

Wnioski o wykonanie eksmisji przekazane do komorników sądowych 45

Wykonane eksmisje 45

Wstrzymanie egzekucji - eksmisji z lokalu przez komornika z powodu całkowitej spłaty zadłużenia 2

Dobrowolne zdanie lokalu przez dłużnika po wyznaczeniu przez komornika terminu eksmisji 10

Dobrowolne zdanie lokalu przez dłużnika bez postępowania sądowego o nakaz opróżnienia lokalu 40

Wnioski skierowane do komorników sądowych o egzekucję należności 204

Źródło: Wydział Budynków i Lokali

Działania windykacyjne prowadzone w lokalach mieszkalnych w 442 przypadkach doprowadziły do całkowitej spłaty

zadłużenia i wystąpienia dłużników o ponowne zawarcie umowy najmu.

Tab. 92. Działania windykacyjne wobec dłużników lokali mieszkalnych podjęte w 2015 roku

Wyszczególnienie Ilość

Porozumienie o ratalnej spłacie zaległości 1202

Pozwy skierowane do sądu o nakaz zapłaty 2479

Wyrok sądu - nakaz zapłaty 2198

Wyrok sądu – orzeczenie eksmisji 648

Wnioski o wykonanie eksmisji przekazane do komorników sądowych 537

Wykonane eksmisje 175

Wstrzymanie egzekucji - eksmisji z lokalu przez komornika z powodu całkowitej spłaty zadłużenia 23

Dobrowolne zdanie lokalu przez dłużnika po wyznaczeniu przez komornika terminu eksmisji 33

Dobrowolne zdanie lokalu przez dłużnika bez postępowania sądowego o nakaz opróżnienia lokalu 59

Wnioski skierowane do komorników sądowych o egzekucję należności 2055

Źródło: Wydział Budynków i Lokali

Koordynowane i monitorowane jest przeprowadzanie eksmisji z lokali mieszkalnych osób, którym sąd nie przyznał

uprawnień do lokalu socjalnego. Administracje Zasobów Komunalnych kierują wnioski do komorników sądowych,

po uprzednim dokonaniu weryfikacji dłużników, biorąc pod uwagę, nie tylko wysokość zadłużenia, stan techniczny

i wyposażenie lokali, ale również sytuację życiową osób posiadających zaległości. Wskazani do eksmisji dłużnicy nie mogą

być osobami w podeszłym wieku, z orzeczonym stopniem niepełnosprawności, matkami samotnie wychowującymi dzieci,

w zadłużonym lokalu nie mogły zamieszkiwać osoby nieletnie poniżej 15 roku życia.

Podejmowane działania przynoszą oczekiwane efekty. Na koniec 2015 r. do eksmisji wskazano 740 dłużników.

57 dłużników wskazanych do eksmisji do noclegowni spłaca zadłużenie, w tym 16 osób spłaciło całą zaległość (6 odzyskało

tytuł prawny do lokalu). Pozostali realizują porozumienia o spłacie ratalnej lub dokonują dobrowolnych wpłat.

W 7 przypadkach dokonano zamiany lokali po spłacie całego zadłużenia przez kontrahentów zamiany. Przejęto 152 lokale

w wyniku eksmisji wykonanych przez komornika sądowego, dobrowolnego zdania lokalu przez dłużnika, komisyjnego

przejęcia lokalu po zgonie lub porzuceniu przez dłużnika.

Wydział Budynków i Lokali wskazał 35 pomieszczeń tymczasowych przeznaczonych dla osób, którym sąd nie

przyznał prawa do lokalu socjalnego. Pracownicy AZK stwierdzili w 62 przypadkach nieprzebywanie dłużników w lokalu,

dlatego podjęto działania w celu wymeldowania tych osób.

Zadłużenie często ma charakter długotrwały, powyżej jednego roku. Wraz z upływem czasu, jego skala szybko

rośnie, powodując niemożność wyjścia z zadłużenia, szczególnie przez osoby ubogie. Wśród zadłużonych dominują osoby

starsze, samotne, samotnie wychowujące dzieci lub rodziny wielodzietne. Większość dłużników utrzymuje się z różnych form

pomocy społecznej. Często lokatorzy zadłużonych mieszkań komunalnych nie decydują się podjąć stałej pracy z obawy

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

P
R

Z
E

S
T

R
Z

E
Ń

 I
Ś

R
O

D
O

W
IS

K
O

 139

przed utratą otrzymywanych zasiłków.

Wielu dłużników zamieszkuje duże mieszkania, o powierzchni użytkowej ponad 80 m². Nadmetraż powoduje wysoki

czynsz, generuje także wysokie opłaty za media. W przypadku osób samotnie zamieszkujących w tak dużych lokalach jest

to jeden z czynników wzmacniających mechanizm powstawania zadłużeń.

Pomoc ze strony wierzyciela w postaci propozycji rozłożenia zadłużenia na raty nie znajduje pozytywnego odzewu,

gdyż warunkiem realizacji porozumienia jest wpłata raty wraz z bieżącymi opłatami za lokal. Realną pomocą dla tych osób

jest możliwość odpracowania zadłużenia.

Zgodnie z Zarządzeniem Prezydenta Miasta z 7 września 2015 r. w sprawie wprowadzenia możliwości spłaty

zadłużenia z tytułu opłat za korzystanie z lokali mieszkalnych stanowiących zasób Miasta w formie świadczenia

rzeczowego,. przedmiotem świadczenia mogą być prace porządkowe, remontowo-konserwatorskie oraz pomocnicze prace

administracyjne i usługowe świadczone na rzecz Miasta. Zakres prac wskazują i nadzorują: Łódzki Zakład Usług

Komunalnych, Zarząd Zieleni Miejskiej, szkoły oraz placówki oświatowe prowadzone przez Miasto, Miejski Ośrodek Sportu

i Rekreacji, Zarząd Gospodarowania Odpadami, Schronisko dla Zwierząt, domy pomocy społecznej, placówki opiekuńcze

oraz centra administracyjne prowadzone przez Miasto Łódź, Miejski Ośrodek Pomocy Społecznej.

Dłużnik może skorzystać z możliwości spłaty zadłużenia w formie spełnienia świadczenia rzeczowego, jeżeli dochód

miesięczny w gospodarstwie domowym dłużnika nie przekracza:

- 175% najniższej emerytury w gospodarstwie jednoosobowym,

- 125% najniższej emerytury w gospodarstwie wieloosobowym.

Wartość świadczenia rzeczowego jest ustalana jako iloczyn rzeczywistego czasu pracy oraz stawki 11 zł/godz.

Dłużnicy mogą uregulować zadłużenie w formie świadczenia rzeczowego w trybie i na zasadach wynikających z niniejszego

zarządzenia tylko jeden raz.

Wprowadzona zmiana ma na celu umożliwienie wszystkim zainteresowanym odpracowanie zaległości i zakłada,

że każdemu kto w dniu 31 lipca 2015 r. miał zadłużenie w wysokości powyżej 10 000 zł, wyrażona zostanie zgoda na spłatę

w formie świadczenia rzeczowego. Po odpracowaniu tej kwoty dłużnik będzie mógł zwrócić się o wyrażenie zgody na spłatę

kolejnych 10 000 zł lub kwoty mniejszej, stosownie do wysokości zaległości.

Do końca 2015 r. 70 osób złożyło wnioski o odpracowanie zaległości, 61 wskazano miejsca wykonania świadczenia

rzeczowego, a 36 osób podpisało stosowne porozumienia. Łączna wysokość zadłużenia osób, które złożyły wnioski

o odpracowanie zaległości wyniosła 563,1 tys. zł, w tym:

- 21 osób wykonało świadczenie rzeczowe na łączną kwotę 25,6 tys. zł (3 osoby odpracowały całość zadłużenia),

- 2 osoby zrezygnowały z wykonywania świadczenia i spłaciły zadłużenie w łącznej wysokości 6,9 tys. zł.

Nie wszyscy dłużnicy, których wnioski zostały rozpatrzone pozytywnie zdecydowali się taką formę spłaty zadłużenia.

Kierując się zasadą racjonalnego gospodarowania zasobem Miasta, Wydział Budynków i Lokali inicjuje zamiany

wzajemne lokali, których uczestnikami są między innymi osoby mające zaległości czynszowe. Spłaty zaległości

za dotychczasowego najemcę dokonuje kontrahent zamiany. W wyniku zamiany Miasto odzyskuje wierzytelność,

a dotychczasowy najemca otrzymuje mniejszy lokal mieszkalny, o niższym standardzie i opłatach czynszowych, adekwatny

do jego możliwości finansowych. W 2015 roku z tego tytułu Miasto odzyskało wierzytelność w wysokości 1,1 mln zł.

Działania w zakresie spraw związanych z roszczeniami odszkodowawczymi właścicieli nieruchomości

Od 2014 roku Miasto prowadzi sprawy związane z roszczeniami odszkodowawczymi właścicieli nieruchomości,

wobec których Gmina nie wywiązała się z obowiązku wykonania orzeczeń eksmisyjnych. W 2015 roku odpowiedziano

na 223 wezwania właścicieli nieruchomości prywatnych do zapłaty odszkodowania. W większości przypadków proponowano

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

P
R

Z
E

S
T

R
Z

E
Ń

 I
Ś

R
O

D
O

W
IS

K
O

 140

właścicielom zrzeczenie się przez nich roszczeń w zamian za wcześniejszą realizację wyroków eksmisyjnych. W wyniku

negocjacji zawarto 53 porozumienia z właścicielami, którzy odstąpili od dochodzenia roszczeń. Podjęte działania pozwoliły

na zmniejszenie wydatków Miasta na wypłatę odszkodowań do 464 tys. zł.

W 4 przypadkach właściciele nieruchomości - na mocy porozumień - zobowiązali się do wykonania remontu lokalu

socjalnego na swój koszt.

Prowadzona analiza pozwoliła na wyselekcjonowanie lokali generujących najwyższe koszty wypłacanych

odszkodowań z uwagi na dużą powierzchnię i wyposażenie techniczne, jak również długi okres oczekiwania na wskazanie

lokali socjalnych. Wyroki te w pierwszej kolejności zgłaszane były do realizacji, w celu ograniczenia roszczeń

odszkodowawczych.

W oparciu o opracowaną procedurę, dotyczącą postępowania regresowego wobec dłużników, za których Miasto

wypłaciło na rzecz właścicieli nieruchomości odszkodowania za bezumowne korzystanie z lokalu, rozpoczęto działania

zmierzające do odzyskiwania należności. Skierowano do dłużników 16 wezwań do zapłaty na łączną kwotę 108,8 tys. zł.

Zawarto z dłużnikami 4 umowy o ratalnej spłacie należności na kwotę 12,1 tys. zł.

Wysokość zaległości czynszowych

Liczba osób zalegających z opłatami (lokale mieszkalne) zmniejszyła się w 2015 roku o 2 855, z 31 125 do 28 270,

a wartość należności czynszowych wzrosła o 26,98 mln zł z 251,8 mln zł do 278,8 mln zł.

Od początku roku zmalała także liczba osób zalegających z opłatami za lokale socjalne z 1 712 do 1 667 oraz

wartość należności czynszowych z tego tytułu z 11,9 mln zł do 9,7 mln zł.

Zmniejszyła się również liczba osób zalegających z opłatami za lokale użytkowe z 5 274 do 5 078, natomiast wartość

należności z tego tytułu wzrosła o 6,6 mln zł (z 75,14 mln zł do 81,7 mln zł).

W 2015 r. Miasto umorzyło i udzieliło ulg (odroczenia i rozłożenia na raty) z tytułu należności pieniężnych mających

charakter cywilnoprawny:

- umorzone zaległości w lokalach użytkowych – 61,78 tys. zł,

- należności rozłożone na raty w lokalach użytkowych – 449,36 tys. zł,

- umorzone zaległości w lokalach mieszkalnych – 1,35 mln zł,

- należności rozłożone na raty w lokalach mieszkalnych - 8,74 mln zł.

Wskaźnik ściągalności czynszu (iloraz wartości przypisu miesięcznego do wartości wpłat w danym miesiącu)

kształtował się w 2015 r. następująco:

- średni wskaźnik ściągalności czynszu (lokale mieszkalne i użytkowe) - 91,2%,

- wskaźnik ściągalności czynszu w lokalach użytkowych – 95,7%,

- wskaźnik ściągalności czynszu w lokalach mieszkalnych - 89,7%.

Tab. 93. Użytkownicy lokali komunalnych zalegający z opłatami za mieszkania (stan na 31.12.2015 r.)

 Ilość wynajętych lokali

Ilość dłużników
(najemców oraz osób,
którym wypowiedziano

umowy najmu)

% osób
posiadających

zaległości

Lokale mieszkalne 37 935 17 847 47%

Lokale socjalne 2 005 1 219 61%

Razem: 39 940 19 066

Źródło: Wydział Budynków i Lokali

Polityka gospodarowania lokalami użytkowymi

Ogólnie Miasto posiada 6 026 lokali użytkowych i garaży, w tym zajętych jest 4 503, a wolnych 1 523. Prawie połowa

z nich została wyłączona na stałe lub czasowo z użytkowania z uwagi na remont kamienic z programu „Mia100 Kamienic”,

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

P
R

Z
E

S
T

R
Z

E
Ń

 I
Ś

R
O

D
O

W
IS

K
O

 141

jak i z powodu nieodpowiedniego stanu technicznego. W liczbie tej mieszczą się lokale przeznaczone do zbycia (26),

do wynajmu w trybie bezprzetargowym (390) i do trzech rodzajów przetargu (187 lokali). Z zasobu Miasta wynajmowane

są 4 503 lokale użytkowe, a 230 wykorzystują podmioty nie posiadające tytułu prawnego do nich.

Kontynuując dotychczasową politykę gospodarowania lokalami użytkowymi, której podstawowymi założeniami

są zaspokojenie potrzeb lokalowych podmiotów działających na rzecz społeczności lokalnej oraz zasada jawności

dysponowania lokalami, w 2015 r., zorganizowano 12 przetargów na wysokość stawki czynszu najmu. W ich wyniku

wynajętych zostało 175 lokali.

Jednym z programów wynajmu była akcja „Lokale dla kreatywnych”, skierowana do przedsiębiorców działających

w sferze tzw. przemysłów kreatywnych. W 2015 r. w wyniku 5 edycji przetargów, wynajęto 21 lokali użytkowych

z 75 zaproponowanych. Lokale rozdysponowano na rzecz podmiotów, które wystąpiły z inicjatywami działalności kreatywnej

i niszowej, w obszarze ulicy Piotrkowskiej i ulic sąsiednich. Preferowany sposób zagospodarowania lokali to twórczość

designerska i artystyczna, a także galerie sztuki, księgarnie i antykwariaty.

Na wniosek klienta, który wskazał wolny lokal w zamian za utracone prawo najmu lub dzierżawy ze względu

na inwestycje miejskie lub sprzedaż nieruchomości, Miasto przyznawało nowy lokal. W 2015 r. wynajęto w tym trybie 13

lokali użytkowych.

Lokale użytkowe, które nie pozyskały najemcy w dwóch kolejnych przetargach są wynajmowane w trybie

bezprzetargowym. Oferta jest do wglądu w siedzibie Wydziału Budynków i Lokali. W 2015 r. wzrosło zainteresowanie

wynajmem lokali w tym trybie.

Tab. 94. Wynajmem lokali w trybie bezprzetargowym.

Stawka czynszu 2011 2012 2013 2014 2015

100% minimalnej stawki 81 98 65 81 87

50% minimalnej stawki 26 36 20 50 68

30% minimalnej stawki 15 26 26 40 75

Razem 122 160 111 171 230

Źródło: Wydział Budynków i Lokali.

W przypadku wynajmu w trybie bezprzetargowym zachowana jest preferencja dla osób bezrobotnych. Informacja

na temat istniejących możliwości pozyskania lokali jest przekazywana podczas szkoleń organizowanych przez Urząd Pracy.

Wychodząc naprzeciw potrzebom lokalowym organizacji pozarządowych, działających na terenie miasta, w miarę

posiadanych zasobów, lokale użytkowe wynajmowane są bezprzetargowo. Z możliwości tej skorzystało w 2011 r.

16 organizacji, w 2012 – 18, w 2013 – 8, w 2014 – 12, natomiast w 2015 – 13 organizacji.

W roku 2015 rozszerzono katalog podmiotów uprawnionych do zawarcia umowy najmu lokalu użytkowego w trybie

bezprzetargowym obejmując nim konsuli działający na terenie Miasta.

W 2015 r. sprzedano 50 lokali użytkowych, z których uzyskano wpływy w wysokości 10,88 mln zł.

Utrzymanie zasobu lokalowego

Urząd Miasta Łodzi nadzoruje techniczne utrzymanie zasobu lokalowego Miasta, planowanie i koordynowanie

remontów, rozbiórek i inwestycji realizowanych przez miejskie jednostki organizacyjne. W 2015 r. wydatki na remonty

bieżące, konserwacje i rozbiórki wyniosły 33 mln zł, w tym na remonty lokali mieszkalnych, socjalnych i pomieszczeń

tymczasowych wydano 16,6 mln zł, na rozbiórki i zabezpieczenia budynków wyłączonych z użytkowania 1,5 mln zł,

na pozostałe remonty bieżące i konserwacje 14,9 mln zł.

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

P
R

Z
E

S
T

R
Z

E
Ń

 I
Ś

R
O

D
O

W
IS

K
O

 142

Do najistotniejszych efektów rzeczowych w 2015 r. należy wykonanie remontu 567 lokali socjalnych, 414 lokali

zamiennych i 73 pomieszczeń tymczasowych. W tym roku. rozebranych zostało 17 budynków, w tym 9 w strefie

wielkomiejskiej.

Wykorzystanie lokali socjalnych i tymczasowych

W 2015 r. przeprowadzono ponad 7 tys. postępowań dotyczących przydziału lokali mieszkalnych, socjalnych

oraz pomieszczeń tymczasowych. Kontynuowano prace dotyczące utworzenia zasobu lokali socjalnych. Zgodnie

z zarządzeniem Prezydenta Miasta z 9 lutego 2015 r. w sprawie utworzenia w mieszkaniowym zasobie Miasta Łodzi zasobu

lokali socjalnych utworzono 16 lokali o łącznej powierzchni użytkowej 422,51 m². Zasób ten zgodnie z zarządzeniem

z 21 grudnia 2015 r. powiększono o 77 lokali o łącznej powierzchni użytkowej przekraczającej 2 tys. m². Liczy on obecnie

93 lokale, o powierzchni 2,5 tys. m².

Analiza najbardziej zadłużonych lokali mieszkalnych dała asumpt do potraktowania jako priorytet likwidację bardzo

wysokich zadłużeń, przede wszystkich w budynkach Miasta i wychodzenia ze Wspólnot Mieszkaniowych.

Ponadto zrealizowano 222 wyroki sądowe orzekających eksmisję z prawem do lokalu socjalnego. Zobowiązania

na początek 2015 roku wynosiły 989 spraw, a na jego koniec - 781 spraw. Po raz pierwszy od 2006 roku wystąpiło

zmniejszenie zobowiązań Miasta z tego tytułu.

Budżet obywatelski

W 2015 roku w ramach Budżetu Obywatelskiego, AZK Łódź-Polesie tworzył „Ośrodek 3 piętra – Podwórko zabawy

i nauki” o wartości 250 tys. zł. Dotyczyło to nieruchomości przy ul. 28 Pułku Strzelców Kaniowskich 71, na której znajduje się

budynek przeznaczony w całości na lokale użytkowe, wynajmowane przez fundacje i stowarzyszenia działające na rzecz

integracji lokalnej społeczności. W ramach zadania wykonano naprawę nawierzchni podwórza, plac zabaw, ogrodzenie

frontowe wraz z bramą wjazdową, rozebrano zniszczony budynek gospodarczy oraz wymieniono stolarkę okienną

w lokalach.

RREEWWIITTAALLIIZZAACCJJAA

Program „Mia100 Kamienic”

Głównym założeniem programu jest poprawa jakości życia mieszkańców, zwłaszcza warunków mieszkaniowych

w kamienicach, w tym doprowadzenie instalacji wodno-kanalizacyjnych do wszystkich mieszkań, poprawa stanu

technicznego budynków poprzez remonty lub wymianę elementów konstrukcji budynków (dachów, stropów, klatek

schodowych, odtworzenia balkonów), termomodernizacja z wymianą stolarki okiennej i drzwiowej oraz prace

konserwatorskie przywracające dawną świetność kamienic. Od października 2013 r. program realizuje Biuro ds. Rewitalizacji

i Rozwoju Zabudowy Miasta.

Łączny budżet zadań inwestycyjnych pn. „Mia100 Kamienic ” oraz „Miasto Kamienic” wyniósł ponad 248,4 mln zł:

- 2011 – 12 mln zł,

- 2012 - 44 mln zł,

- 2013 – 53 mln zł,

- 2014 – 73 mln zł,

- 2015 – 66,4 mln zł

W ramach programu w latach 2011-2014 wyremontowano 96 nieruchomości, tj. 1546 mieszkań i 179 lokali

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

P
R

Z
E

S
T

R
Z

E
Ń

 I
Ś

R
O

D
O

W
IS

K
O

 143

użytkowych. W 2015 roku zakończono remont 21 nieruchomości (179 mieszkań i 32 lokale użytkowe), z czego w 7

przypadkach był to I etap prac. Równocześnie rozpoczęto II etapy robót budowlanych w 7 nieruchomościach oraz remont

dwóch nowych nieruchomości.

Rewitalizacja Obszarowa Centrum Łodzi:

W ramach Rewitalizacji Obszarowej Centrum Łodzi w 2015 roku rozstrzygnięto przetargi na opracowanie

dokumentacji inwestycyjnych z uwzględnieniem działań komplementarnych dla ośmiu priorytetowych projektów

(Projekty 1-8). Są to kluczowe dokumenty dla przygotowania procesu rewitalizacji. Ich wykonawca ma obowiązek

przygotować wniosek o dofinansowanie unijne w ramach Programu Operacyjnego na lata 2014-2020 wraz ze wszystkimi

załącznikami. Rozpoczęto proces przeprowadzek mieszkańców z budynków przewidzianych do remontu (projekt 1).

W na przełomie listopada i grudnia, po wejściu w życie ustawy o rewitalizacji, przeprowadzono konsultacje społeczne

projektu uchwały w sprawie wyznaczenia obszaru zdegradowanego i obszaru rewitalizacji.

W 2014 roku podjęto współpracę z Bankiem Gospodarstwa Krajowego, dzięki której odzyskano 100% własności

w kamienicy przy ulicy Legionów 20, tym samym uzyskując jej pełną własność. Stwarza to możliwość wyremontowania

kamienicy, co byłoby niewykonalne wyłącznie z środków wspólnoty mieszkaniowej. Ponadto wystąpiono z czterema

wnioskami do BGK o dofinansowanie odzyskania mieszkań. Wszystkie uzyskały dofinansowanie.

W czerwcu Widzewskie Towarzystwo Budownictwa Społecznego zakończyło budowę budynku mieszkalnego wraz

z infrastrukturą przy ul. Kaliskiej 11/17, w którym znajdują się 82 mieszkania, spośród których 62 to własność miasta.

Wszystkie lokale, stanowiące zasób miasta, zostały zasiedlone.

Projekt pilotażowy

W ramach umowy pomiędzy Ministerstwem Infrastruktury i Rozwoju a Miastem Łódź, Biuro ds. Rewitalizacji

i Rozwoju Zabudowy Miasta w 2014 roku rozpoczęło Projekt pilotażowy pn. „Opracowanie modelu prowadzenia rewitalizacji

obszarów miejskich na wybranym obszarze w Mieście Łodzi”, który zakończy się w marcu 2016 r. Budżet projektu to niemal

4 mln złotych, na które miasto otrzymało 100% dotacji z Programu Operacyjnego Pomoc Techniczna realizowanego w latach

2007-2013, 2014-2020. Projekt pilotażowy ma za zadanie szerokie wsparcie przygotowania procesu rewitalizacji

obszarowej.

 W ramach Projektu powstało również interaktywne Centrum Wiedzy o Rewitalizacji dla innych jednostek

samorządu terytorialnego, dzięki któremu z modelowych rozwiązań wypracowanych w Łodzi skorzystają inne gminy.

W 2015 r. wykonano lub opracowano:

 analizy z zakresu mieszkalnictwa i nieruchomości,

 inwentaryzacje i ekspertyzy techniczne 35 kamienic,

 modelowe rozwiązania dla przyszłych partnerów procesu rewitalizacji,

 ocena i przygotowanie do poprawy sytuacji gospodarczej śródmieścia,

 narzędzia do walki ze zjawiskiem pustostanów i zaniedbanych nieruchomości,

 pogłębione badania społeczne obszaru pilotażowego,

 podsumowanie dotychczasowych doświadczeń Łodzi w zakresie rewitalizacji,

 dobre praktyki z Polski i zagranicy,

 konsultacje następnych 12 obszarów rewitalizacji,

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

P
R

Z
E

S
T

R
Z

E
Ń

 I
Ś

R
O

D
O

W
IS

K
O

 144

 działania terenowe w centrum (tzw. „Fajranty po łódzku”, czyli kameralne spotkania ze wspólnotami sąsiedzkimi,

organizowane w podwórkach śródmiejskich kamienic i na niewielkich, ulicznych skwerkach) mające na celu

pobudzenie dialogu społecznego i zainteresowania rewitalizacją,

 punkt informacyjny dla mieszkańców,

 utworzono program edukacyjny dla nauczycieli i szkół w całym mieście wzmacniający łódzką tożsamość,

 analiza zagrożeń dla procesu rewitalizacji,

 opracowanie zestawu kryteriów dla oceny prawidłowości przebiegu procesu.

Do końca marca 2016 r. zostaną wydrukowane opracowania powstałe w ramach Projektu, wykonane zostaną łódzkie

pomoce naukowe, powstanie Centrum Wiedzy z zakresu rewitalizacji oraz opracowany zostanie konkurs architektoniczny dla

obszaru pilotażowego.

 „Łódzki Strych”

Zagospodarowanie przestrzeni poddaszy to nie tylko pomysł Miasta na optymalizację wykorzystania zasobu

komunalnego, ale także propozycja dla osób, które wykorzystując osobisty potencjał mają szansę na „stworzenie” własnego

mieszkania. Te trzy, bardzo istotne czynniki: zagospodarowanie, zaspokojenie potrzeb mieszkaniowych oraz pobudzenie

kreatywności, przyświecały rozpoczętemu w maju 2013 r. programowi „Łódzki Strych”.

W pierwszej edycji programu do adaptacji wskazane zostały poddasza w 18 nieruchomościach. Oferta wzbudziła

największe zainteresowanie wśród studentów. Na 10 wybranych wniosków, 7 pochodziło od tej grupy osób. W 2014 roku

ogłoszono dwie edycje programu, w których zaproponowanych zostało 12 nowych adresów nieruchomości.

W sierpniu 2015 r. została ogłoszona IV edycja programu „Łódzki Strych”. Wytypowanych zostało 9 nieruchomości,

w których wskazano 16 pomieszczeń niemieszkalnych, z możliwością ich adaptacji. Wpłynęło 19 wniosków, spośród których

15 rozpatrzono. Ostatecznie wybrano 3 wnioski, a 9 wpisano na listę warunkową.

Łącznie we wszystkich edycjach programu wpłynęło 119 wniosków o adaptację strychów co wskazuje

na zainteresowanie tą formą pozyskania własnego mieszkania. Niektóre z nieruchomości cieszyły się większym

powodzeniem, stąd wiele z wniosków dotyczyło tych samych adresów. Ewaluacja programu wskazała na wieloletnie

zaniedbania dotyczące stanu technicznego dachów, wykorzystania przewodów kominowych, podłączeń instalacji, braku

dokumentacji technicznej, itp. Te czynniki miały wpływ na to, iż 14 wnioskodawców wycofało się z adaptacji przed jej

rozpoczęciem. W trakcie realizacji jest 13 strychów (w IV edycjach), na które zostały podspisane umowy użyczenia, w tym 7

najemców jest już po uzgodnieniu dokumentacji projektowej tzn. przystępują do realizacji adaptacji. 2 projekty zostały już

zrealizowane i podpisane umowy najmu.

Księży Młyn

Opis dotyczący realizacji tego programu znajduje się w Filarze II Społeczeństwo i Kultura.

Ocena procesu rewitalizacji realizowanej przez podmioty prywatne w mieście

W zakresie procesów inwestycyjnych prowadzonych przez podmioty prywatne w 2015 r. Miejski Konserwator

Zabytków uzgadnia, lub wydawał pozwolenia na remonty dotyczące elewacji budynków zabytkowych albo nowych inwestycji

na zabytkowych obszarach dla: 108 kamienic, 21 oficyn, 42 nowych budynków, 10 zespołów fabrycznych, 16 dotyczących

kolorystyki, 2 z zakresu przebudowy ulic oraz 5 budynków użyteczności publicznej i 3 budynków sakralnych.

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

P
R

Z
E

S
T

R
Z

E
Ń

 I
Ś

R
O

D
O

W
IS

K
O

 145

GGOOSSPPOODDAARROOWWAANNIIEE NNIIEERRUUCCHHOOMMOOŚŚCCIIAAMMII

Sprzedaż nieruchomości

W 2015 roku sprzedano 21 budynków komunalnych (nieruchomości), 1 530 komunalnych lokali mieszkalnych

(z bonifikatą). Złożonych zostało 1 640 wniosków o sprzedaż lokali mieszkalnych. Dochody ze sprzedaży lokali mieszkalnych

wyniosły 23,5 mln zł.

Kontynuowana była prywatyzacja gminnych lokali mieszkalnych i użytkowych oraz przekazywania zarządzania

nieruchomościami prywatnymi pozostającymi dotychczas w zarządzie Administracji Zasobów Komunalnych na rzecz ich

właścicieli. Charakter priorytetowy miały działania systemowe, przewidziane w Polityce Miasta Łodzi dotyczącej gminnego

zasobu mieszkaniowego 2020+, zmierzające do całkowitego „wyjścia” Miasta z nieruchomości zabudowanych budynkami

z nie więcej niż z 7 lokalami, w tym z małych wspólnot mieszkaniowych. W roku 2015 dokonano sprzedaży (na rzecz

najemców) 8 nieruchomości zabudowanych budynkami z jednym lokalem. Ponadto Miasto Łódź przestało być - poprzez

sprzedaż ostatnich lokali w nieruchomości - współwłaścicielem w 40 nieruchomościach wspólnot mieszkaniowych.

Zmniejszenie zasobu pozostającego w zarządzie AZK nastąpiło również poprzez przekazanie na rzecz właścicieli

zarządu 16 nieruchomościami prywatnymi.

Od 1 stycznia 2015 r. w zarząd AZK Łódź-Widzew powierzone zostały lokalowe Miasta Łodzi pozostające od 1999 r.

w administrowaniu Widzewskiego Towarzystwa Budownictwa Społecznego. Decyzja taka podjęta została przede wszystkim

w związku z faktem, iż na mocy umowy dochody z tytułu czynszu i innych opłat (wynajmu lokali) stanowiły przychód

Towarzystwa.

W 2015 r. przygotowano największą, w porównaniu z latami ubiegłymi, liczbę nieruchomości do sprzedaży –

362 (o 48 więcej niż w roku 2014), o wartości 225 mln zł, (o 38,6 mln zł więcej niż w 2014 roku). Uzyskano rekordowy

dochód ze zbycia nieruchomości Miasta w wysokości 102,3 mln zł, w porównaniu z rokiem 2014 o ponad 50 mln zł większy

(nie licząc dochodu z tytułu sprzedaży tzw. Bramy Miasta uzyskano dochód wyższy o ponad 20 mln zł). Połowę przychodu

stanowi sprzedaż 6 nieruchomości (Kilińskiego - Brama Miasta 28,5 mln zł, Demokratyczna 114 7,5 mln zł,

Ogrodowa/Zachodnia 6,8 mln zł, Czarnieckiego/Franciszkańska: 4 mln zł, Kilińskiego 70/76 3,2 mln zł oraz Ogrodowa 21

3 mln zł). Drugą połowę wygenerowała sprzedaż 150 nieruchomości, w tym: 45 nieruchomości o wartości do 100 tys. zł,

44 w przedziale 101-200 tys. zł, 37 w przedziale 201-500 tys. zł, 23 powyżej 500 tys. zł i jedna darowizna.

Z sukcesem zakończono następujące działania:

- Początek sprzedaży nieruchomości położonych w Nowym Centrum Łodzi w bezpośrednim sąsiedztwie budowanego

dworca Łódź – Fabryczna. Transakcje te zabezpieczone zostały umowami notarialnymi wprowadzającymi zapisy

dotyczące zakresu i terminu realizacji inwestycji. W 2015 r. sprzedano nieruchomości położone przy ulicach:

· Kilińskiego bez numeru, za 28,5 mln zł, na której do 2020 r. ma powstać reprezentacyjny budynek biurowy,

tzw. „Brama Miasta”,

· Składowej 38 i 40, na których nabywca ma zrealizować inwestycję o dominującej funkcji mieszkaniowej

wielorodzinnej. Nowe lokale mieszkalne mają zostać przeznaczone do wynajmu przez okres minimum 10 lat,

· Kilińskiego 70/76 na rzecz użytkownika wieczystego, umożliwiając w ten sposób przygotowanie budowy

nowoczesnego budynku biurowego.

- Kontynuowano sprzedaż terenów inwestycyjnych w otoczeniu Pałacu Poznańskiego. Po sprzedaży nieruchomości pod

budowę Hotelu PURO, w 2015 r. sprzedano kolejną położoną przy skrzyżowaniu ul. Ogrodowej i Zachodniej, na której

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

P
R

Z
E

S
T

R
Z

E
Ń

 I
Ś

R
O

D
O

W
IS

K
O

 146

do 2020 r. winna powstać zabudowa biurowo-handlowo-usługowa oraz nieruchomość przy ul. Ogrodowej 21,

w bezpośrednim sąsiedztwie Manufaktury, z przeznaczeniem na rozbudowę istniejących budynków pod funkcje

hotelowe.

- Miasto wspierało społecznie istotne przedsięwzięcia poprzez:

· sprzedaż z 99% bonifikatą nieruchomości położonej przy ul. Dąbrowskiego 87, na rzecz Fundacji „Gajusz”,

z przeznaczeniem na hospicjum dla dzieci;

· sprzedaż z 99% bonifikatą nieruchomości położonej przy ul. Cedry 2, na rzecz Fundacji na Rzecz Rozwoju

Społecznego i Przeciwdziałania Społecznemu Wykluczeniu – „Navicula” (pomoc dla dzieci z autyzmem).

Dzierżawy

Nieruchomości miejskie oraz nieruchomości, których Miasto Łódź jest posiadaczem wydzierżawiane są na okres

do lat trzech lub w formie wieloletniej. W 2015 r. osiągnięto dochód z dzierżaw w wysokości 19,85 mln zł (3,6 mln zł

z dzierżaw wieloletnich, wykonując 60% planu). Niższe dochody wynikały z braku wpłaty czynszu przez Miejską Arenę

Kultury i Sportu Sp. z o.o., ze względu na wniesienie przez Miasto Łódź aportem do Spółki czynszu dzierżawnego za okres

styczeń - październik 2015 roku, jako podwyższenie kapitału zakładowego. W 100% natomiast uzyskano dochody

z dzierżaw trzyletnich – 16,2 mln zł. Wykonanie dochodów z tych dzierżaw na tak wysokim poziomie, wynikało między

innymi z wpłaty przez Port Lotniczy im. W. Reymonta w Łodzi ponad 6 mln zł tytułem spłaty zobowiązań z czynszu

dzierżawnego z lat ubiegłych.

Angażowanie Wspólnot Mieszkaniowych w zagospodarowanie przestrzeni miasta

W 2015 r. Miasto kontynuowało politykę użyczania gruntów miejskich wokół budynków wspólnot mieszkaniowych.

Zawarto 75 umów użyczenia. Do końca 2015 r. Miasto zawarło łącznie ponad 540 takich umów.

W ramach współpracy Miasta ze Wspólnotami Mieszkaniowymi realizowany był Program „Zielone Podwórka”

współfinansujący inwestycje dotyczące zagospodarowania terenów zielonych wokół budynków. W 2015 r. zakończono

10 projektów.

„Zielone Podwórka”

Program kierowany jest do Wspólnot Mieszkaniowych, w których właścicielem lokali niewyodrębnionych jest Miasto

Łódź, korzystających z nieruchomości na podstawie umów użyczenia zawartych z Miastem. Celem programu

jest wspomaganie społeczności lokalnych w ich dążeniu do polepszenia standardu życia oraz warunków wypoczynku,

poprzez poprawę estetyki otoczenia budynków. Udział Miasta we współfinansowaniu projektu nie może przekroczyć 75%,

natomiast maksymalna kwota dofinansowania nie może być wyższa niż 35 tys. zł.

W roku 2015 chęć udziału w programie „Zielone Podwórka” wyraziło 13 wspólnot mieszkaniowych, jednak

po dokładnej analizie dokumentacji technicznej do realizacji zakwalifikowano 11 projektów. Jedna ze wspólnot zrezygnowała

z dalszej współpracy.

Wartość zadań wyniosła 444,5 tys. zł, w tym dofinansowanie ze strony Miasta 272,9 tys. zł.

W wyniku tych inicjatyw powstały nowe zieleńce, ogrody, miejsca wypoczynku dla seniorów i maluchów wyposażone

w elementy małej architektury (ławki, urządzenia zabawowe, stojaki na rowery, stoliki do gier i zabaw, kosze), ciągi piesze

prowadzące do budynków mieszkalnych, nowe nawierzchnie podwórek. Z perspektywy pięciu lat funkcjonowania programu

należy stwierdzić, że przedkładane przez wspólnoty mieszkaniowe dokumentacje przedstawiają coraz wyższą jakość

pod względem zagospodarowania przestrzennego użyczonego terenu, a program budzi coraz większe zainteresowanie

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

P
R

Z
E

S
T

R
Z

E
Ń

 I
Ś

R
O

D
O

W
IS

K
O

 147

wśród mieszkańców.

Na podstawie uchwały Rady Miejskiej z 12 listopada 2014 r. w sprawie umarzania, odraczania lub rozkładania

na raty należności pieniężnych, przypadających Miastu Łodzi, warunków dopuszczalności pomocy publicznej

w przypadkach, Miasto wsparło osoby fizyczne oraz małych i średnich przedsiębiorców w formie rozłożenia należności

na raty i odroczenia terminu płatności.

W wykonaniu uchwały Rady Miejskiej w sprawie zwolnienia lub obniżenia czynszu dzierżawnego podmiotom

dzierżawiącym targowiska miejskie oraz udzielenia pomocy de minimis, w roku 2015 zwolniono z czynszu dzierżawnego

dwa targowiska miejskie w związku z przeprowadzoną modernizacją. Łączna kwota udzielonej pomocy - 130 000 zł.

PPOOPPRRAAWWAA PPRRZZEESSTTRRZZEENNII MMIIEEJJSSKKIIEEJJ

W ramach szeroko rozumianej poprawy jakości przestrzeni miejskiej w 2015 r. prowadzono wiele działań:

- prowadzono intensywne prace związane z opracowaniem „Studium uwarunkowań i kierunków zagospodarowania

przestrzennego Miasta Łodzi”,

- prace projektowe prowadzone w MPU spowodowały wzrost stopnia pokrycia miasta miejscowymi planami

zagospodarowania przestrzennego o 1,93 %. Obecnie wynosi on 10,62% - 3 116 ha. MPU kontynuuje pracę nad

52 projektami o łącznej powierzchni 5 585 ha – 19,04 % obszaru Miasta,

- przygotowywano „Kodeks Krajobrazowy dla Łodzi”,

- utworzono Park Kulturowy ulicy Piotrkowskiej, który daje możliwość bardziej efektywnego zarządzania zabytkową

przestrzenią centrum miasta. Regulamin parku kulturowego, umożliwia uporządkowanie przestrzeni w zdecydowanie

większej skali niż dotychczas, z uwzględnieniem obiektów małej architektury, obiektów handlowych i usługowych,

ogródków gastronomicznych i mebli miejskich. Kształtowanie form urządzeń reklamowych, opiera się na założeniach

Księgi Standardów ulicy Piotrkowskiej, dzięki czemu możliwe będzie konsekwentne wprowadzanie zasad, które zostały

wypracowane w toku pracy Oddziału Ochrony Zabytków,

- uporządkowano zasady lokalizowania obiektów handlowo – usługowych wprowadzając „Instrukcję lokalizowania

obiektów handlowo – usługowych nietrwale związanych z gruntem na nieruchomościach, których Miasto Łódź jest

właścicielem lub posiadaczem”. W 2015 r. usunięto 14 obiektów nie spełniających wymogów estetycznych bądź

lokalizacyjnych.

Zadania związane z ochroną i opieką nad zabytkami

Działania w 2015 r.:

- Prowadzono gminną ewidencję zabytków, w ramach której:

· zweryfikowano i uzupełniono bazy danych, w tym dokumentację fotograficzną, archiwalną i architektoniczną,

· opracowano i założono karty adresowe zabytków nieruchomych z terenu gminy,

· uzupełniono i zaktualizowano dane w elektronicznej bazie danych dla obiektów figurujących w GEZ udostępnionej

na dysku sieciowym. Każdy obiekt oraz obszar ujęty w GEZ został przypisany do folderu zawierającego zdjęcia,

skany kart adresowych oraz białych kart jak również dokumentacji archiwalnej.

- Prezydent Rzeczypospolitej Polskiej w 2015 r. uznał za Pomnik Historii Łódź- wielokulturowy krajobraz miasta

przemysłowego. To prestiżowe wyróżnienie przyznawane jest jedynie obiektom o najwyższych wartościach

zabytkowych, największym znaczeniu dla kultury polskiej. Do dziś tytuł ten nadano 60 zabytkowym obiektom w Polsce.

- Kompetencje Miasta w zakresie ochrony lokalnego dziedzictwa kulturowego znacząco zwiększa Porozumienie

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

P
R

Z
E

S
T

R
Z

E
Ń

 I
Ś

R
O

D
O

W
IS

K
O

 148

Wojewody Łódzkiego i Prezydenta Miasta Łodzi z 30 grudnia 2011 r. w sprawie powierzenia Miastu Łódź prowadzenia

niektórych spraw, realizowanych przez Łódzkiego Wojewódzkiego Konserwatora Zabytków, które. W 2015 r. wydano

486 postanowień, w tym 191 w sprawach uzgodnienia projektów decyzji o warunkach zabudowy oraz 12 w sprawie

ustalenia lokalizacji inwestycji celu publicznego. Pozostałe dotyczyły uzgodnienia dokumentacji projektowej na etapie

pozwolenia na budowę. Wydano także 238 decyzji administracyjnych (wzrost o 19,6%), dotyczących przede wszystkim

pozwoleń na prowadzenie prac przy obiekcie zabytkowym, umieszczania na zabytku urządzeń technicznych, tablic,

reklam oraz napisów, kontroli stanu zachowania, a także podziału nieruchomości zabytkowych. Prowadzono

postępowania w sprawie kontroli przestrzegania przepisów dotyczących ochrony zabytków (prowadzono 8 postępowań).

Kontrole obejmowały zespół architektoniczno - urbanistyczny ulicy Piotrkowskiej oraz budynki zabytkowe przy niej

usytuowane. Ponadto Miejski Konserwator Zabytków złożył doniesienie do prokuratury o możliwości popełnienia

przestępstwa polegającego na zniszczeniu zabytku. W 2015 r. zintensyfikowano współpracę z Powiatowym Inspektorem

Nadzoru Budowlanego w sprawie monitorowania stanu zachowania obiektów wpisanych do gminnej ewidencji zabytków.

Miejskie służby konserwatorskie skierowały wnioski do PINB z prośbą o kontrolę stanu zachowania w stosunku

do 120 obiektów oraz uczestniczyły w 52 kontrolach nieruchomości wpisanych do gminnej ewidencji zabytków.

- Prowadzono działania na rzecz wpisania łódzkiego Cmentarza Żydowskiego na Listę Światowego Dziedzictwa

UNESCO. Do współpracy włączono środowiska społeczne. W wyniku konkursu zadanie powierzono Fundacji

Monumentum Judaicum Lodzense. Wartość dwuletniej umowy sięga 280 tys. zł. W 2015 r. Fundacja po

przeprowadzeniu odpowiednich studiów i działań złożyła, zgodnie z obowiązującą procedurą, wniosek o rozpatrzenie

kandydatury do Narodowego Instytutu Dziedzictwa.

- W Konkursie Zabytek Zadbany, organizowanym przez Narodowy Instytut Dziedzictwa, rewitalizacja zabytkowej willi

Leopolda Kindermanna w Łodzi przy ul. Wólczańskiej 31/33, będącej obecnie siedzibą Miejskiej Galerii Sztuki, została

wyróżnieniona w kategorii Utrwalenie wartości zabytkowych pojedynczego obiektu.

- W formule współpracy Miasta z organizacjami pozarządowymi realizowano projekt edukacyjny dotyczący

upowszechniania wiedzy o łódzkich zabytkach wśród dzieci i młodzieży szkolnej. W ramach projektu Stowarzyszenie

„Estetyka Raz!”, przeprowadza w roku szkolnego 2015/2016 wśród wybranych grup uczniów pn.: „Warsztaty

z tożsamości Łodzi” (w I półroczu 36 w szkołach podstawowych). Zajęcia przybliżają młodzieży historię, rozwój miasta

oraz tematykę dot. zabytkowych obiektów. Łączenie nauki i zabawy (np. na koniec prowadzona jest gra na wzór

„Milionerów”) powoduje, iż dzieci chętnie się angażują a przekazywane informacje przyswajają bez trudu.

- W ramach Programu Mała Konserwacja prowadzono nadzór konserwatorski nad odtworzeniem wystroju pomieszczeń

użytkowych na parterze przy ul. Północnej 1/3 o wartości 86,8 tys. zł.

- Przeprowadzono również nadzór konserwatorski nad realizacją prac przy 33 nieruchomościach w ramach programu

„Mia100 kamienic”.

W 2015 r. udzielono 19 dotacji na kwotę 2,5 mln zł na prace konserwatorskie, restauratorskie i roboty budowlane

przy obiektach zabytkowych wpisanych do rejestru zabytków niestanowiących własności Miasta Łodzi.

Ulica Piotrkowska

Ulica Piotrkowska od zawsze będąca wizytówką Łodzi, doczekała się kolejnego remontu. W 2015 r. w prestiżowym

plebiscycie realizowanym pod patronatem m.in. Ministerstwa Infrastruktury i Rozwoju oraz Ministerstwa Edukacji Narodowej,

łódzka inwestycja w ulicę Piotrkowską zdobyła nagrodę Polskiej Izby Przemysłowo Handlowej Budownictwa, Ministerstwa

Infrastruktury i Rozwoju oraz wyróżnienie „Modernizacja Roku 2014”.

Natomiast iluminacja ul. Piotrkowskiej otrzymała główną nagrodę w tradycyjnym konkursie Polskiego Związku

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

P
R

Z
E

S
T

R
Z

E
Ń

 I
Ś

R
O

D
O

W
IS

K
O

 149

Przemysłu Oświetleniowego. Jury uznało, że w kategorii urzędy miast i gmin jedna z czterech głównych nagród za rok 2014

należy się Łodzi - za iluminację (całoroczną i świąteczną) ul. Piotrkowskiej. Nowe oświetlenie reprezentacyjnej ulicy Łodzi

zostało zaprojektowane i wykonane w ramach przebudowy ul. Piotrkowskiej.

W ramach działań Strategii Rozwoju ulicy Piotrkowskiej, mających na celu aktywizację oraz promocję ulicy wśród

mieszkańców poprzez organizację przedsięwzięć zachęcających do jej odwiedzenia, wspierano następujące wydarzenia:

Songwriter – 5 koncertów w ramach Light Move Festival 2015, „Pasowanie na pierwszaka”, otwarcie woonerfu

na ul. R. Traugutta; Mixer Regionalny na Piotrkowskiej, Łódź Bussines Run, Światowy Dzień Serca, przemarsz Teatru

Arlekin, pokaz Fiatów 126p, pokaz Classic Cars; Jarmark Produktów Regionalnych – Smaki Regionów, pokazy aut

tuningowanych – w stylu stance, uroczyste włączenie iluminacji na ul. Piotrkowskiej.

Zintensyfikowano współpracę z przedsiębiorcami, dokonując wyboru Rady Przedsiębiorców – zespołu doradczego

Menedżera ulicy Piotrkowskiej mającego na celu wsparcie w komunikacji między przedsiębiorcami. Przedsiębiorcy wspierają

również imprezy organizowane na Piotrkowskiej – poprzez wykupienie bilbordów przed Urodzinami Łodzi i użyczanie witryn

jako nośników reklamowych.

Celem porządkowania przestrzeni ulicy Piotrkowskiej kontynuowano i wzmacniano działania zmierzające do poprawy

estetyki:

- przeprowadzano wizje lokalne elewacji kamienic pod kątem stanu urządzeń reklamowych,

- zawiadamiano najemców i właścicieli o konieczności zmiany urządzeń reklamowych, dostosowania ich do wytycznych

Miejskiego Konserwatora Zabytków,

- wszczynano z urzędu postępowania administracyjne zmierzające do wydania decyzji nakazującej usunięcie nielegalnych

nośników reklamowych,

- utworzono bazę kamienic na ulicy Piotrkowskiej - baza ma na celu usprawnienie monitoringu współpracy z właścicielami

kamienic oraz najemcami, a także efektów prowadzonych działań,

- sukcesywne dostarczano „Księgi standardów ulicy Piotrkowskiej” do najemców, zarządców i właścicieli kamienic oraz

rozprowadzano je wśród architektów i projektantów,

- przygotowano wytyczne do projektu zarządzenia zmieniającego organizację ruchu na ulicy Piotrkowskiej, wspierano

tworzenie regulaminu Parku Kulturowego, umieszczono na latarniach informacje o toaletach publicznych.

W wyniku prowadzonych działań :

- w ponad 80 lokalizacjach (w ok. 150 lokalach użytkowych), zniknęły z witryn folie reklamowe i kasetony, z balkonów

usunięto banery, nielegalne reklamy, a część została wymienione na nowe;

- świadomość konieczności dbania o estetykę przestrzeni publicznej wśród najemców oraz właścicieli lokali

systematycznie rośnie, czego dowodem są liczne wnioski o wydanie pozwolenia na umieszczanie reklam na zabytku.

Najemcy i właściciele zdają sobie sprawę z wyjątkowości ulicy Piotrkowskiej, chcą dbać o jej estetyczny wygląd i mają

pełną świadomość tego, jakimi środkami i działaniami tę estetykę mogą poprawić.

Program atrakcyjne przestrzenie miejskie

W 2015 r. przyjęto program „Atrakcyjne Przestrzenie Miejskie 2020+”, w ramach którego zbadano użytkowanie

kluczowych przestrzeni publicznych Łodzi. Zadanie to wymagało wdrożenia metodyki badań pozwalającej na jak

najwierniejsze poznanie specyfiki ludzkiego zachowania na poszczególnych ulicach i placach. Skupiono się na takich

aspektach miejskiego życia jak spotkania, aktywności komercyjne i przemieszczanie się. Wykonano analizę dwóch

elementów sieci najważniejszych przestrzeni publicznych Miasta Placu Wolności oraz ulic Moniuszki, Traugutta i Hotelową.

Przygotowana publikacja upowszechni wiedzę o programie dedykowanym mieszkańcom Łodzi, którego celem jest

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

P
R

Z
E

S
T

R
Z

E
Ń

 I
Ś

R
O

D
O

W
IS

K
O

 150

aktywizacja lokalnej społeczności na rzecz działań, zmierzających do poprawy jakości przestrzeni publicznych.

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

P
R

Z
E

S
T

R
Z

E
Ń

 I
Ś

R
O

D
O

W
IS

K
O

 151

22.. ZZIIEELLOONNAA,, UUPPOORRZZĄĄDDKKOOWWAANNAA ŁŁÓÓDDŹŹ

Poprawa jakości życia łodzian i zwiększenie atrakcyjności miasta dzięki wykorzystaniu potencjału środowiska
przyrodniczego, zachowaniu i porządkowaniu przestrzeni aktywnej biologicznie i obszarów służących rekreacji

i budowaniu zdrowego stylu życia.

Działania związane z tym celem realizowane były w obszarze polityki przestrzennej oraz komunalnej i ochrony

środowiska zgodnie z uchwalonymi przez Radę Miejską 16 stycznia 2013 r. politykami sektorowymi: „Polityką komunalną

i ochrony środowiska Miasta Łodzi 2020+” oraz „Strategią przestrzennego rozwoju Łodzi 2020+”.

PPLLAANNOOWWAANNIIEE PPRRZZEESSTTRRZZEENNNNEE

Studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta Łodzi.

Aktualizacją „Studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta Łodzi” zajmuje się

Miejska Pracownia Urbanistyczna (MPU). Główne działania MPU w 2015 r. wynikające z założeń Strategii Zintegrowanego

Rozwoju Łodzi 2020+ dotyczyły rozwoju miasta „do wewnątrz” oraz wprowadzenia niezbędnych zmian w układzie

komunikacyjnym:

- Kontynuowano prace nad sporządzeniem uwarunkowań rozwoju przestrzennego miasta, opracowywano założenia

i kierunki rozwoju przestrzennego miasta oraz rozpatrywano wnioski złożone do Studium.

- Rada Miejska przyjęła stanowisko w sprawie wyboru modelu rozwoju przestrzennego miasta Łodzi określonego

w ramach prac nad projektem Studium.

- Prowadzono kampanię informacyjno-konsultacyjną Studium we współpracy ze Stowarzyszeniem OPUS – spotkania

warsztatowe i informacyjne, publikacja artykułów prasowych.

- Zorganizowano 4-dniowe warsztaty eksperckie dotyczące Studium:

- założenia kształtowania struktury przestrzennej Łodzi,

- ochrona dziedzictwa kulturowego Łodzi,

- rozwój ekonomiczno-społeczny Łodzi i jego wymiar przestrzenny,

- polityka transportowa Łodzi.

- Zorganizowano debaty z udziałem mieszkańców na temat modeli rozwoju przestrzennego miasta – Uniwersytet Łódzki,

Politechnika Łódzka.

- Powołano Zespół ds. ustaleń Projektu Studium, który opiniował:

- model kształtowania polityki przestrzennej miasta,

- tereny rozwoju zabudowy mieszkaniowej,

- politykę kształtowania przestrzeni śródmieścia,

- organizację stref aktywności gospodarczej,

- model komunikacyjny miasta,

- obszary zabytkowe – możliwe działania i ograniczenia,

- wnioski złożone do Studium.

- Zorganizowano debatę ekspercką w sprawie zakresu ochrony archeologicznej w dokumentach planistycznych.

- Zaprezentowano wyniki prac nad uwarunkowaniami rozwoju przestrzennego miasta na XXVIII Konwersatorium Wiedzy

o Mieście zorganizowanym przez Uniwersytet Łódzki.

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

P
R

Z
E

S
T

R
Z

E
Ń

 I
Ś

R
O

D
O

W
IS

K
O

 152

- Zlecono ekspertyzę nt. układów ruralistycznych czytelnych w planie współczesnej Łodzi.

- Przekazano uwagi do zmiany Planu Zagospodarowania Przestrzennego Województwa Łódzkiego wynikające

z przyjętych założeń do nowego Studium.

- Opracowano „Analizę uwarunkowań lokalizacji terenów inwestycyjnych (tereny przemysłowe i logistyczne typu

greenfield) w podziale na jednostki krajobrazowe” na potrzeby sporządzenia Studium.

- Współpracowano z Wydziałem ds. Zarządzania Projektami w związku z organizacją w Łodzi EXPO 2022.

- Prowadzono prace związane z opracowaniem „Model Zrównoważonego Transportu Zbiorowego Łodzi 2020+”.

Miejscowe plany zagospodarowania przestrzennego

W 2015 roku kontynuowano prace zgodne z ustalonym w 2014 r. harmonogramem sporządzania mpzp na lata

2014-2018:

- Etap 1 – sporządzanie planów miejscowych, których opracowanie stanowi priorytet z uwagi na konieczność

uporządkowania struktury Strefy Wielkomiejskiej, a także planów których uchwalenie jest konieczne dla powstrzymania

niekontrolowanej suburbanizacji.

- Etap 2 - sporządzenie planów miejscowych, których uchwalenie zapobiegnie niekontrolowanej suburbanizacji, a pozwoli

na ograniczenie zabudowy na obszarach oznaczonych w obowiązującym studium uwarunkowań i kierunków

zagospodarowania przestrzennego jako tereny zieleni leśnej, parkowej oraz upraw rolnych.

- Etap 3 – sporządzanie planów miejscowych, których uchwalenie ma na celu uporządkowanie istniejących terenów

zabudowy jednorodzinnej, rezydencjonalnej i zagrodowej oraz zapewnianie ładu przestrzennego w sąsiedztwie terenów

wyłączonych z zabudowy oraz takich, których opracowanie uzależnione jest od możliwości MPU.

Tab. 95. Zaawansowanie prac nad przygotowaniem miejscowych planów zagospodarowania przestrzennego

 (stan na koniec grudnia.)

Zakres informacji
Liczba dokumentów Powierzchnia ogółem {ha} % udział w powierzchni miasta
2012 2013 2014 2015 2012 2013 2014 2015 2012 2013 2014 2015

Powierzchnia obowiązujących mpzp 57 61 70 77 1 583 2246 2641 3116 5,40 7,66 9,01 10,62

Uchwalone mpzp 5 4 11 8 25 695 422 656 0,10 2,37 1,44 1,93

Przystąpienia do sporządzenia mpzp r. 16 9 7 26 3 652 1024 721 1614 12,41 3,47 2,47 5,27

Mpzp w przygotowaniu. 43 52 46 52 6 582 7318 6873 5585 22,39 24,96 23,44 19,04

Źródło: opracowanie własne Biura Strategii Miasta na podstawie danych Miejskiej Pracowni Urbanistycznej.

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

P
R

Z
E

S
T

R
Z

E
Ń

 I
Ś

R
O

D
O

W
IS

K
O

 153

Rys. 11. Obszary przeznaczone do objęcia MPZP w latach 2015+.

Źródło: Miejska Pracownia Urbanistyczna

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

P
R

Z
E

S
T

R
Z

E
Ń

 I
Ś

R
O

D
O

W
IS

K
O

 154

Prace projektowe prowadzone w MPU w roku 2015 spowodowały wzrost stopnia pokrycia miasta miejscowymi

planami zagospodarowania przestrzennego o 1,93 punkta procentowego i obecnie wynosi on 10,62% - 3 116 ha

powierzchni miasta. Uchwalono następujące plany:

- Łodzianka (76) dla części obszaru miasta Łodzi położonej w rejonie ulic: Strykowskiej, Łodzianka i Okólnej, do granicy

Lasu Łagiewnickiego,

- Stare Złotno (28) na terenie osiedla Złotno, w rejonie ulicy Stare Złotno,

- Ikea (131) dla części miasta Łodzi położonej w rejonie ul. Pabianickiej i drogi krajowej Nr 14,

- Radogosz Zachód (18) dla części obszaru miasta Łodzi położonej w dolinie rzeki Sokołówki, obejmującej część

zachodnią osiedla Radogoszcz,

- Giewont - Chałubińskiego (134) dla części obszaru miasta Łodzi położonej w rejonie ulic: Listopadowej, Śpiących

Rycerzy, Giewont do ulicy Chałubińskiego - zmiana fragmentu planu Stoki Giewont (64),

- Hetmańska – Zachód (122)* dla części miasta Łodzi położonej w rejonie alei Hetmańskiej oraz ulic: Rokicińskiej

i Zakładowej,

- Praktiker (136) dla części miasta Łodzi położonej w rejonie Alei Jana Pawła II i ulic: Wróblewskiego, Wieniawskiego

i Błońskiej,

- Ikara (120) dla części obszaru miasta Łodzi położonej w rejonie ulic: Ikara i Sanitariuszek.

W 2015 r. Rada Miejska przyjęła uchwały o przystąpieniu do opracowania 26 miejscowych planów

zagospodarowania przestrzennego o łącznej powierzchni 1 515 ha – 5,14% obszaru miasta. Obecnie Miejska Pracownia

Urbanistyczna kontynuuje pracę nad 52 projektami miejscowych planów zagospodarowania przestrzennego o łącznej

powierzchni 5585 ha – 19,04 % obszaru miasta.

OOCCHHRROONNAA ŚŚRROODDOOWWIISSKKAA

Zachowanie stabilności ekologicznej miasta i ochrona lokalnej różnorodności biologicznej

Łódź jest miastem o dużym udziale terenów zielonych. Lasy zajmują 9,29 % powierzchni miasta, w tym największy

las miejski w Polsce – Las Łagiewnicki. Ogólnie dostępne tereny zieleni urządzonej (parki, zieleńce)

stanowią 2,4% powierzchni, a składa się na nie 36 parków utrzymywanych przez Zarząd Zieleni Miejskiej, z czego

13 wpisanych jest do rejestru zabytków. Gęstość terenów zieleni wynosi: 0,96 ha/1000 mieszkańców.

Tab. 96. Lasy w Łodzi (w % pow. miasta)

Wyszczególnienie 2011 2012 2013 2014 2015

Lasy komunalne 5,14 5,14 5,14 5,12 5,12

Lasy państwowe 0,68 0,68 0,69 0,69 0,69

Lasy niepubliczne 3,71 3,63 3,60 3,56 3,48

Razem 9,53 9,45 9,43 9,37 9,29

Źródło: Zarząd Zieleni Miejskiej.

Tereny objęte obszarowymi formami ochrony przyrody obejmują 9,2% powierzchni miasta wynosi 9,2%,

zmniejszenie udziału lasów w powierzchni miasta w dużej mierze zależy od zmian zachodzących w lasach niepublicznych.

Ochrona lokalnej różnorodności biologicznej odbywa się poprzez zachowanie reliktów naturalnej przyrody i korytarzy

ekologicznych łączących tereny zieleni urządzonej, ośrodki różnorodności biologicznej na obszarze zurbanizowanym miasta

i w jego strefie peryferyjnej.

W zakresie ochrony środowiska wykonano następujące czynności:

- zachowano relikty naturalnej przyrody i korytarzy ekologicznych, łączących tereny zieleni urządzonej, ośrodki

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

P
R

Z
E

S
T

R
Z

E
Ń

 I
Ś

R
O

D
O

W
IS

K
O

 155

różnorodności biologicznej na obszarze zurbanizowanym miasta i w jego strefie peryferyjnej, w ramach istniejących

obszarowych form ochrony przyrody,

- uzgodniono prace pielęgnacyjne przy 12 pomnikach przyrody i przeprowadzono waloryzację 8 drzew wnioskowanych

do ochrony w formie pomnika przyrody,

- ustanowiono ochronę i oznaczenie 7 nowych pomników przyrody,

- przygotowano ekspertyzę przyrodniczą dotyczącą zasadności zmian granic użytków ekologicznych „Stawy

w Nowosolnej” i Międzyrzecze Bzury i Łagiewniczanki” i opracowano przyrodnicze podstawy ochrony czynnej użytków

ekologicznych Majerowskie Pole” i „Majerowskie Błota”;

- przyjęto procedury postępowania w przypadku stwierdzenia występowania barszczu Sosnowskiego lub barszczu

Mantegazziego,

- wprowadzono stosowanie narzędzi GIS do monitorowania i dokumentowania stanu i zagrożeń ochrony przyrody oraz

dokumentowania stanowisk inwazyjnych gatunków barszczy Sosnowskiego i Mantegazziego,

- przeprowadzano bieżącą kontrolę stanu zachowania walorów przyrodniczych obszarowych form ochrony przyrody

i stanu pomników przyrody,

- zaopiniował 36 projektów zmian zagospodarowania terenu, projektów decyzji o warunkach zabudowy, warunków

dzierżawy nieruchomości Miasta oraz 20 projektów miejscowych planów zagospodarowania przestrzennego,

- zaopiniowano 68 propozycji sprzedaży nieruchomości Miasta pod kątem zachowania naniesień roślinnych.

Leśnictwo Miejskie

Przedmiotem działalności Leśnictwa w 2015 r. było, w szczególności:

- prowadzenie gospodarki leśnej na nieruchomościach powierzonych w administrowanie i znajdujących się we władaniu

Leśnictwa o powierzchni łącznej – 1 584 ha, w tym grunty leśne (lasy) – 1 503 ha,

- sprawowanie nadzoru nad gospodarką leśną w lasach nie stanowiących własności Skarbu Państwa na terenie miasta

Łodzi o powierzchni łącznej ok. 1 051 ha,

- prowadzenie edukacji przyrodniczo-leśnej,

- administrowanie zabytkami kultury zlokalizowanymi na terenie lasów komunalnych,

- udzielanie pomocy i opieki zwierzętom wolno żyjącym, w ramach Ośrodka Rehabilitacji Dzikich Zwierząt.

Leśnictwo Miejskie uzyskało dotację z Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej

na utrzymanie siedlisk łąkowych na terenach będących we władaniu Leśnictwa. W ramach tego zadania wykonano

wykoszenie łąkowych siedlisk przyrodniczych na powierzchni 51,70 ha.

Na terenie lasów komunalnych, w celu poprawy stanu zdrowotnego lasu, zwiększenia jego naturalnej odporności,

ochrony przed zagrożeniem pożarowym, zwiększenia atrakcyjności turystycznej przeprowadzono:

- odnowienia i zalesienia razem - 0,40 ha,

- poprawki i uzupełnienia w uprawach i młodnikach - 0,33 ha,

- pielęgnowanie upraw - pielęgnowanie gleby - 25,35 ha,

- pielęgnowanie upraw - czyszczenia wczesne - 10,29 ha,

- pielęgnowanie młodników - czyszczenia późne 4,02 ha,

- melioracje agrotechniczne - 0,44 ha,

- ochrona pożytecznej fauny, w tym wywieszenie nowych skrzynek lęgowych: 80 szt., naprawa i konserwacja starych

budek lęgowych (395 szt.), dokarmianie ptaków - 40 kg karmy i zabezpieczanie upraw przed zgryzaniem: mechaniczne –

80 szt., chemiczne – 11,20 ha,

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

P
R

Z
E

S
T

R
Z

E
Ń

 I
Ś

R
O

D
O

W
IS

K
O

 156

- usuwanie nieczystości stałych i śmieci z terenów leśnych - zebrano ok. 300 m3,

- odnowienie pasów przeciwpożarowych wzdłuż dróg publicznych o dużym natężeniu ruchu - 2,60 km i porządkowanie

fragmentów lasów położonych w sąsiedztwie intensywnie wykorzystywanych ścieżek spacerowych i ulic z materiałów

łatwopalnych - 59,00 ha,

- remonty dróg - 5,80 km, w tym 500 mb w uroczysku Lublinek w ramach zadania z budżetu obywatelskiego,

- remonty budowli wodnych, bieżące utrzymanie mostów i przepustów - 22 szt.,

- dokarmianie zwierzyny - zakup i wyłożenie 2 320 kg karmy,

- remonty i konserwacja istniejących obiektów i elementów zagospodarowania turystycznego - 404 szt.,

- pozyskano 1 583 m3 drewna z zabiegów sanitarnych oraz usuwania drzew zagrażających,

- Leśnictwo zapewnia utrzymanie dwóch zabytkowych kaplic drewnianych pw. św. Antoniego z II połowy XVII wieku i św.

Rocha z I połowy wieku XVIII.

Zadania obejmujące nadzór nad gospodarką leśną w lasach niepaństwowych wykonywane były w formie:

- lustracji terenowych i oceny stanu lasów prowadzonej z inicjatywy Leśnictwa – 621,3 ha,

- czynności podejmowanych z urzędu oraz na wniosek właścicieli lasów, w tym prowadzenie postępowań

administracyjnych – łącznie 37, w tym 32 wszczętych w 2015 r. 3 z nich jeszcze się nie skończyły,

- badania skarg i wniosków związanych z utrzymaniem oraz stanem lasów,

- instruktaż i doradztwo oraz ustalania zadań z zakresu gospodarki leśnej dla właścicieli lasów – 70 instruktaży,

- analiz postanowień i decyzji zezwalających na wyłączenie z produkcji gruntów leśnych, wydawanych przez Dyrektora

Regionalnej Dyrekcji Lasów Państwowych w Łodzi – 9 postępowań,

- badania poprawności ustaleń użytków leśnych wg danych ewidencji gruntów.

Edukacja przyrodniczo-leśna prowadzona jest przez Leśnictwo Miejskie od 2000 roku, głównie w formie terenowych

zajęć dla zorganizowanych grup dzieci i młodzieży, kształcących się na różnych poziomach nauczania. Prowadzone są

również zajęcia stacjonarne, np. dla dzieci i młodzieży w szpitalach lub wychowanków Specjalnych Ośrodków Szkolno-

Wychowawczych oraz Pogotowia Opiekuńczego. Wszystkie zajęcia oraz materiały są bezpłatne. W 2015 roku Leśnictwo

zorganizowało ferie zimowe oraz półkolonie letnie, podczas których dzieci z przedszkoli i szkół podstawowych brały udział w

warsztatach manualno-plastycznych oraz piesze rajdy i podchody na terenie Lasu Łagiewnickiego.

W prowadzonych przez Leśnictwo działaniach edukacyjnych udział wzięło ponad 8 000 osób, a od 2000 roku ponad

28 000 osób.

Dzięki dofinansowaniu ze środków WFOŚiGW nakręcono film edukacyjny o walorach przyrodniczych Lasu

Łagiewnickiego. Film przyrodniczy był również emitowany w telewizji TVP regionalnej (TVP Łódź).

Leśnictwo Miejskie było organizatorem lub współorganizatorem licznych imprez o charakterze przyrodniczo –

edukacyjnym:

- zorganizowano Rajd Eko przedszkolaka, w którym uczestniczyły dzieci z 21 placówek z Łodzi i województwa łódzkiego,

- Leśnictwo Miejskie było współorganizatorem stoiska promującego trasy biegowe oraz aktywny wypoczynek na szlakach

Lasu Łagiewnickiego, podczas Maratonu Łódzkiego „Dbam o zdrowie”,

- włączono się w obchody Dni Lasów Państwowych, odbywających się na rynku Manufaktury,

- współorganizowano piknik z okazji Dnia Rodzicielstwa Zastępczego; w konkursie przyrodniczo–plastycznym udział

wzięło 617 prac.

Utrzymanie zieleni miejskiej

W ramach bieżącego utrzymania zieleni, na zlecenie Działu Zieleni Towarzyszącej, na terenie dróg publicznych,

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

P
R

Z
E

S
T

R
Z

E
Ń

 I
Ś

R
O

D
O

W
IS

K
O

 157

wewnętrznych i na terenach niezabudowanych wykonywano następujące prace:

- Posadzono 10 086 krzewów oraz 314 drzew w parkach i zieleńcach miejskich.

- Usunięto 680 drzew suchych, zamierających lub powalonych w parkach i na zieleńcach miejskich.

- Dokonano obsadzeń kwietników sezonowych o pow. 1 680,1 m2 i 68 gazonów kwietnikowych roślinami jednorocznymi.

- Przeprowadzono zabiegi pielęgnacyjne 3 486 drzew i w skupinach starych krzewów o pow. 28 528 m2.

- Przeprowadzono wiosenne wygrabienia liści i zanieczyszczeń z trawników z pow. 294,4 ha, a także wygrabianie

jesienne z pow. 219,8 ha trawników.

- Przeprowadzono zabiegi pielęgnacyjne w różankach - 4 678 m2.

- W ramach walki ze szrotówkiem kasztanowcowiaczkiem, założono 3 940 pułapek feromonowych.

- Zakupiono i zamontowano na terenach zieleni miejskiej 460 koszy na śmieci i wymieniono 1809 listew przy ławkach

parkowych.

- Wymieniono podłogę na scenie w muszli koncertowej w parku im. J. Piłsudskiego.

- Wyremontowano schody oraz nieckę fontanny w pasażu Rubinsteina i boisko do koszykówki w parku nad Jasieniem.

- Wymieniono stare pompy przy fontannach: w parku Podolskim, w parku im. J. Matejki oraz w parku im. H. Sienkiewicza.

- Wyremontowano schody w parku im. J. Poniatowskiego i na zieleńcu przy ul. Wólczańskiej.

- Wyremontowano altanę w parku im. J. Kilińskiego.

- Zamontowano na terenach zieleni 100 budek lęgowych dla ptaków.

- Wyremontowano chodniki na zieleńcu przy ul. Wojska Polskiego (przy PKS) oraz drogę dojazdową na Placu Hallera,

wybudowano nową alejkę asfaltową w parku im. J. Piłsudskiego od strony ul. Krakowskiej.

- W ramach rewaloryzacji parku Źródliska I przebudowano zniszczone alejki parkowe na pow. 11 860 m2, a w parku

im. Wł. Reymonta przebudowano 4 807 m2 alejek.

- Wykonano siłownię zewnętrzną w parku im. J. Kilińskiego, doposażono plac zabaw w parku Rejtana i zmodernizowano

plac zabaw w parku im. S. Staszica.

- Przy rewitalizacji parku im. A. Mickiewicza wzdłuż górnego stawu wykonano nową alejkę asfaltową o pow. 650 m2, nowe

alejki o nawierzchni glinkowo-żwirowej o łącznej pow. 980 m2.

- Przeprowadzono remont muszli koncertowej w parku im. A. Mickiewicza.

- Przeprowadzono rewitalizację parku Piastowskiego, w ramach której przebudowano alejki o pow. 1 816 m2,

przeprowadzono rekultywacje 1 577 m2 trawników.

- Poddano pielęgnacji 12092 pni drzew w pasach drogowych i na terenach niezabudowanych.

- Usunięto 1305 pni drzew oraz posadzono i utrzymywano: 1 676 szt. drzew, 5 109 szt. krzewów, 50 szt. bylin i 44 608 szt.

roślin kwietnikowych w pasach drogowych i na terenach niezabudowanych. Utrzymywano również nasadzenia drzew

w donicach i roślin kwietnikowych w donicach na latarniach i w skrzynkach na barierkach zlokalizowanych w rejonie

ul. Piotrkowskiej. Ponadto na zlecenie jednostki pomocniczej miasta (algorytm) - obsadzenie krzewami pasa zieleni

pomiędzy jezdniami na ul. Julianowskiej pomiędzy ul. Łagiewnicką a ul. Zgierską.

W 2015 r. Zarząd Zieleni Miejskiej w Łodzi wydał 21,44 mln zł na zapewnienie przyjaznych ludziom warunków życia

w mieście, poprzez utrzymywanie we właściwym standardzie istniejących terenów zieleni oraz tworzenie nowych terenów

tego rodzaju.

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

P
R

Z
E

S
T

R
Z

E
Ń

 I
Ś

R
O

D
O

W
IS

K
O

 158

Tab. 97. Prace pielęgnacyjne w parkach i zieleńcach i w pasach drogowych.

 2011 2012 2013 2014 2015

Drzewa poddane pielęgnacji 8 411 2 910 6 213 10 401 15 578

Nasadzenia drzew 253 1 153 953 1 181 1 990

Wycięte drzewa 1 044 1 207 2 177 2 403 1 985

Nasadzenia krzewów Bd. Bd. Bd. 20 548 15 195

Nasadzenia roślin
kwietnikowych i bylin w pasach
drogowych

Bd. Bd. Bd. 30 727 44 726

Źródło: Opracowanie własne Biura Strategii Miasta na podstawie danych Zarządu Zieleni Miejskiej.

Projekt Zielona Łódź realizowany jest przez Zarząd Zieleni Miejskiej w Łodzi od 21 marca 2013 roku. Obejmuje

wszelkie działania promujące tereny zielone Łodzi, a w szczególności miejskie parki, Ogród Botaniczny, Miejski Ogród

Zoologiczny, Leśnictwo Miejskie. Celem Zielonej Łodzi jest organizowanie w przestrzeni publicznej różnego rodzaju

otwartych imprez oraz aktywności, skierowanych do wszystkich mieszkańców naszego miasta. Zwiększenie potencjału

rekreacyjnego parków i jednostek podległych Zarządowi Zieleni Miejskiej realizowane jest poprzez podejmowanie

współpracy z organizacjami, instytucjami, placówkami, z którymi Zarząd wspólnie organizuje wydarzenia kulturalne

i sportowe, plenerowe koncerty, wernisaże, zajęcia warsztatowe, spacery, itp. Wykaz wszystkich przeprowadzonych imprez

jest opisany w Filarze II, w celu „Kultura u podstaw”.

Ogród Botaniczny

W Ogrodzie Botanicznym prowadzona jest ochrona ex situ ok. 50 gatunków roślin chronionych i zagrożonych

wyginięciem, pochodzących ze stanowisk naturalnych. Są wśród nich: wierzba lapońska, skalnica gronkowa, koniczyna

pannońska, miłek wiosenny, żmijowiec czerwony, kosaciec bezlistny, len złocisty, długosz królewski, ostnica Jana, pełnik

alpejski, ostnica włosowata.

Ogród Botaniczny we współpracy z Zakładem Ochrony Przyrody UŁ i Lasami Państwowymi przeprowadził

reintrodukcję piaskowca trawiastego i goździka sinego w ramach regionalnych programów ochrony. W maju na terenie

Nadleśnictw Piotrków i Bełchatów posadzono 150 szt. goździka sinego oraz 700 szt. piaskowca trawiastego.

Opracowano także programy ochrony dla kolejnych gatunków zimoziołu północnego oraz goździka piaskowego,

które zostały pozytywnie zaopiniowane przez Regionalną Radę Ochrony Przyrody w Łodzi. Kontrolowano udatność

nasadzeń tych roślin, jak również rozpoczęto prace związane z oceną stanu populacji na stanowiskach naturalnych

środkowej Polski.

W ramach działań na rzecz ochrony przyrody, gromadzone są w kolekcjach szklarniowych gatunki roślin objęte

Konwencją Waszyngtońską (CITES). Obecnie w zbiorach Ogrodu Botanicznego znajduje się 557 taksonów roślin CITES.

Rośliny te stanowią bardzo cenny element kolekcji, wykorzystywany w edukacji oraz popularyzacji wiedzy przyrodniczej.

W 2015 roku na terenie Ogrodu Botanicznego oraz Palmiarni odbyły się 34 wystawy i inne imprezy tematyczne

o charakterze przyrodniczo-kulturalnym, w tym 12 imprez plenerowych (Wystawa tulipanów, Majówka w Ogrodzie, Festiwal

Chleba, Wystawa piwonii, spektakl teatru V6 „Barwy natury”, Noc Świętojańska, Rośliny lecznicze, Moc Natury -

energetyczny piknik w Botaniku, Tydzień liliowców). Od marca do czerwca organizowany był wspólnie z łódzkim Pałacem

Młodzieży im. J. Tuwima międzypokoleniowy projekt „Dziki Ogród”. W tych imprezach uczestniczyło ponad 83 000 osób.

Od 1 kwietnia można zwiedzać nowo utworzony dział - Skansen roślinny, który stanowi ofertę edukacyjną dla szkół,

przedszkoli i osób dorosłych przygotowaną, w skład której wchodzi 12 nowych warsztatów oraz szkolenia sadownicze.

W ramach tego projektu w roku 2015 odbyły się 2 bezpłatne szkolenie sadownicze „Znaczenie, projektowanie i zakładanie

sadów tradycyjnych oraz dawne odmiany drzew owocowych”.

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

P
R

Z
E

S
T

R
Z

E
Ń

 I
Ś

R
O

D
O

W
IS

K
O

 159

W ramach powiększania udokumentowanych kolekcji roślinnych w 2015 r. na terenie Ogrodu Botanicznego

posadzono:

- 69 drzew liściastych,

- 1613 krzewów liściastych,

- 33 drzewa i krzewy iglaste,

- 1 523 roślin okrywowych i pnączy,

- 9 585 bylin,

- 6 271 roślin jednorocznych i dwuletnich,

- 74 235 roślin cebulowych i bulwiastych,

- 38 róż,

- 240 wrzosów w 24 odmianach.

Od kwietnia 2014 r. na terenie Skansenu Roślinnego, uprawiany jest tradycyjny, wysokopienny sad jabłoniowy.

Rośnie tu 140 drzew reprezentujących ok. 70 starych odmian jabłoni.

Dział Kolekcji Roślin Szklarniowych w 2015 r. zyskał w sumie 796 roślin (273 taksony). Do kolekcji pozyskano

49 nowych taksonów głównie storczyków i roślin mięsożernych.

Edukacja ekologiczna prowadzona przez Ogród Botaniczny i Palmiarnia

- przeprowadzono 611 zajęć edukacyjnych, w których wzięło udział 13 732 uczestników z różnych placówek województwa

łódzkiego,

- zorganizowano lub współorganizowano 4 konkursy wiedzy przyrodniczej,

- zorganizowano stoisko promocyjne podczas Maratonu Łódzkiego „Dbam o zdrowie”,

- zrealizowano cykl comiesięcznych zajęć przyrodniczych dla Uczniów Szkoły Przyszpitalnej w Centrum Zdrowia Matki

Polki w Łodzi,

- organizowano XVI Międzynarodowy Festiwalu Filmów Przyrodniczych im. Wł. Puchalskiego,

- uczestniczono w obchodach Dnia Lasów Państwowych odbywających się na rynku Manufaktury,

- uczestniczono w obchodach Dnia Solidarności z Osobami Chorującymi Psychicznie, w ramach kampanii „Schizofrenia -

Otwórzcie Drzwi”, które miały miejsce na terenie Skansenu Lotniczego w Łodzi.

Ochrona zwierząt

Zgodnie z ustawą o ochronie zwierząt z 21 sierpnia 1997 r. Urząd Miasta Łodzi zapewnia opiekę zwierzętom

bezdomnym, obligatoryjną sterylizację albo kastrację zwierząt, opiekę kotom wolno żyjącym, całodobową opiekę

weterynaryjną w przypadkach zdarzeń drogowych z udziałem zwierząt, usypianie ślepych miotów, poszukiwanie nowych

właścicieli dla bezdomnych zwierząt i fakultatywnie znakowanie zwierząt. W tym celu corocznie przyjmowany jest „Program

opieki nad zwierzętami bezdomnymi oraz zapobiegania bezdomności zwierząt w Łodzi”.

Wydział Ochrony Środowiska i Rolnictwa realizuje wszystkie z tych zadań szczególnie dzięki funkcjonowaniu

Schroniska dla Zwierząt w Łodzi.

Tab. 98. Miejskie Schronisko dla Zwierząt.

 2011 2012 2013 2014 2015

Liczba przyjętych psów 2 308 2 385 2 191 2 054 2043

Liczba przyjętych kotów 715 751 726 757 775

Liczba wydanych psów 2 130 2 176 2 150 1 401 1217

Liczba wydanych kotów 592 575 533 575 564

Liczba zaczipowanych psów właścicielskich 547 570 2 088 2 028 883

Liczba wysterylizowanych kotów 1 233 1 612 1 956 1 588 1164

Źródło: opracowanie własne Biura Strategii Miasta na podstawie danych Wydziału Ochrony Środowiska i Rolnictwa.

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

P
R

Z
E

S
T

R
Z

E
Ń

 I
Ś

R
O

D
O

W
IS

K
O

 160

Budowa nowego schroniska dla zwierząt bezdomnych

Wydział Ochrony Środowiska, w ramach przygotowań do budowy nowego miejskiego schroniska dla zwierząt

bezdomnych, wykonał prace niezbędne do rozpoczęcia procesu inwestycyjnego:

- uzyskał pozwolenia wodno- prawne umożliwiające:

∙ pobór wód podziemnych oraz wykonanie urządzenia do tego poboru (studni głębinowej),

∙ wykonanie urządzenia wodnego w postaci oczyszczani biologicznej z drenażem rozsączającym oraz

na odprowadzanie do ziemi oczyszczonych ścieków bytowych, powstających na terenie projektowanego

Schroniska;

∙ wykonanie urządzenia wodnego w postaci rowu ziemnego odwadniającego fragment przewidzianego

do przebudowy odcinka ulicy Opolskiej,

- decyzję zatwierdzającą zmianę klas glebowych i użytków na części działki objętej zamierzeniem,

- złożono wniosek o zatwierdzenie projektu budowlanego i wydanie pozwolenia na budowę schroniska,

- przyjęto koncepcję wykorzystania odnawialnych źródeł energii (OZE), w nowo zaprojektowanym schronisku.

Budowa zakończy się do 2018 roku.

Ośrodek Rehabilitacji Dzikich Zwierząt

Z każdym rokiem wzrasta ilość zwierząt trafiających do Ośrodka Rehabilitacji Dzikich Zwierząt. W 2015 r.

prowadzono leczenie i rehabilitację oraz udzielono pomocy i opieki 1 614 zwierzętom, w tym 1 224 objętym ochroną

gatunkową. Zapewniono opiekę 692 osobnikom młodocianym, 87 zwierzętom rannym w kolizjach drogowych, 130 chorym

oraz z obrażeniami wewnętrznymi, 169 zabłąkanym, 410 z urazami mechanicznymi oraz 126 zwierzętom pogryzionym.

Wzrasta też zagęszczenie populacji niektórych, niepożądanych gatunków zwierząt łownych na terenie miasta Łodzi,

głównie dzików. W ramach działań związanych z redukcją populacji zwierząt łownych odłowiono 151 dzików i 7 lisów oraz

odstrzelono 14 dzików i 5 lisów.

Miejski Ogród Zoologiczny

Jest jednym z 15 licencjonowanych ogrodów zoologicznych w Polsce, które funkcjonują w oparciu o zezwolenie

Ministerstwa Środowiska. Pod względem powierzchni (16,64 ha) zajmuje 10 miejsce, pod względem zróżnicowania

zwierzostanu i liczby osobników jest na pozycji czwartej. Łódzkie zoo hoduje zwierzęta zagrożone wyginięciem w naturze

(lwy azjatyckie, oryksy szablorogie, tygrysy syberyjskie, pantery śnieżne), jest placówką dydaktyczną i prowadzi szeroką

działalność popularyzatorską. Obecnie prowadzona jest hodowla 33 gatunków objętych międzynarodowymi programami

hodowlanymi (EEP).

Najważniejszymi założeniami głownych kierunków hodowli zwierząt (uchwała z 2013 r.) jest przeprowadzenie

szeregu modernizacji istniejących obiektów i tworzenia nowych ekspozycji, które nawiązują do naturalnych biotopów

występowania zwierząt.

W 2015 łódzkie zoo wzbogaciło się o wiele nowych zwierząt, z których najwartościowszymi gatunkami są: lew

azjatycki, marykina, gepard, daniel mezopotamski. W kolekcji znajduje się także 36 gatunków objętych księgami

rodowodowymi m.in: pingwin toniec, kea, lemur katta.

Do głównych osiągnięć Ogrodu Zoologicznego w 2015 roku należy zaliczyć sprowadzenie: samca binturonga z zoo

Tierpark (Niemcy), pary papugi Kei z Bristolu (Anglia) i Liberca (Czechy), 2 samców nandu plamistego z Edynburga

(Szkocja), 35 pingwinów przylądkowych z Munster (Niemcy), z zoo des Sables d Olonne (Francja) i z Le Pal (Francja),

samicy nandu plamistego ze Zlina z Czech, samicy hirary z Pragi z Czech, 2 samców rakojadów z Frankfurtu z Niemiec.

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

P
R

Z
E

S
T

R
Z

E
Ń

 I
Ś

R
O

D
O

W
IS

K
O

 161

Ponadto w Miejskim Ogrodzie Zoologicznym w roku ubiegłym:

- opracowano we własnym zakresie nową, czytelną stronę internetową, bogatą w zdjęcia zwierząt oraz teksty

merytoryczne,

- wystawiano przez 6 miesięcy, w centrum Handlowym Port Łódź stoisko promocyjne dotyczące oferty edukacyjnej.

Promocję przeprowadzano także w trakcie Biznesowej Ligi Sportu, na ul. Piotrkowskiej, w ramach Budżetu

Obywatelskiego, na Targach Edukacyjnych, Targach Turystycznych oraz Festiwalu Nauki, Techniki i Sztuki,

- w ramach konkursu edukacyjnego organizowanego przez WFOŚiGW, opracowano kolejne ścieżki dydaktyczne:

„Popatrz jak…”, „Bioróżnorodność – ginący skarb przyrody” oraz audioprzewodnik po zoo ,

- uaktualniono wersję przewodnika po zoo i przeprowadzono renowację ogrodzeń w mini zoo, wzbogacono kolekcję

zwierząt o nowe gatunki: gęsi domowe, perliczki, owce kameruńskie, owce rackie.

Edukacja ekologiczna prowadzona przez Miejski Ogród Zoologiczny:

- w zajęciach edukacyjnych i imprezach plenerowych organizowanych na terenie MOZ i poza MOZ (389 zajęć,

uczestniczyły łącznie 86 564 osób),

- do najważniejszych imprez plenerowych należały: Dzień Babci i Dziadka w Zoo, Zimowa Akademia Zwierząt, Dni

Niedźwiedzia Polarnego, Od Bieguna Do Bieguna – Kampania Bioróżnorodności, Wyciągnij Wtyczkę z Gniazdka,

Senioralna Akademia Zwierząt, Majówka w Zoo, Dzień Dziecka, Wieczór Marzeń, Jedź Na Wakacje Z Głową, Rossmann

Dzieciom, Początek Lata w Zoo, CITES jest Gites, Święto Pszczoły, Wieczór Sponsora, Urodziny Zoo, Światowy Tydzień

Zwierząt, Święto Jeża, Ekochoinki i Zwierzęce Minki, Hej Dorośli i Dzieciaki – Łapiemy w Zoo Dzikie Ptaki,

- z okazji 25 – lecia CITES w Polsce, wraz z Izbą Celną zorganizowano na terenie zoo konkurs dla szkół podstawowych

i ponadpodstawowych.

GGOOSSPPOODDAARRKKAA KKOOMMUUNNAALLNNAA

Gospodarka wodno-kanalizacyjna

W 2015 r. wykonano 399 nowych przyłączy do sieci wodociągowej i 708 do kanalizacyjnej, dzięki czemu 99,7%

(99,5% w roku 2014) gospodarstw domowych w Łodzi korzystało z sieci wodociągowej (wraz ze zdrojami), a 98,2%

(97% w 2014 r.) z sieci kanalizacji sanitarnej. Zużycie wody z sieci wodociągowej wyniosło – 39,92 tys. m3, w tym

gospodarstwa domowe 26,76 m3. Na 1 mieszkańca gminy wyniosło 37,8 m3/r7.

7
 Przy założeniu liczby mieszkańców Łodzi na dzień 31.12.2015 r. 706 tys. osób

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

P
R

Z
E

S
T

R
Z

E
Ń

 I
Ś

R
O

D
O

W
IS

K
O

 162

Tab. 99. Długość sieci kanalizacyjnej i wodociągowej w Łodzi (dane na koniec I półrocza w km)

 2012 2013 2014 2015

Długość sieci kanalizacyjnej

sieć sanitarna 674,8 682 686,5

sieć ogólnospławna 408,9 408,9 410,5

sieć deszczowa 512,6 551,7 568,2

przyłącza do nieruchomości 366,5 372,6 382,8

Długość sieci wodociągowej

sieć rozdzielcza i magistrale 1594,0 1613,7 1620,5

przyłącza 525,7 532,5 539,9

Źródło: opracowanie własne Biura Strategii Miasta na podstawie danych Wydziału Gospodarki Komunalnej

Wykonano następujące zadania inwestycyjne gospodarki wodno-kanalizacyjnej:

- Poprawa stanu zaopatrzenia w wodę i odprowadzaniem ścieków wykonywane były przez Łódzką Spółkę

Infrastrukturalną oraz Miasto w drodze odpłatnego nabywania urządzeń od osób, które wybudowały je z własnych

środków. W 2015 r. sfinalizowano umowy na podstawie, których przejęto odpłatnie sieć wodociągową dł. 7 491 mb, sieć

kanalizacji sanitarnej 732 mb oraz 223 mb sieci kanalizacji ogólnospławnej. Łączna wartość przejętych sieci, to 1,56 mln

zł.

- ŁSI w 2015 r. wydała na inwestycje wodno-kanalizacyjne 41,40 mln zł.

- Miasto w 2015 r. poniosło wydatki z tytułu prac konserwacyjnych, przeciwpowodziowych, naprawczych oraz

projektowych na rzekach i zbiornikach na terenie Miasta za 1,50 mln zł. Przeprowadzono konserwację odcinków

następujących rzek: Jasień, Karolewka, Olechówka, Łódka, Bałucka, Sokołówka, Zimna Woda, Aniołowka i Cieku

z Grabieńca - o łącznej długości 24 160 mb oraz wykonano konserwację i prace związane z bieżącym utrzymaniem

11 zbiorników wodnych. Wykonano opracowania projektowe dotyczące: „Odtworzenia koryta rzeki Ner”

i „Zagospodarowania wód opadowych na terenie zlewni Nowosolna”.

- W 2015 r. Zakład Wodociągów i Kanalizacji Sp. z o.o. wykonał następujące roboty:

· konserwacja kanałów,

· czyszczenie wpustów,

· konserwacja podczyszczalni wód deszczowych,

· badania jakości ścieków deszczowych na wylotach do rzek,

· kontrola zanieczyszczeń w separatorach.

W 2015 r. całkowity koszt utrzymania kanalizacji deszczowej wynosił 4,39 mln zł

- Pobór wody na cele przeciwpożarowe i socjalno-bytowe mieszkańców w 2015 r. kosztował 512,7 tys. zł. Miasto ponosi

koszty dostawy wody na cele przeciwpożarowe oraz zaopatrzenie mieszkańców w wodę poprzez zdroje uliczne, dowóz

wody i studnie publiczne. W 2014 r. wyłączono 24 punkty, natomiast w 2015 r. wyłączono kolejne 12 punktów.

Gospodarka odpadami

- W 2015 r. kontynuowano zagospodarowanie odpadów komunalnych w poszczególnych sektorach miasta przez:

· Bałuty - Tonsmeier Centrum Sp. z o.o.,

· Górna - MPO - Łódź Sp. z o.o.,

· Polesie – MPO - Łódź Sp. z o.o.,

· Śródmieście - Remondis Sp. z o.o.,

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

P
R

Z
E

S
T

R
Z

E
Ń

 I
Ś

R
O

D
O

W
IS

K
O

 163

· Widzew - Remondis Sp. z o.o. któremu w wyniku negocjacji udzielono zamówienia uzupełniające

na okres 01. 07.2015 r. - 31 .03.2016 r.

- Ogłoszono przetarg na odbieranie i zagospodarowanie odpadów komunalnych we wszystkich sektorach od 01.04.2016 r.

do 30.06.2018 r. Rozstrzygnięcie postępowania nastąpiło 21.12.2015 r.

- Prowadzono kontrolę realizacji umów odbierania i zagospodarowania odpadów komunalnych oraz analizę sprawozdań

otrzymanych od podmiotów świadczących usługi w tym zakresie. Przeprowadzono 4 913 kontrole - zgłoszono 4 142

nieprawidłowości w zakresie odbioru odpadów komunalnych z nieruchomości oraz wysłano 383 wezwań do usunięcia

nieprawidłowości.

- Prowadzono systematyczny monitoring prawidłowości postępowania z odpadami komunalnymi zarówno po stronie firm

odbierających odpady komunalne, jak i po stronie właścicieli nieruchomości.

- Uzyskano 239,8 tys. zł dotacji z WFOŚiGW na współfinansowanie programu informatycznego „MGA V3” wspierającego

zarządzanie systemem gospodarki odpadami w mieście.

- Na bieżąco aktualizowano strony internetowe poświęcone nowemu systemowi gospodarki odpadami:

www.uml.lodz.pl/odpady oraz czystemiasto.uml.lodz.pl.

- Przeprowadzono kampanię edukacyjną „Promocja selektywnej zbiórki odpadów”, na którą WFOŚiGW pozytywnie

przyznał 58,9 tys. zł dotacji.

- Rozstawiono na terenie miasta 660 pojemników na papier, szkło, tworzywa sztuczne, spośród zakupionych 1 050.

- Zlecono przeprowadzenie badań morfologii odpadów komunalnych.

- Rozszerzono listę odpadów przyjmowanych do Punktów Selektywnego Zbierania Odpadów Komunalnych w Łodzi przy

ul. Zamiejskiej 1 oraz Kasprowicza 10.

- Prowadzono prace związane z przygotowaniami do budowy regionalnej instalacji do przetwarzania odpadów

komunalnych. Dialog został zakończony 02.06.2015 r.

Wydział Gospodarki Komunalnej realizował również działania z zakresu utrzymania czystości w mieście opisane

w celu „Miasto bezpieczne”.

Tab. 100. Wydatki na gospodarkę komunalną w mln zł

 Uwagi 2013 2014 2015

Gospodarka odpadami
odbiór i zagospodarowanie odpadów komunalnych, selektywna zbiórka
odpadów komunalnych, budowa spalarni

24,81 59,3 87,8

Gospodarka
wodnokanalizacyjna

utrzymanie kanalizacji deszczowej, utrzymanie rzek i zbiorników wodnych,
utrzymanie przyłączy wod.-kan. do posesji gminnych, program małej
retencji, inwestycje modernizacyjno-odtworzeniowe, regulacja rzek
związanych z kanalizacją deszczową, inwestycje realizowane przez ŁSI

9,10 29,2 49,4

Energetyka miejska

pilotażowy program racjonalizacji kosztów energii w budynkach komunalnych
Miasta Łodzi - termomodernizacja obiektów edukacyjnych, programy prace
studialne i przygotowawcze w zakresie energetyki miejskiej, racjonalizacja
zużycia energii w budynkach oświatowych prowadzonych przez Miasto Łódź,
termomodernizacja obiektów miasta, miejskie oświetlenie iluminacyjne

18,62 9,33 17,2*

Utrzymanie czystości

umowy na cykliczne i interwencyjne letnie i zimowe utrzymanie dróg
publicznych, bieżące i interwencyjne utrzymanie terenów niezabudowanych
i dróg wewnętrznych, usuwanie dzikich wysypisk śmieci, utrzymanie
szaletów miejskich, usuwanie graffiti, realizacja Programu „Zielone
Podwórka”, zakup ulicznych koszy na śmieci, utrzymanie cmentarzy i
pomników na terenie Miasta

66,59 48,38 46,4

Razem 119,12 146,26 200,86
*termomodernizacja wraz z oświetleniem iluminacyjnym nie uwzględnionym w Polityce komunalnej w wysokości 15 tys. zł.

Źródło: Wydział Gospodarki Komunalnej

Energetyka miejska

W obszarze energetyki miejskiej w 2015 r. kontynuowano działania z lat poprzednich związane z termomodernizacją

http://www.uml.lodz.pl/odpady

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

P
R

Z
E

S
T

R
Z

E
Ń

 I
Ś

R
O

D
O

W
IS

K
O

 164

obiektów użyteczności publicznej. Celem termomodernizacji jest obniżenie kosztów ogrzewania i energii elektrycznej oraz

poprawa estetyki i funkcjonalności budynków.

W ramach programu „Racjonalizacja zużycia energii – Termomodernizacja obiektów edukacyjnych Miasta Łodzi” do

końca 2015 r. przeprowadzono termomodernizacje 5 placówek edukacyjnych, 2 żłobków oraz przychodni miejskiej

o wartości 17,05 mln zł. Dodatkowo wyremontowano pływalnię na terenie Szkoły Podstawowej nr 190.

 W ramach Strategii Zintegrowanych Inwestycji Terytorialnych przygotowywany jest projekt „Racjonalizacja zużycia

energii - termomodernizacji obiektów edukacyjnych Miasta Łodzi”. Prace budowlane przewidziane są na lata 2017-2020.

Łączny koszt sięgnął 93,15 mln zł, z czego dofinansowanie z Unii Europejskiej wyniesie 79,18 mln złotych.

Korzystając z ogłoszonego w marcu 2015 r. przez Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej

konkursu, Miasto Łódź złożyło wniosek pn.: „Zielony Klimat Miasta Łodzi - główna misja - niska emisja”. Powyższy projekt

ma za zadanie pogłębienie wiedzy o gospodarce niskoemisyjnej, w tym: racjonalnego gospodarowania energią,

odnawialnych źródeł energii, przeciwdziałaniem zmianom klimatu oraz działaniom związanym z obchodami

Międzynarodowego Roku Światła.

Celem poprawy jakości powietrza w Łodzi, Rada Miejska przyjęła 18 listopada 2015 roku „Plan gospodarki

niskoemisyjnej dla miasta Łodzi” w perspektywie lat 2015-2030. Opracowanie to jest strategicznym dokumentem

wyznaczającym kierunki działań oraz główne cele w zakresie poprawy jakości powietrza, efektywności energetycznej,

ograniczenia emisji zanieczyszczeń, w tym również gazów cieplarnianych na terenie miasta.

Potrzeba sporządzenia i realizacji planu gospodarki niskoemisyjnej wynika z zobowiązań określonych

w ratyfikowanym przez Polskę Protokole z Kioto oraz w pakiecie klimatyczno - energetycznym, przyjętym przez Komisję

Europejską w grudniu 2008 r.

Adresatami planu są Urząd Miasta Łodzi, jednostki organizacyjne i spółki Miasta Łodzi, przedsiębiorcy, organizacje

pozarządowe i z otoczenia biznesu. Plan gospodarki ma także dotrzeć do mieszkańców Miasta i skłonić ich do działania

na jego rzecz.

Określenie zadań inwestycyjnych i wpisanie ich do PGN umożliwi miastu skorzystanie ze środków finansowych

Programu Operacyjnego Infrastruktura i Środowisko oraz Regionalnego Programu Operacyjnego Województwa Łódzkiego

na lata 2014-2020. Dodatkowo można będzie pozyskać środki z Narodowego Funduszu Ochrony Środowiska i Gospodarki

Wodnej oraz Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Łodzi. PGN otwiera również drogę

do pozyskania dopłat do kredytów bankowych oraz możliwość skorzystania z dofinansowań proponowanych przez banki

komercyjne.

W celu zmniejszenia kosztów zakupu energii elektrycznej Miasto Łódź w 2014 roku powołało Łódzką Grupę

Zakupową w oparciu o obowiązującą na uwolnionym rynku zasadę TPA (Third Party Access) skutkującą możliwością wyboru

przez odbiorcę dowolnego dostawcy energii. Miasto Łódź i partnerzy Łódzkiej Grupy Zakupowej (ŁGZ) w postępowaniu

przetargowym na dostawę energii elektrycznej w 2016 roku uzyskali stawkę: 211,20 zł netto za 1 MWh ,co jest jeszcze

lepszym wynikiem niż w ubiegłym roku (218,00 zł netto).

Przełoży się na oszczędności dla całej Grupy na poziomie 5 mln zł w stosunku do wydatków roku i w 39 %

w stosunku do cennika podstawowego

Łódzką Grupę Zakupową tworzy 498 podmiotów:

- Miasto Łódź i 6 innych partnerów Łódzkiego Obszaru Metropolitalnego (ŁOM):

· Gmina Dmosin;

· Gmina Koluszki;

· Gmina Parzęczew;

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

P
R

Z
E

S
T

R
Z

E
Ń

 I
Ś

R
O

D
O

W
IS

K
O

 165

· Gmina Rogów;

· Gmina Stryków;

· Województwo Łódzkie wraz z 43 podległymi jednostkami;

- 371 jednostki bezpośrednio podległe Miastu Łódź – m.in. wszystkie placówki edukacyjne, domy pomocy społecznej,

ŁZUK, ŁOG, Zarząd Dróg i Transportu, Zarząd Zieleni Miejskiej, MOSiR i inne;

- 24 łódzkie placówki kulturalne – m.in. teatry, muzea, domy kultury, biblioteki;

- 9 łódzkich placówek ochrony zdrowia – m.in. szpitale, przychodnie, ZOZy;

- 10 łódzkich spółek miejskich:

· Aqua Park Łódź Sp. z o.o.;

· EXPO – Łódź Sp. z o.o.;

· Grupowa Oczyszczalnia Ścieków w Łodzi Sp. z o.o.;

· Łódzki Regionalny Park Naukowo - Technologiczny Sp. z o.o.;

· Łódzki Rynek Hurtowy „Zjazdowa” S.A.;

· Miejska Arena Kultury i Sportu Sp. z o.o.;

· Miejskie Przedsiębiorstwo Oczyszczania Sp. z o.o.;

· Port Lotniczy Łódź im. Władysława Reymonta Sp. z o.o.;

· Widzewskie Towarzystwo Budownictwa Społecznego Sp. z o.o.;

· Zakład Wodociągów i Kanalizacji Sp. z o.o.;

- spółka z Łódzkiej Specjalnej Strefy Ekonomicznej – Partner Logistic Sp. z o.o.;

- pozostałe jednostki i podmioty z Województwa Łódzkiego:

· Przedsiębiorstwo Komunalne Gminy Konstantynów Łódzki Spółka z o.o.;

· Komenda Miejska Państwowej Straży Pożarnej w Łodzi;

· Komenda Wojewódzka Państwowej Straży Pożarnej w Łodzi;

· Łódzka Agencja Rozwoju Regionalnego S.A.;

· SP ZOZ Uniwersytecki Szpital Kliniczny nr 4 im. Marii Konopnickiej Uniwersytetu Medycznego w Łodzi.

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

P
R

Z
E

S
T

R
Z

E
Ń

 I
Ś

R
O

D
O

W
IS

K
O

 166

33.. MMIIAASSTTOO ZZRRÓÓWWNNOOWWAAŻŻOONNEEJJ KKOOMMUUNNIIKKAACCJJII

Wzrost jakości życia i atrakcyjności gospodarczej miasta dzięki rozwojowi przyjaznego i zrównoważonego
systemu komunikacji publicznej, zintegrowanego w skali Łódzkiego Obszaru Metropolitalnego.

Do najważniejszych inwestycji i działań realizowanych przez ZDiT w 2015 roku należało otworzenie Trasy W-Z

i kontynuacja prac związanych z budową Węzła Multimodalnego przy Dworcu Łódź Fabryczna, rozpoczęto prace nad

„Modelem Zrównoważonego Transportu Zbiorowego w Łodzi 2020+”, uruchomiono Free Wifi (budżet obywatelski).

W ramach współpracy z gminami aglomeracji łódzkiej podpisano porozumienia dotyczące świadczenia przez Miasto Łódź

usług transportu zbiorowego.

Tab. 101. Działania w obszarze transportu

 2013 2014 2015

Długość zmodernizowanych i wyremontowanych dróg w km 20,11 27,35 5,12

Długość wyremontowanych torowisk (w obu kierunkach) w km 6,08 0,673 17,63

Długość wybudowanych ścieżek rowerowych w km 8,15 27,2 10,4

Powierzchnia wyremontowanych chodników w m2 b.d. ~100 000 39 481,51

Źródło: opracowanie własne Biura Strategii Miasta na podstawie danych Zarządu Dróg i Transportu

W celu poprawy jakości życia w mieście oraz usprawniania i rozwoju komunikacji miejskiej, w 2015 roku rozpoczęto

prace nad „Modelem Zrównoważonego Transportu Zbiorowego 2020+”. Powołano Zespół Koordynacyjny, w skład którego

weszli przedstawiciele Urzędu Miasta Łodzi, ZDiT i Miejskiej Pracowni Urbanistycznej oraz Miejskiego Przedsiębiorstwa

Komunikacyjnego oraz Stowarzyszenia Inicjatyw na Rzecz Przyjaznego Transportu. Zespół ten przygotował dokument

pn. „Model zrównoważonego transportu zbiorowego w Łodzi 2020+.” W listopadzie rozpoczął się pierwszy etap konsultacji

społecznych, a do końca roku zostały przeprowadzone cztery spotkania mieszkańców z ekspertami. W 2016 roku

prowadzony będzie II etap konsultacji społecznych.

Przedmiotem konsultacji były:

- siatka połączeń autobusowych i tramwajowych,

- przystanki autobusowe na żądanie,

- osiedlowe linie autobusowe,

- lokalizacje węzłów przesiadkowych,

- lokalizacje parkingów P&R, P&B.

Celem opracowania jest zaplanowanie organizacji przewozów o charakterze użyteczności publicznej na terenie

miasta i gmin ościennych w sposób prowadzący do poprawy dostępności i spójności terytorialnej. Zakłada się zwiększenie

roli komunikacji tramwajowej, zintegrowanie miejskiego transportu zbiorowego z transportem kolejowym, szczególnie

z koleją aglomeracyjną, a także utrzymywanie wysokiego udziału transportu zbiorowego w podziale zadań przewozowych.

Przewiduje się utrzymanie usług użyteczności publicznej co najmniej na obecnym poziomie oraz kształtowanie rozwoju

publicznego transportu zbiorowego według zasady zrównoważonego rozwoju.

Ponadto, w celu poprawy jakości obsługi mieszkańców, wdrożono w 2015 r. system elektronicznego obiegu

dokumentów. Dzięki jego wprowadzeniu mieszkańcy miasta korzystając z eFormularzy dostępnych na stronie internetowej

jednostki (http://www.zdit.uml.lodz.pl) mogą szybko i sprawnie załatwić sprawy dotyczące: komunikacji miejskiej, transportu

drogowego, strefy płatnego parkowania oraz zgłoszenia szkody.

W ramach propagowania proekologicznego stylu życia oraz ekologicznych założeń Strategii Zintegrowanego

http://www.zdit.uml.lodz.pl/

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

P
R

Z
E

S
T

R
Z

E
Ń

 I
Ś

R
O

D
O

W
IS

K
O

 167

Rozwoju Łodzi 2020+ ZDiT zorganizował:

- Kolejną edycję Europejskiego Tygodnia Zrównoważonego Transportu. Kampania miała na celu, przede wszystkim:

∙ zachęcenie jak największej liczby osób do używania alternatywnych form transportu, takich jak komunikacja

publiczna, piesza lub rowerowa,

∙ zwiększenie świadomości oraz informowanie o negatywnych konsekwencjach dla jakości życia związanych

z masową motoryzacją,

∙ pokazanie miasta bardziej przyjaznego mieszkańcom.

- Piknik Rodzinny Multimodalna Europa. Wśród atrakcji znalazły się:

∙ bezpłatne znakowanie rowerów,

∙ zwiedzanie placu budowy, wspólne, wielkoformatowe zdjęcie z budową Węzła Multimodalnego w tle,

∙ warsztaty i zajęcia edukacyjne,

∙ zabawy, konkursy i quizy z nagrodami.

- Wakacje w punkcie widokowym, działającym na 15 piętrze wieżowca Textilimpeksu można było bezpłatnie skorzystać z

wielu zorganizowanych atrakcji:

∙ warsztatów plastycznych dla przedszkolaków i starszych dzieci (tematyka związana z dworcem, pociągami),

∙ kolorowania wielkiej kartonowej ciuchci,

∙ wystawy wyjątkowych zdjęć z placu budowy,

∙ konkursu komiksowego i czytania książek o podróżach,

∙ nocnego oglądania placu budowy.

TTRRAANNSSPPOORRTT ZZBBIIOORROOWWYY

W Łodzi, w końcu roku funkcjonowało 76 dziennych linii autobusowych, 7 linii nocnych oraz 22 dzienne linie

tramwajowe. W 2015 r. pojazdy komunikacji miejskiej wykonały pracę przewozową rzędu 52,89 mln wozokilometrów.

Tab. 102. Praca transportu tramwajowego i autobusowego

Rodzaj trasy
Ilosć mln wzkm

2013 2014 2015

MPK tramwaje (bez ŁTR) 23,42 21,81 21,44

MPK tramwaje ŁTR (linia 11 odrębna umowa) 0,99 0,95 0,95

MPK autobusy 27,26 28,74 29,74

RAZEM MPK 51,67 51,50 52,13

Koro autobusy 0,30 0,30 0,36

MUK Zgierz autobusy 0,42 0,40 0,40

RAZEM z Markab/MUK Zgierz 52,39 52,21 52,89

Źródło: Zarząd Dróg i Transportu.

Przychody ze sprzedaży biletów komunikacji miejskiej wyniosły 135,5 mln, ze sprzedaży wspólnych biletów (Biletu

Aglomeracyjnego i Biletu Łódzko-Pabianickiego) wyniosły 2,92 mln zł, a wydatki na transport zbiorowy (umowa powierzenia

dla MPK oraz ŁTR) 382,9 mln zł. Wpływy z biletów pokryły 35,38% wydatków na transport zbiorowy. Wszystkie wydatki

związane z transportem zbiorowym uwzględniające również opłaty dla innych przewoźników, druk biletów, akcje

informacyjne wyniosły 388,2 mln zł.

Tab. 103. Przychody ze sprzedaży biletów komunikacji miejskiej i wydatki w zakresie transportu zbiorowego (w mln zł).

 Przychody z biletów
Wydatki w zakresie transportu

zbiorowego
Udział przychodów w wydatkach

w %.

2011 129,94 353,68 37

2012 142,91 368,05 39

2013 140,04 374,50 37

2014 144,87 344,04 42

2015 135,48 382,87 35

Źródło: opracowanie własne Biura Strategii Miasta na podstawie danych Zarządu Dróg i Transportu.

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

P
R

Z
E

S
T

R
Z

E
Ń

 I
Ś

R
O

D
O

W
IS

K
O

 168

W 2015 roku powstało stowarzyszenie Forum Organizatorów Transportu (FOT) zrzeszające 13 jednostek

samorządowych, które nadzorują w swoich miastach systemy transportu publicznego. Wśród założycieli nie zabrakło

łódzkiego ZDiT. Członkowie Forum będą cyklicznie spotykać się w celu wypracowania optymalnego modelu działania

komunikacji zbiorowej. Wzajemna wymiana wiedzy z pewnością przyczyni się do coraz sprawniejszego zarządzania

transportem publicznym, co w sposób bezpośredni przełoży się na zadowolenie pasażerów. Założycielami FOT są: Zarząd

Transportu Miejskiego w Warszawie, ZTM w Poznaniu, ZTM w Gdańsku, Zarząd Komunikacji Miejskiej w Gdyni, Zarząd

Dróg i Transportu w Łodzi, ZTM w Kielcach, ZTM w Lublinie, Zarząd Białostockiej Komunikacji Miejskiej, Zarząd Komunikacji

Miejskiej w Elblągu, Zarząd Transportu Zbiorowego w Rybniku, ZTM w Rzeszowie, Zarząd Dróg Miejskich i Komunikacji

Publicznej w Bydgoszczy oraz Zarząd Dróg, Zieleni i Transportu w Olsztynie.

Tabor Miejskiego Przedsiębiorstwa Komunikacji oraz torowiska

Łączna długość torów tramwajowych w Łodzi wynosi 208 km. Na terenie miasta eksploatowane są prawie wyłącznie

linie dwutorowe wspólnie z jezdnią (31 % torów), których okres eksploatacji wynosi 15 lat oraz w pasach wydzielonych (69 %

torów) w okresie eksploatacji 20 lat. Pomimo wykonywanych przez Miasto w ostatnich latach intensywnych prac

budowlanych i remontowych, szacuje się, iż kapitalnego remontu wymaga jeszcze 30 % infrastruktury torowo-sieciowej.

Poprawa stanu taboru:

- uruchomienie Obszarowego Systemu Sterowania Ruchem wraz z tablicami informacji pasażerskiej (TIP)

zlokalizowanymi na ponad 150 przystankach,

- w ramach zadania pn. Modernizacja infrastruktury tramwajowej na terenie Miasta Łodzi wyremontowano 57 przystanków

komunikacji miejskiej wraz z dostosowaniem ich do potrzeb osób niepełnosprawnych ruchowo,

- zakupiono 22 tramwaje niskopodłogowe PESA Swing, które będą wykorzystywane do obsługi Trasy W-Z,

- zakończono modernizację sprowadzonego w 2013 r. wagonu typu M8C do standardu modernizowanych pojazdów typu

805 Na,

- przywrócono do ruchu liniowego wyremontowany, niskopodłogowy wagon typu Cityrunner,

- wydzielono torowisko tramwajowe na ul. Narutowicza, na odcinku od ul. Krzywickiego do ul. Kopcińskiego,

- wynajem solariów Urbino na 10 lat z pełnym pakietem serwisowym,

- rozpoczęto procedurę zakupu 5 specjalistycznych autobusów przystosowanych do przewozu osób niepełnosprawnych

dla Zakładu Przewozu Osób Niepełnosprawnych; zakup ten pozwoli na wymianę mocno wyeksploatowanego taboru

realizującego usługi na rzecz osób niepełnosprawnych,

- planuje się pozyskanie 34 autobusów niskopodłogowych, w tym 17 o długości 8,5 – 12 m i 17 standardowych o długości

12 m,

- pozyskano 40 autobusów niskopodłogowych Solaris Urbino, w tym 20 w wersji dwunastometrowej oraz

20 przegubowych o długości 18 metrów; autobusy te wyposażone są w ekologiczne silniki spełniające restrykcyjną

normę emisji spalin Euro 6; ponadto pojazdy mają rozbudowany system monitoringu - kamery rejestrują obraz zarówno

wewnątrz autobusu, jak i przed nim; wśród elementów dodatkowego wyposażenia znajduje się też klimatyzacja całej

przestrzeni pojazdu; umowa zakłada wynajem Solarisów Urbino na 10 lat oraz pełen pakiet serwisowy,

- w październiku 2015 r. MPK-Łódź rozpoczęła testowanie pierwszego w naszym mieście autobusu elektrycznego Solaris

Urbino. Koszt eksploatacji takiego taboru jest niższy niż w przypadku tradycyjnych silników i powoduje mniejsze

zanieczyszczenie powietrza; zakup takich pojazdów został przewidziany w strategii odnowy taboru, a pierwsze zakupy

planuje się w 2017 r.

Sukcesywna wymiana taboru pozwoli na wyłączenie z ruchu najbardziej wyeksploatowanych pojazdów co znacznie

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

P
R

Z
E

S
T

R
Z

E
Ń

 I
Ś

R
O

D
O

W
IS

K
O

 169

podniesie komfort podróżowania pasażerów i sprawność komunikacji miejskiej.

Poprawa stanu torowisk:

Konserwację i bieżące utrzymanie torowisk tramwajowych prowadzi MPK-Łódź jako operator publicznego transportu

zbiorowego. W ramach bieżącego utrzymania:

- wykonano remonty trzech zwrotnic tramwajowych i wyremontowano torowisko na skrzyżowaniu ul. Żeromskiego

i al. Mickiewicza,

- na Trasie W-Z (ulice: Wyszyńskiego - Bratysławska - Karolewska - Bandurskiego– al. Włókniarzy – al. Mickiewicza –

al. Piłsudskiego - Piotrkowska - Rokicińska) przebudowano torowisko o długości 17,3 km (łącznie z nowym torowiskiem

na Widzewie od pętli Augustów w rejon fabryki DELL o długości 4,1 km).

Usprawnienia komunikacji publicznej i jakość świadczenia usług

- Wydłużenie linii autobusowej N4 do pętli Dworzec PKP w Pabianicach.

- Przedłużenie trasy linii autobusowej nr 90 do Brzezin.

- Uruchomienie tramwajowej linii turystycznej do Lutomierska.

- Wydłużono linięi nr 90 do pętli Głowackiego w Brzezinach przez Andrespol, Bedoń Kościelny i Małczew.

- Podwyższono 16 tramwajowych peronów przystankowych. Dodatkowo na pętli Radiostacja zmodernizowano peron

ze środków Rady Osiedla. Na wszystkich modernizowanych peronach zamontowano płytki wskaźnikowe ułatwiające

poruszanie się osobom słabowidzącym i niewidomym. Wymieniona została nawierzchnia oraz barierki. Powstały

pochylnie, by na peron mogli wjechać podróżni poruszający się na wózkach inwalidzkich.

- W 2015 r. został wydłużony termin powierzenia Spółce MPK-Łódź świadczenia usług publicznych. Okresy zostały

wydłużone odpowiednio dla komunikacji autobusowej o kolejne 5 lat oraz dla komunikacji tramwajowej o 7,5 roku.

Równocześnie została opracowana strategia odnowy taboru autobusowego i tramwajowego do końca obowiązywania

umowy. W ramach tej strategii planuje się sukcesywną wymianę taboru włącznie z zakupem autobusów elektrycznych.

- Przesunięto przejście dla pieszych na wiadukcie na ul. Przybyszewskiego.

- Zakończono montaż biletomatów we wszystkich pojazdach lokalnego transportu zbiorowego w Łodzi.

- Zamontowano na przystankach biletomaty stacjonarne na: ul. Narutowicza - Kopcińskiego, Zachodnia - Zielona,

Zachodnia - Legionów, Piotrkowska - plac Niepodległości, Aleksandrowska - Traktorowa, Rzgowska - Paderewskiego,

Przybyszewskiego - Tatrzańska, Pomorska - rondo Solidarności, Dworzec PKP Łódź - Kaliska oraz na wybranych

przystankach Trasy W-Z.

- Wprowadzenie, w ramach zadania budżetu obywatelskiego, dostępu do darmowego Wi-Fi w 1/3 taboru

wykorzystywanego do obsługi komunikacyjnej miasta. Bezpłatny Internet dostępny jest w 209 pojazdach.

- Zwiększenie częstotliwości kursowania na wybranych liniach; uruchomienie nowych przystanków poprawiających

dostępność do komunikacji zbiorowej: Zgierska - Liściasta, Zgierska - Pojezierska, Rokicińska - Gogola, Włókniarzy -

Mickiewicza, Niciarniana - Wiadukt, Obywatelska 121/127, Józefiaka - Zakładowa, Maratońska - Popiełuszki, Politechniki

- Targi Łódzkie, Puszkina - Rondo Inwalidów oraz w ramach budżetu obywatelskiego Nawrot – Sienkiewicza;

- Montaż dodatkowych kaset oraz gablot wolno stojących pod rozkłady jazdy przewoźników realizujących przewozy

komercyjne.

- Rozpoczęcie konsultacji społecznych dotyczących projektu „Modelu Zrównoważonego Transportu Zbiorowego w Łodzi

2020+”.

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

P
R

Z
E

S
T

R
Z

E
Ń

 I
Ś

R
O

D
O

W
IS

K
O

 170

Kontrola jakości usług i taboru

Wskaźnikiem jakości transportu zbiorowego jest jego punktualność. W 2015 r. 80% kursów tramwajów,

84% autobusów i 82% kursów Łódzkiego Tramwaju Regionalnego odbyło się zgodnie z rozkładami jazdy. Stwierdzono

jednak wzrost liczby opóźnień, która była spowodowana rosnącą kongestią drogową w związku z prowadzonymi

inwestycjami infrastrukturalnymi.

Tab. 104. Punktualność komunikacji zbiorowej

ŁTR Tramwaje Autobusy

2012 2013 2014 2015 20121 2013 2014 2015 2012 2013 2014 2015

Skontrolowanych 1 260 1 330 1 238 1 218 10 124 10 124 10 124 10 103 10 346 12 750 13 134 14 329

Odsetek pozytywnych 86,67 88,2 77,5 82,27 86,53 86,53 86,53 80,29 87,90 88,84 86,05 84,19

Źródło: Zarząd Dróg i Transportu.

W 2015 r. wśród skontrolowanych pojazdów, negatywnie oceniono 369, co stanowi 7,47% wszystkich. W roku

poprzednim na 4 962 przeprowadzonych kontroli negatywnie oceniono 445 pojazdów, czyli 8,97%. W komunikacji

autobusowej, w stosunku do 2014 r., stwierdzono zmniejszenie ocen negatywnych o 1,18%, zaś w przypadku komunikacji

tramwajowej o 1,81%.

W 2015 r., spośród wszystkich skontrolowanych tramwajów ŁTR, negatywnie oceniono 3 pojazdy, co stanowi 3,41%

ogółu. W roku poprzedzającym, na 94 przeprowadzonych kontroli, negatywnie oceniono 16 pojazdów, czyli 17,02%. Liczba

negatywnych ocen zmalała o 13,61 %.

Kontrole przygotowania taboru do obsługi pasażerów zostały przeprowadzone pod kątem czystości, oznakowania

(numery linii i trasy, przepisy taryfowe i porządkowe), sprawności kasowników i biletomatów, urządzeń grzewczych,

klimatyzacji, oświetlenia wewnętrznego, urządzeń głośnomówiących obsługiwanych przez osoby niedowidzące, posiadania

biletów przez prowadzących i ich umundurowania prowadzących.

Plany taryfowe na lata 2015 - 2016

Na mocy uchwały Nr XVIII/393/15 Rady Miejskiej w Łodzi z 7 października 2015 r. od dnia 1 stycznia 2016 r.

powrócono do czasów ważności biletów jednorazowych komunikacji miejskiej obowiązujących przed rozpoczęciem remontu

Trasy W-Z.

Z uwagi na niedogodności w podróżowaniu zastępczą komunikacją autobusową ZDiT podpisał umowę z ŁKA

w sprawie honorowania biletów lokalnego transportu zbiorowego w pociągach Łódzkiej Kolei Aglomeracyjnej na trasie Łódź-

Widzew – Łódź-Żabieniec przez Łódź-Kaliską w okresie od 1 kwietnia do 12 grudnia 2015 r. wraz z uruchomieniem

dodatkowych 8 kursów pociągów w tej relacji.

W 2015 r. wprowadzono darmowe przejazdy:

- dla osób powyżej 60 roku życia posiadających Miejską Kartę Seniora w czasie obchodów Łódzkich Senioraliów,

- dla osób pobierających świadczenie przedemerytalne,

- dla rodziców z rodzin wielodzietnych posiadających Łódzką Kartę Dużej Rodziny,

- dla wolontariuszy WOŚP w czasie finału Wielkiej Orkiestry Świątecznej Pomocy.

W 2016 r. ZDiT planuje wprowadzić zmiany w taryfie, polegające na zmianie sposobu wydawania biletów

specjalnych i kart imiennych z postaci papierowej na elektroniczną (kodowanie na MIGAWCE) – w 2015 r. powstał wstępny

plan modyfikacji obecnego systemu MIGAWKA.

TTRRAANNSSPPOORRTT DDRROOGGOOWWYY

Sieć dróg na terenie miasta obejmuje 1 420,3 kilometrów. Drogi te podzielono na publiczne (drogi krajowe,

wojewódzkie, powiatowe i gminne) oraz wewnętrzne (spoza katalogu dróg publicznych). Z punktu widzenia utrzymania

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

P
R

Z
E

S
T

R
Z

E
Ń

 I
Ś

R
O

D
O

W
IS

K
O

 171

nawierzchni są one podzielone na drogi o nawierzchniach utwardzonych (asfaltowe, betonowe, kamienne, brukowcowe)

i drogi o nawierzchniach nieulepszonych (gruntowe, tłuczniowe, z materiałów odzyskowych i inne). Odrębną grupę stanowią

ciągi piesze. W istniejących pasach drogowych powierzchnia chodników wynosi 4,06 mln m2.

Tab. 105. Drogi w podziale na kategorie

Kategoria dróg Długość dróg ogółem (kmb)
Rodzaj nawierzchni (kmb)

asfaltowe betonowe, kamienne nieulepszone
krajowe 67,9 67,9 0 0
wojewódzkie 15,3 15,3 0 0
powiatowe 404,4 376,2 15,5 12,7

gminne 550,0 284,5 66,7 198,8

wewnętrzne 382,6 176,2 54,9 152,7

Razem 1 420,3 920,1 137,1 364,2

Źródło: Zarząd Dróg i Transportu.

Zrealizowane zadania:

- Wprowadzono nową organizację ruchu na osiedlu Karolew. Projekt opracowany w porozumieniu z Fundacją Normalne

Miasto - Fenomen ma sprawić, że ruch aut w rejonie ograniczonym ulicami: Maratońską, Bandurskiego, Waltera-Janke

będzie zdecydowanie spokojniejszy.

- Odmalowano poziome oznakowanie na łódzkich ulicach, w sumie na 81 tys. m2 powierzchni (równowartość powierzchni

12 boisk piłkarskich). Na drogach, gdzie ruch pojazdów jest duży oznakowanie wykonano metodą grubowarstwową –

znacznie trwalszą (od 3 do 5 lat).

- W 2015 r. w programie przebudowy dróg gruntowych zmodernizowano ponad 20 ulic, w tym 10 w ramach programu

ISPA. Przebudowane ulice to: Dzikich Pól, Hektarowa, Jaworowa, Jeża, Joanny, Księżycowa, Kwaterunkowa,

Plenerowa, Rozwojowa, Selekcyjna, Mineralna z Uranową i podwórzec osiedlowy na ul. Selekcyjnej.

- W ramach bieżącego utrzymania oraz zadania inwestycyjnego w 2015 r. wyremontowano drogi o łącznej długości

5,12 km za kwotę 1,79 mln zł (remonty cząstkowe jezdni). W ramach tych remontów utwardzono (ulice: Jaworową,

Mosiężną, Majową, Dzikich Pól oraz części ulic: Mrówczej, Jeża, Świerszczyka oraz Pomorskiej w rejonie OSP

w Mileszkach) oraz wykonano nową nawierzchnię bitumiczną na ul. Nagietkowej i fragmencie ul. Zelwerowicza.

- Naprawiono ubytki w jezdniach o łącznej powierzchni 49 380 m² za kwotę 3,61 mln zł.

Tab. 106. Zgłoszenia szkody komunikacyjnej

 Ilości wniosków

2011 3 050

2012 1 897

2013 1 863

2014 1 325

2015 1 395

Źródło: opracowanie własne Biura Strategii Miasta na podstawie danych Zarządu Dróg i Transportu.

W ostatnich latach znacznie zmniejszyła się ilość zgłaszanych przez łodzian szkód komunikacyjnych z 3 tys.

w 2011 r. do 1,4 tys. w roku ubiegłym.

Chodniki, oświetlenie ulic i miejsca parkingowe

- W ramach programu „SOWA”, dzięki któremu zmodernizowano oprawy oświetlenia drogowego na następujących

ulicach:

· Karskiego od ul. Ogrodowej do ul. Drewnowskiej,

· Wojska Polskiego od ul. Strykowskiej do wiaduktu PKP,

· al. Ofiar Terroryzmu 11 Września od ul. Tomaszowskiej do ul. Józefiaka.

· Konstantynowskiej od ul. Juszczakiewicza do granic miasta,

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

P
R

Z
E

S
T

R
Z

E
Ń

 I
Ś

R
O

D
O

W
IS

K
O

 172

· Os. Powstania Styczniowego,

· Zachodniej od ul. Legionów do ul. Lutomierskiej,

· Dolnej od ul. Zgierskiej do ul. Łagiewnickiej;

· Nowy Józefów,

· Os. Liściasta.

- Program „Pro100” chodnikiem pozwolił w ponad 90 lokalizacjach odnowić chodniki lub zbudować je od podstaw. Na ten

cel ZDiT wydał ponad 7 mln zł pochodzących ze środków własnych oraz rad osiedli. Nowe chodniki wybudowano między

innymi w ul. Złotno i ul. Okólnej, wyremontowano chodniki przy al. Kościuszki i ulicach: Pankiewicza, Zamenhofa,

Organizacji WiN, Marysińskiej, Wieczność, Zakładowej, Gajcego, Tuszyńskiej. Dodatkowo długie odcinki chodników

odnowiono przy okazji inwestycji drogowych – przebudowy ul. Św. Teresy, ul. Rydzowej, Trasy W-Z, budowy drogi

rowerowej w ul. Rzgowskiej i ul. Zielonej. W strefie wielkomiejskiej chodniki budowane są w standardzie trójpodziału – od

strony jezdni i zabudowań układana jest kostka granitowa, a środek chodnika wypełniają płyty betonowe o wymiarach

25x25 cm.

- Przeprowadzono kontrole oznakowania w okolicy 120 szkół i przejazdów kolejowych.

Miejsca parkingowe w mieście

W śródmieściu Łodzi o niemal 40% zwiększyła się liczba miejsc parkingowych dla osób niepełnosprawnych. Miejsca

postojowe w pierwszej kolejności zostały wyznaczane w pobliżu aptek, przychodni lekarskich, szpitali. Ich lokalizacja

konsultowana była ze środowiskiem osób niepełnosprawnych. Koperty namalowane wcześniej zostały powiększone,

co zdecydowanie ułatwia wsiadanie do pojazdów osobom niepełnosprawnym.

Za sprawą nowej polityki przestrzennej Miasta Łodzi, zgodnie z którą prowadzone były remonty i inwestycje

drogowe, liczba miejsc postojowych, w tym tych położonych w strefie płatnego parkowania (SPP - przed remontami

ok. 4 500), uległa zmniejszeniu. Znacznie więcej miejsca przeznacza się dla ruchu pieszego, wprowadza się większe pasy

zieleni oraz wygospodarowuje miejsca dla ścieżek rowerowych.

Obecnie na nowych odcinkach SPP jest ok. 400 miejsc postojowych. W odniesieniu do miejsc parkingowych

zlokalizowanych poza strefą płatnego parkowania ZDiT, z uwagi na prowadzone w 2015 r. inwestycje drogowe i związane

z tym stałe zmiany w układzie drogowym, nie przeprowadzał zliczania miejsc postojowych. Oszacowana w 2014 r. liczba

miejsc postojowych na terenie śródmieścia wyniosła ok. 41 tys., w tym na terenie ścisłego centrum ok. 18,5 tys..

Wprowadzono ponownie możliwość postoju na ul. Sienkiewicza, na odcinku od Roosevelta do Narutowicza,

zlikwidowaną w 2013 r., po wprowadzeniu ruchu dwukierunkowego – przy czym ruch w obu kierunkach został w 2015 r.

utrzymany na stałe. Powyższe miejsca położone są w strefie płatnego parkowania. Długość odcinków z dopuszczonym

parkowaniem to w sumie 320 m.

W 2015 r. dochody ze sprzedaży biletów i abonamentów parkingowych wyniosły 6,77 mln zł. Kontrolerzy strefy

płatnego parkowania wystawili 60 444 wezwań za brak opłaty parkingowej. Dla porównania, w 2014 r. całkowite wpływy

z SPP wyniosły 64 mln zł, natomiast kontrolerzy wystawili 71 016 wezwań.

Zgodnie z deklaracją radnych podejmujących w 2013 r. decyzję o obniżeniu opłat za postój pojazdów w strefie

płatnego parkowania, jako rekompensatę dla kierowców za utrudnienia w ruchu drogowym, 9 grudnia 2015 r., z uwagi

na zakończenie większości prac drogowych, Rada Miejska podjęła nową uchwałę, która weszła w życie 1 lutego 2016 r.

i wprowadza:

- wyższe stawki opłat za postój pojazdów w SPP,

- podział obszaru SPP na dwie podstrefy,

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

P
R

Z
E

S
T

R
Z

E
Ń

 I
Ś

R
O

D
O

W
IS

K
O

 173

- nowe odcinki w obszarze SPP,

- abonament dla pojazdów hybrydowych (z napędem spalinowo – elektrycznym) za 120 zł/rok,

- kierowców pojazdów elektrycznych do grupy uprawnionych do otrzymania abonamentu ze stawką zerową,

- likwidację abonentów miesięcznych,

- likwidację biletów dziennych.

Rys. 12 Strefa Płatnego Parkowania w Łodzi 2015 r.

Źródło: Zarząd Dróg i Transportu.

Tab. 107. Wydatki inwestycyjne poniesione na budowę dróg i infrastruktury drogowej w mln zł

Ulica 2014 2015

inwestycje drogowe i drogowo-torowe 673,4 802,3

inwestycje w zakresie budowy oświetlenia dróg 2,4 2,8

poprawa bezpieczeństwa w komunikacji miejskiej 1,4 0,1

zarządzanie komunikacją zbiorową i infrastrukturą przystankową 0,2 2,8

Razem 677,4 808,00

Źródło: Zarząd Dróg i Transportu.

TTRRAANNSSPPOORRTT RROOWWEERROOWWYY

Miasto od 2012 r. stara się realizować zapisy Karty Brukselskiej, zakładające zwiększenie do roku 2020 do 15%

udział komunikacji rowerowej w systemie transportowym Łodzi. Wspiera rozwój transportu rowerowego, dzięki czemu

systematycznie rośnie długość dróg rowerowych, która obecnie wynosi 125 km.

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

P
R

Z
E

S
T

R
Z

E
Ń

 I
Ś

R
O

D
O

W
IS

K
O

 174

Tab. 108. Długość dróg rowerowych i ciągów pieszo-rowerowych w Łodzi w poszczególnych latach

 Całkowita długość w km

2011 69,4

2012 76,4

2013 84,4

2014 116,2

2015 125,0

Źródło: opracowanie własne Biura Strategii Miasta na podstawie danych Zarządu Dróg i Transportu.

Wprowadzone rozwiązania ułatwiające poruszanie się rowerzystów po łódzkich drogach.

- Sierżant rowerowy – namalowany na jezdni symbol roweru i dwóch strzałek wskazujących kierunek ruchu. Kierowca

otrzymuje sygnał, że na drodze może spodziewać się rowerzysty, ten czuje się pewniej wiedząc, że na drodze jest

oznakowanie informujące o ruchu cyklistów.

- Kontraruch – pozwala rowerzystom jechać „pod prąd” na drogach jednokierunkowych dzięki umieszczeniu pod znakami

zakazu wjazdu (B-2) tabliczki T-22 (nie dotyczy rowerów). W odróżnieniu od kontrapasa (pas ruchu dla rowerzystów

pozwalający jechać „pod prąd” na drodze jednokierunkowej) przy zastosowaniu kontraruchu nie wyznacza się na drodze

pasa ruchu. Stosowanie kontraruchu można pogodzić z parkowaniem samochodów wzdłuż ulic.

- Śluza rowerowa – przestrzeń dla cyklistów wyznaczona przy skrzyżowaniach. Wyróżnia się kolorem czerwonym z białym

symbolem roweru. Śluza pozwala wjechać cyklistom przed auta oczekujące na skrzyżowaniu na zmianę świateł. Należy

przypomnieć, że cyklista pokonując skrzyżowanie może korzystać z całej szerokości pasa ruchu, by jadące za nim auta

nie mogły go wyprzedzić. Łódzka infrastruktura rowerowa w 2015 r. powiększyła się o siedem śluz w miejscach

wskazanych we wnioskach składanych w ramach budżetu obywatelskiego oraz przedstawicieli środowisk rowerowych.

Na czterech ulicach pojawiły się pasy rowerowe i tzw. sierżanty, a na 27 ulicach jednokierunkowych – w ramach zadań

realizowanych z budżetu obywatelskiego – ZDiT wprowadził kontraruch rowerowy.

W ramach przebudowy Trasy W-Z zostały zmodernizowane 4 km szlaków rowerowych. Nie było do tej pory

inwestycji drogowej w Łodzi, która wzbogaciłaby infrastrukturę rowerową w takim stopniu. Zostały zbudowane przejazdy

rowerowe oraz wygodne włączenia dróg rowerowych w al. Kościuszki, ul. Piotrkowską i ul. Sienkiewicza. Zbudowano kładkę

dla pieszych i rowerzystów nad al. Mickiewicza wzdłuż ul. Żeromskiego.

Niewiele mniejszą długość 3 km ma nowa droga dla rowerów wzdłuż ul. Rzgowskiej na odcinku

od ul. Paderewskiego do ul. Chóralnej i od ul. Św. Wojciecha do Trasy Górnej. Przy budowie drogi rowerowej przebudowano

chodnik, pojawiły się również dodatkowe krzewy przy stawach Jana. Drogi rowerowe zostały wyznaczone również wzdłuż

ul. Św. Teresy (1,4 km), ul. Konstantynowskiej na odcinku od al. Unii Lubelskiej do al. Włókniarzy, ulicach Legionów

i Zielonej na odcinku od al. Włókniarzy do Placu Hallera (1,3 km) oraz ul. Rydzowej (0,7 km). Ponadto wyznaczono pasy

rowerowe wzdłuż ul. Łąkowej na odcinku od ul. Kopernika do al. Mickiewicza.

W 70 lokalizacjach ZDiT ustawił 432 stojaki rowerowe. W pierwszej kolejności wybrano placówki edukacyjne oraz

obiekty MOSiR.

W maju 2015 r. Łódź po raz kolejny wzięła udział w Europejskiej Rywalizacji Rowerowej (European Cycling

Challenge 2015). Jest to rywalizacja europejskich miast polegająca na przejechaniu największej liczby kilometrów przez

dane miasto. Po raz pierwszy wykorzystano technologię GPS do śledzenia tras rowerzystów dzięki czemu powstały mapy

realnych przejazdów rowerzystów w Łodzi. Dzięki pozyskanym danym o potokach ruchu rowerzystów może trafniej

planować kolejne inwestycje rowerowe.

IINNWWEESSTTYYCCJJEE

Trasa W-Z

23 grudnia 2013 r. podpisano umowę o dofinansowanie projektu pn. „Rozbudowa i modernizacja trasy tramwaju w

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

P
R

Z
E

S
T

R
Z

E
Ń

 I
Ś

R
O

D
O

W
IS

K
O

 175

relacji Wschód – Zachód (Retkinia - Olechów) wraz z systemem zasilania oraz systemem obszarowego sterowania ruchem”.

W październiku 2015 r. podpisano aneks do umowy zwiększający kwotę dofinansowania projektu. Obecnie całkowity koszt

realizacji projektu wynosi 740,4 mln zł, a wysokość dofinansowania ze środków UE 532,6 mln zł. W ramach złożonych

wniosków o płatność, w 2015 r. uzyskano refundację 285,6 mln zł. Całkowita wartość omówionej powyżej inwestycji wynosi

785 mln zł.

W ramach projektu, którego celem była poprawa warunków dostępności centrum miasta transportem publicznym

w relacji wschód – zachód, przewidziano wykorzystanie trasy istniejącego odcinka linii tramwajowej od pętli przy

al. Wyszyńskiego na osiedlu Retkinia na zachodzie do pętli w ul. Rokicińskiej przy ul. Augustów na osiedlu Widzew-Wschód

na wschodzie, z przedłużeniem w części wschodniej do osiedla Olechów, w rejon zakładów firmy Dell przy al. Ofiar

Terroryzmu 11 Września (do istniejącej pętli autobusowej).

W wyniku realizacji projektu:

- powstała infrastruktura tramwajowa - linia tramwajowa wraz z siecią trakcyjną, układem zasilania, sterowaniem

ogrzewaniem zwrotnic o łącznej długości 17,3 km, w tym odcinek nowej linii od pętli Augustów do rejonu fabryki DELL

o długości 4,1 km,

- powstały nowe perony przystankowe i wiaty przystosowane do obsługi osób niepełnosprawnych oraz zamontowano 18

nowych wind dla podróżnych,

- nastąpiła przebudowa lub modernizacja sygnalizacji świetlnych na skrzyżowaniach, z włączeniem do centrum

obszarowego sterowania ruchem w rejonie bezpośredniego oddziaływania trasy ŁTR i linii W-Z,

- został wybudowany obszarowy system sterowania ruchem w granicach kolei obwodowej,

- zbudowano system informacji pasażerskiej wraz z rozbudową istniejącego systemu na trasie ŁTR,

- zostały oddane do użytku zintegrowane, wysokosprawne węzły przesiadkowe, w tym przystanek przesiadkowy Centrum

(ŁTR - W-Z),

- oddano do użytku zintegrowane przystanki tramwajowo – autobusowe,

- powstał tunel pod Trasą W-Z na odcinku od ul. Łąkowej do ul. Kilińskiego wraz z wylotami,

- zmodernizowano oświetlenie uliczne na trasie tramwaju.

Skrzyżowania zostały wyposażone w nowe sygnalizatory, pętle indukcyjne, detektory, czujniki i są połączone

z centrum sterowania ruchem światłowodem o łącznej długości 100 km. Po wykonaniu odpowiednich modernizacji

skrzyżowań polegających na wyposażeniu ich w system detekcji pojazdów oraz pieszych, istnieje możliwość zdalnego

sterowania nimi przez system, w całkowitym uzależnieniu od warunków ruchu panujących na konkretnym skrzyżowaniu oraz

w jego rejonie.

Powyższe ulepszenia umożliwiają stworzenie wielu koordynowanych odcinków dróg, które do tej pory pracowały

w zupełnym odizolowaniu, poprawiając w ten sposób płynność różnych użytkowników ruchu. System zapewnia bezwzględny

priorytet dla komunikacji miejskiej – w celu przyspieszenia tramwajów oraz autobusów na najważniejszych liniach

komunikacyjnych i tym samym wyeliminowaniu opóźnień. W tym celu do Obszarowego Systemu Sterowania Ruchem

podłączono 500 wagonów tramwajowych i 439 autobusów. Zamontowano 139 elektronicznych tablic informacji pasażerskiej

przystosowanych do wyświetlania dynamicznej informacji o rozkładzie jazdy oraz treści komunikatów generowanych przez

operatorów systemu. Utworzono system nadzoru wizyjnego CCTV, w ramach którego zmontowano 170 kamer wizyjnych,

w tym odczytujące tablice rejestracyjne pojazdów, w celu wyliczenia czasu ich przejazdu między skrzyżowaniami. Powyższe

ułatwi tworzenie głównych ciągów komunikacyjnych, jakimi porusza się największa liczba pojazdów oraz doraźnie wspomoże

te odcinki, na których tworzy się zator drogowy. Wszystkie informacje o utrudnieniach w ruchu będą na bieżąco wyświetlane

na 9 tablicach zmiennej treści sugerujących zalecany objazd newralgicznego punktu, umieszczonych na wszystkich wlotach

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

P
R

Z
E

S
T

R
Z

E
Ń

 I
Ś

R
O

D
O

W
IS

K
O

 176

do miasta. Za prawidłowe funkcjonowanie całego systemu wraz ze wszystkimi wymienionymi podsystemami odpowiedzialni

są operatorzy w specjalnie utworzonym, nowym centrum sterowania ruchem, które znajduje się w centralnym punkcie miasta

przy ul. Tuwima 36.

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

P
R

Z
E

S
T

R
Z

E
Ń

 I
Ś

R
O

D
O

W
IS

K
O

 177

Budżet Obywatelski

W ramach budżetu obywatelskiego ZDiT zrealizował:

- przebudowę ul. Rydzowej na Teofilowie,

- budowę chodnika, ścieżki rowerowej, miejsc postojowych, przejścia dla pieszych oraz rekultywację zieleńców wzdłuż

ul. Armii Krajowej na odc. od ul. Wyszyńskiego do ul. Balonowej,

- budowę chodnika wzdłuż ul. Konstantynowskiej od ul. Krańcowej do wejścia do parku odc. ok. 200 m.,

- budowę przejścia dla pieszych na ul. Retkińskiej pomiędzy numerami 115 -123,

- przebudowę ul. Traugutta między ul. Piotrkowską, a ul. Sienkiewicza, przekształcenie w tzw. woonerf (podwórzec),

- przebudowę chodników i miejsc postojowych na ul. Ćwiklińskiej, Gogola, Gorkiego i Wujaka,

- przejazdy rowerowe na skrzyżowaniu Przybyszewskiego/Piwnika „Ponurego”. Połączmy tereny zielone na Retkini,

- przystanek Nawrot-Sienkiewicza.

Pozostałe inwestycje realizowane w 2015 r.

- Budowa drogi rowerowej wzdłuż ul. Rzgowskiej (odcinek Paderewskiego – Chóralna oraz odcinek Św. Wojciecha –

Trasa Górna), 2 860 m.

- Budowa drogi dla rowerów wzdłuż ulicy Konstantynowskiej (odcinek al. Unii – al. Włókniarzy), oraz budowa drogi dla

rowerów wzdłuż ulicy Zielonej (odcinek al. Włókniarzy - Plac Hallera), 1 400 m.

- Dostosowanie do potrzeb osób niepełnosprawnych ruchowo przystanków tramwajowych w ul. Narutowicza/Radiostacja.

- Perony autobusowe na ul. Wojska Polskiego przy skrzyżowaniu z ul. Sporną, (kwota 251 tys. zł).

- Budowa oświetlenia w ul. Kompostowej, ul. Nowożeńców, w ul. Szuberta odcinek od ul. Flandryjskiej do ul. Niemena,

w ul. Kąkolowej/brakujący odcinek od ul. Hodowlanej do ul. Kąkolowej, ul. Strykowskiej na wysokości posesji Strykowska

nr 270, nr 284 i nr 288 (postawienie 6 szt. słupów oświetleniowych z lampami), ul. Gościniec na odcinek pos. 97 - pos.

218, ul. Smulskiej od ul. Kolarskiej do mostu na rzece Łódce, ul. Rataja 4-10 na odcinku od ul. Malowniczej do

ul. Żonkilowej, ul. Mileszki przy posesjach nr 82/84 i 86, ul. Normandzkiej, ul. Czerwonych Maków, ul. Sycylijskiej,

ul. Włoskiej, ul. Walońskiej, ul. Tabelowej, ul. Latawcowej i ul. Zamiejskiej.

- Remont wiaduktu tramwajowego w ciągu ul. Żeromskiego nad al. Mickiewicza i przejść podziemnych nad tą ulicą.

Remont obejmował wykonanie odwodnienia, wymianę balustrad, remont schodów, naprawę ścian wraz z ich

malowaniem.

- Przebudowa czterech ulic osiedlowych, które zostały zmienione w woonerfy. Ulice Selekcyjna, Świerkowa, Pszenna

i Kozietulskiego. Nie licząc przebudowy infrastruktury podziemnej, każda z ulic zyskała nową nawierzchnię z kostki

betonowej i granitowej, zasadzono drzewa i krzewy.

- Budowa przejścia drogowego w kwartale ulic: Tuwima – Moniuszki – Sienkiewicza – Piotrkowska. Planowany termin

zakończenia prac: 19 lutego 2016 r.,

- Modernizacja ul. Piramowicza wraz ze skrzyżowaniem z ul. Jaracza i przekształcenie jej w ulicę

podwórzec na wzór ulic w Holandii, Skandynawii i Niemczech. Planowany termin zakończenia prac: 15 kwietnia 2016 r.

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

P
R

Z
E

S
T

R
Z

E
Ń

 I
Ś

R
O

D
O

W
IS

K
O

 178

44.. MMIIAASSTTOO BBEEZZPPIIEECCZZNNEE

Podniesienie poziomu bezpieczeństwa, poprawa porządku publicznego, czystości i estetyki miasta

PPRRZZEESSTTĘĘPPCCZZOOŚŚĆĆ

W stosunku do roku poprzedniego w Łodzi w roku 2015 zgodnie z tendencją obserwowaną w ostatnich latach

nastąpiło zmniejszenie liczby stwierdzonych przestępstw o 1630. Stwierdzono ich 19,8 tys., z czego wykryto 9,2 tys., co daje

wskaźnik wykrywalności na poziomie 44,72%. Analogicznie w roku 2014 stwierdzono 21,4 tys. przestępstw, wykryto 10,1

tys. - wskaźnik wykrywalności 45,63%.

W układzie przestrzennym najbardziej zagrożoną dzielnicą w ostatnich latach były Bałuty, a następnie Górna.

Najmniej zdarzeń przestępczych odnotowuje się na Widzewie. Liczba przestępstw z roku na rok maleje co świadczy

o właściwej dyslokacji sił prewencyjnych, kierowaniu ich w najbardziej zagrożone rejony miasta na podstawie analizy stanu

zagrożenia jak również w oparciu o informacje przekazane przez mieszkańców.

SSTTRRAAŻŻ MMIIEEJJSSKKAA

Fundamentalnym celem działań łódzkiej Straży Miejskiej jest spełnienie oczekiwań społeczności lokalnej

ukierunkowanych na poprawę ładu, porządku, stanu sanitarno-porządkowego oraz likwidację drobnych wykroczeń.

Piętnowano zachowania, które godzą w wizerunek Łodzi (nielegalny handel, spożywanie alkoholu w miejscach

niewyznaczonych, palenie wyrobów tytoniowych w miejscach objętych zakazami oraz zaniedbania w utrzymaniu

nieruchomości we właściwym stanie porządkowym). Inny obszar działania SM dotyczy bezpieczeństwa w ruchu drogowym

(niestosowanie się przez kierujących do przepisów ruchu drogowego, nieprawidłowe parkowanie pojazdów, w tym

na tzw. „kopertach”). Działania obejmowały również najmłodszych uczestników ruchu drogowego.

W 2015 r. wystawiono 39,9 tys. mandatów (w 2014 r. - 38 tys.), 20,7 tys. pouczeń i sporządzono 2,9 tys. notatek

(w 2014 r. 22,3 tys. pouczeń i 2,8 tys. notatek)

Interwencje

W omawianym roku do Straży Miejskiej wpłynęło 58,3 tys. zgłoszeń interwencyjnych. W porównaniu do 2014 r.

oznacza to wzrost o 4%.

Tab. 109. Interwencje Straży Miejskiej.

Tytuł interwencji 2011 2012 2013 2014 2015

zakłócanie porządku 21 316 22 169 19 115 16 922 15 777

drogowe 14 045 14 667 14 268 14 405 16 811

sanitarno - porządkowe 7 480 8 291 10 415 7 612 7 403

inne 5 203 5 276 3 181 2 359 2 290

niszczenie zieleni 3 530 3 014 2 800 3 411 3 507

spożywanie alkoholu 3 178 2 722 2 035 1 716 1 810

handel 2 969 2 326 1 997 2 107 1 968

bezdomny 2 673 3 347 3 411 3 208 3 266

zwierzęta b.d 1 284 3 997 4 366 5 517

Razem: 60 394 63 096 61 219 56 106 58 349

Źródło: Straż Miejska w Łodzi.

Podczas działań prewencyjnych strażnicy miejscy przeprowadzili 66,66 tys. kontroli. Głównie dotyczyły one

pojazdów, terenów zielonych, placówek z alkoholem oraz rejonów szkół. W 2015 roku strażnicy uczestniczyli

w zabezpieczaniu 337 zdarzeń. Głównie było to udzielanie pierwszej pomocy, w mniejszym stopniu pożary i wypadki

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

P
R

Z
E

S
T

R
Z

E
Ń

 I
Ś

R
O

D
O

W
IS

K
O

 179

drogowe.

W ramach interwencji dotyczących z niezachowania wymogów związanych z utrzymaniem zwierząt wystawiono 239

pouczeń, 200 mandatów i sporządzono 7 notatek.

W 2015 r. mieszkańcy miasta zgłosili 1 810 interwencji dotyczących spożywania napojów alkoholowych w miejscach

publicznych. Za to wykroczenie strażnicy nałożyli 776 mandatów karnych, ponadto 2 332 mandatów za próbę spożywania

alkoholu w miejscach objętych zakazem. Funkcjonariusze Straży Miejskiej reagowali na wykroczenia związane z używaniem

w miejscach publicznych słów ogólnie uznanych za nieprzyzwoite (art. 141 kw.). Zjawisko to najczęściej występuje łącznie

ze spożywaniem alkoholu. W wyniku podjętych interwencji dotyczących wulgaryzmów wystawiono 192 mandaty (2014 r. -

167), 533 pouczeń (2014 r. - 358) i sporządzono 39 notatek urzędowych, stanowiących podstawę do sporządzenia

kierowanego do sądu (wniosku o ukaranie 2014 r. – 21).

W 2015 r. funkcjonariusze egzekwowali przestrzeganie zapisów określonych w Uchwale Rady Miejskiej z 20 czerwca

2007 r. w sprawie ustalenia w granicach administracyjnych miasta Łodzi miejsc przeznaczonych do użytku publicznego jako

stref wolnych od dymu tytoniowego. Wystawiono 249 mandatów karnych za nieprzestrzeganie tych zapisów (2014 r. – 247).

W ramach prowadzonych kontroli umieszczania plakatów, ulotek w miejscu do tego nieprzeznaczonym wystawiono

46 mandatów (2014 r. - 69), 18 pouczeń (2014 r. – 17) i 5 wniosków skierowano do sądu.

Istotne miejsce w działalności Straży Miejskiej zajmują interwencje podejmowane wobec osób prowadzących

działalność handlową w miejscach do tego celu niewyznaczonych.

Tab. 110. Rezultaty interwencji dotyczących kontroli handlu w latach 2011-2015

Rok Mandaty Pouczenia

Interwencje
zgłoszone przez
mieszkańców na

tel. alarm. SM

2011 9 042 1 224 2 969

2012 3 811 689 2 326

2013 4 606 519 1 997

2014 6 182 514 2 107

2015 7 990 371 1 968

Źródło: Straż Miejska w Łodzi.

Działania podejmowane na rzecz utrzymania właściwego stanu sanitarno-porządkowego na terenie Łodzi to przede

wszystkim kontrole miejsc przeznaczonych do gromadzenia odpadów, a także czystości i porządku posesji oraz terenów do

nich przyległych.

Tab. 111. Interwencje na rzecz utrzymania właściwego stanu sanitarno – porządkowego.

Rok Działania
Administracje
nieruchomości

Spółdzielnie
mieszkaniowe

Prywatne Inne Ogółem

2015
Kontrola posesji 42 232 15 045 20 152 10 011 87 440

Wystawione pisemne polecenia i nakazy 992 225 193 355 1 765

2014
Kontrola posesji 42 279 19 012 20 870 8 619 90 780

Wystawione pisemne polecenia i nakazy 1 066 234 251 356 1 907

2013
Kontrola posesji 40 460 18 801 22 615 8 477 90 353

Wystawione pisemne polecenia i nakazy 2 211 508 511 499 3 729

2012
Kontrola posesji 47 389 20 505 26 082 8 162 102 648

Wystawione pisemne polecenia i nakazy 3 452 665 648 255 4 987

2011
Kontrola posesji 65 174 32 992 33 497 13 028 144 691

Wystawione pisemne polecenia i nakazy 6 603 1 954 1 321 913 10 791

Źródło: opracowanie własne Biura Strategii Miasta na podstawie danych Straży Miejska w Łodzi.

Kolejny typ kontroli obejmuje parkowanie pojazdów oraz korzystanie z miejsc wydzielonych w tym celu. W wyniku

przeprowadzonych czynności w 2015 r. wystawiono 22,2 tys. mandatów (w 2014 r. - 22,5 tys.). Dzięki prowadzonym

kontrolom przestrzegania przepisów ruchu drogowego przy użyciu urządzenia rejestrującego przekraczanie dozwolonej

prędkości przez kierujących pojazdami, funkcjonariusze Straży Miejskiej nałożyli 4 585 (w 2014 r. - 7 789) mandatów,

udzielili 169 pouczeń i 1 849 wniosków.

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

P
R

Z
E

S
T

R
Z

E
Ń

 I
Ś

R
O

D
O

W
IS

K
O

 180

Konwojowanie

W omawianym roku Sekcja Konwojów, której zadaniem jest przewóz dokumentów, przedmiotów wartościowych

oraz wartości pieniężnych na potrzeby Miasta dokonało 127 profesjonalnych konwojów wartości pieniężnych, zleconych

przez Wydział Księgowości UMŁ (w 2014 r. – 163).

Akcje, projekty i programy profilaktyczne

Jednym z podstawowych zadań Straży Miejskiej jest inicjowanie i uczestnictwo w działaniach mających na celu

zapobieganie popełnianiu przestępstw i wykroczeń oraz zjawiskom kryminogennym. Mając na względzie poprawę

bezpieczeństwa dzieci i młodzieży w szkole i poza nią, łódzka Straż Miejska traktuje czynności podejmowane w tym zakresie

jako priorytet. Prowadzi działania informacyjno-edukacyjne skierowane do uczniów, rodziców i nauczycieli, organizuje

alternatywne formy oddziaływań (gry, zabawy, konkursy, festyny, półkolonie letnie i zimowe), a także przeprowadza

w szkołach kontrole z psem mające na celu odnalezienie osób posiadających substancje narkotyczne.

Programy profilaktyczne zostały dostosowane do wieku poszczególnych grup odbiorców i są to:

- „Przedszkolak i pies” - program dla dzieci w wieku przedszkolnym, którego celem jest uświadomienie zagrożeń

wynikających z nieumiejętnego obchodzenia się ze zwierzętami;

- „Bezpieczny przedszkolak” – program dla dzieci w wieku przedszkolnym, celem którego jest uświadomienie dzieciom

zagrożeń, wynikających z dnia codziennego, z którymi mogą spotkać się zarówno w domu, jak i na podwórku.

- „Bezpiecznie w domu, w szkole i na podwórku” - program dla dzieci klas I-V szkoły podstawowej, cel ogólny

to uświadomienie dzieciom, jakie sytuacje i zachowania mogą stanowić zagrożenie dla zdrowia i życia oraz wyposażenie

dzieci w umiejętności prawidłowego reagowania na sytuacje zagrażające ich bezpieczeństwu;

- „Warto wiedzieć” - odpowiedzialność prawna osób nieletnich - program prowadzony od klasy VI szkoły podstawowej,

poprzez klasy gimnazjalne i ponadgimnazjalne, mający na celu uświadomienie pojęcia prawa, odpowiedzialności

i konsekwencji wynikających z jego łamania i nieprzestrzegania;

- „Dziecko i ruch drogowy” – program dla dzieci z klas 0, I-III, IV mający za zadanie przygotować najmłodszych

do prawidłowego i samodzielnego uczestnictwa w ruchu drogowym;

- „Bezpieczeństwo w sieci” – adresaci to uczniowie klasy V, którzy mają zostać wyposażeni w umiejętności i wiedzę,

pozwalającą na efektywne oraz bezpieczne korzystanie z sieci internetowej;

- „Czy mam problem” - dwugodzinne warsztaty dotyczące problematyki uzależnień, przeznaczone dla młodzieży ze szkół

gimnazjalnych i ponadgimnazjalnych;

- „Młodzi przeciw przemocy” – warsztaty dla uczniów ze szkół gimnazjalnych i ponadgimnazjalnych, których głównym

celem jest uświadomienie pojęcia prawa i odpowiedzialności, a także konsekwencji wynikających z jego łamania.

Pokazanie, czym może zakończyć się przemoc, jakie są jej skutki w sytuacji, kiedy nikt nie zareaguje w odpowiednim

czasie;

- „Przeciwdziałanie prostytucji i handlu ludźmi” – odbiorcy to młodzież od III klas szkoły gimnazjalnej, program prowadzony

w formie warsztatów, poruszający problematykę handlu ludźmi, zapoznający z zagadnieniem, wskazujący konsekwencje

prawne, społeczne i zdrowotne prostytuowania się;

- „Tolerancja czy jej brak” - warsztaty pokazujące problemy związane z brakiem akceptacji wśród różnych grup

społecznych, problemy ksenofobii, antysemityzmu, rasizmu itp., a także stereotypy i uprzedzenia;

- „Bezpieczna szkoła” - w ramach akcji funkcjonariusze dokonywali penetracji terenu wokół łódzkich placówek

oświatowych w celu wyeliminowania istniejących zagrożeń. Działania te odbywały się na zaproszenie szkół.

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

P
R

Z
E

S
T

R
Z

E
Ń

 I
Ś

R
O

D
O

W
IS

K
O

 181

W 2015 r. przeprowadzono 1 425 takich kontroli;

- „Narkomanii STOP” - w ramach programu przeprowadzono 55 pokazów w placówkach oświatowych przy użyciu

specjalnie wyszkolonych psów do wykrywania narkotyków.

System monitoringu miejskiego

W 2015 kontynuowano realizację drugiego z trzech etapów Projektu Bezpieczna Łódź - Systemu Monitoringu

Miejskiego. Wdrożenie II etapu obejmuje przekazanie Miastu na własność infrastruktury oraz sieci światłowodowej będącej

własnością Policji, wykorzystywanej na potrzeby obecnego systemu monitoringu, a także utworzenie i włącznie do systemu

17 punktów wykorzystywanych dotychczas przez KMP. Zakończenie wdrożenia II etapu planowane jest na koniec lutego

2016 roku.

W nowych punktach kamerowych Systemu Monitoringu Miejskiego zainstalowanych zostanie 85 kamer. W obszarze

objętym działaniem kamer znaleźć się mają urzędy państwowe, instytucje samorządowe, banki, obiekty kultu religijnego oraz

budynki zabytkowe poddawane rewitalizacji, szlaki komunikacyjne, miejsca, których charakter powoduje skupianie się

dużych grup ludzi. Punkty te wytypowane zostały przez Policję w związku ze zdarzeniami o charakterze kryminalnym takim

jak rozboje, bójki, kradzieże i niszczenie mienia, handel narkotykami i dopalaczami, nielegalny handel alkoholem. Obiekty

położone w ścisłym centrum w zwartej zabudowie narażone są na powstawanie pożarów i zdarzenia o charakterze

terrorystycznym.

System Monitoringu Miejskiego ma zapobiegać powyższym zjawiskom i pomagać w sprawnym zarządzaniu

działaniami ratunkowymi, ewakuacyjnymi, usuwaniem skutków zdarzeń kryzysowych na obszarze objętym jego działaniem.

W ramach rozbudowy systemu planowane jest podłączenie do stacji meteo i przechwytywanie wiadomości o zamieciach,

deszczach, nawałnicach i innych gwałtownych zjawiskach atmosferycznych.

Miejska aplikacja koordynacji służb (MAKS)

W celu podniesienia bezpieczeństwa mieszkańców aglomeracji łódzkiej, poprzez zapewnienie sprawniejszego

zarządzania kryzysowego przez organy Miasta, w 2015 r. wdrażano nowy jednolity i spójny system informatyczny

dla potrzeb Straży Miejskiej i Wydziału Zarządzania Kryzysowego i Bezpieczeństwa.

Po pełnym wdrożeniu aplikacja MAKS będzie funkcjonowała jako niezależnie oprogramowanie służące

do rejestrowania i monitorowania zdarzeń oraz imprez publicznych, usprawniania i koordynacji działań służb miejskich,

z dostępem do informacji archiwalnych.

Nowy system zoptymalizuje proces zarządzania siłami i środkami oraz zapewni sprawną koordynację zdarzeń

odbywających się na terenie Miasta. Ponadto, MAKS będzie umożliwiał przekazywanie informacji o zdarzeniach

bezpośrednio do patroli pieszych lub mobilnych. System do wizualizacji zdarzeń wykorzystuje mapy cyfrowe udostępnione

przez Łódzki Ośrodek Geodezji.

ZZAARRZZĄĄDDZZAANNIIEE KKRRYYZZYYSSOOWWEE

Obrona cywilna

W 2015 r. zasadniczym celem działań obrony cywilnej było doskonalenie rozwiązań organizacyjno-prawnych,

ze szczególnym uwzględnieniem zagadnień związanych z planowaniem, wykrywaniem zagrożeń, ostrzeganiem

i alarmowaniem poprzez wdrożenie wytycznych Szefa Obrony Cywilnej Kraju. Przedsięwzięcia te zawarto w rocznym planie

działania na 2015 r. stanowiącym załącznik do Wytycznych Szefa Obrony Cywilnej Miasta – Prezydenta Miasta Łodzi:

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

P
R

Z
E

S
T

R
Z

E
Ń

 I
Ś

R
O

D
O

W
IS

K
O

 182

- dokonano aktualizacji „Planu obrony cywilnej miasta Łodzi”, „Planu ewakuacji II i III stopnia z terenu miasta Łodzi” oraz

„Miejskiego planu ochrony zabytków na wypadek konfliktu zbrojnego i sytuacji kryzysowych”,

- opracowano i przekazano do wykonawców Zarządzenie nr 349/VII/15 z 5 lutego 2015 r. w sprawie organizacji

i warunków przygotowania na terenie miasta Łodzi systemu wykrywania i alarmowania,

- prowadzono bieżące doposażanie w sprzęt magazynu przeciwpowodziowego,

Kontrole

Przeprowadzono 32 kontrole stanu bezpieczeństwa pożarowego (w tym 18 problemowych i 14 sprawdzających) oraz

jedną kontrolę doraźną. W wyniku kontroli problemowych stwierdzono 138 uchybień i wydano 83 zalecenia dotyczące ich

usunięcia. Po kontrolach sprawdzających stwierdzono realizację 56% zaleceń.

Działania edukacyjne i profilaktyczne

Podjęto następujące działania dotyczące edukacji i profilaktyki zagrożeń:

- na podstawie porozumienia z Regionalną Dyrekcją Lasów Państwowych w Łodzi, Grupą Ratownictwa Specjalistycznego

Łódź-Jędrzejów, Ochotniczą Strażą Pożarną Oddziałem Ratownictwa Wodnego zorganizowano szkolenie dla nauczycieli

szkół podstawowych, w ramach którego przedstawiono zagadnienia dotyczące bezpieczeństwa w lesie (zagubienie się),

w pobliżu akwenów oraz sposobu udzielania pierwszej pomocy medycznej. Szkołom przekazano materiały edukacyjne.

- we współpracy z Wydziałem Edukacji UMŁ zorganizowano konkurs edukacyjno-plastyczny pn. „Będzie bezpieczniej”

dla 10 tys. dzieci z klas IV i V szkół podstawowych. W oparciu o przygotowane przez Wydział Zarządzania Kryzysowego

i Bezpieczeństwa materiały dydaktyczne w postaci komiksów, filmu DVD „Ewakuacja”, nauczyciele prowadzili zajęcia

z dziećmi. W maju 2015 r. podczas imprezy finałowej konkursu 600 uczniów szkół podstawowych zapoznano

ze sposobami gaszenia cieczy palnych, poszukiwania osób zaginionych w terenie oraz z zasadami ratownictwa

wodnego.

- zlecono wykonanie interaktywnej gry komputerowej dla dzieci i młodzieży pn. „Sprawa dla bohatera” dotyczącej

bezpiecznych zachowań w różnego rodzaju zagrożeniach. Gra, jako materiał edukacyjny, zostanie umieszczona

na serwerze, co umożliwi wykorzystanie przez łódzkie szkoły podstawowe jako materiału edukacyjnego

oraz przeprowadzenie konkursu wiedzowego.

Poprawa bezpieczeństwa publicznego

W 2015 roku odbyły się w Łodzi 1022 przedsięwzięcia publiczne, w tym 106 imprez masowych, 573 imprezy

artystyczno-rozrywkowe, 113 zgromadzeń publicznych oraz 230 innych przedsięwzięć w przestrzeni publicznej.

Nie odnotowano przy ich realizacji żadnych negatywnych zjawisk (skarg i protestów).

Na taki stan rzeczy istotny wpływ mają prowadzone przez Zespół ds. Imprez i Zgromadzeń co tygodniowe spotkania

ze służbami odpowiedzialnymi za ład i porządek publiczny i zainteresowanymi komórkami organizacyjnymi UMŁ.

Ta wypracowana forma zwiększająca bezpieczeństwo imprez i zgromadzeń będzie kontynuowana i poszerzana o nowych

organizatorów.

CCZZYYSSTTOOŚŚĆĆ WW MMIIEEŚŚCCIIEE

W celu utrzymania standardów czystości w Łodzi stałym sprzątaniem objęta jest powierzchnia 7,5 mln m²,

a bieżącym utrzymaniem czystości niezabudowanych terenów miejskich powierzchnia 4 mln m². W zakres tych prac wchodzi

oczyszczanie z drobnych śmieci w systemie pięciodniowym przez cały rok (opróżnianie koszy, koszenie trawników wraz

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

P
R

Z
E

S
T

R
Z

E
Ń

 I
Ś

R
O

D
O

W
IS

K
O

 183

z wywozem pokosu, wygrabianie terenów zieleni, wymienianie piasku w piaskownicach i na polach piaskowych placów

zabaw, oczyszczanie bieżące zimowe polegające na likwidacji gołoledzi poprzez posypywanie piaskiem oraz odśnieżanie

terenów utwardzonych, bieżąca obsługa słupów ogłoszeniowych do bezpłatnego plakatowania, cięcie pielęgnacyjne

krzewów i żywopłotów).

Cyklicznym oczyszczaniem pasów dróg publicznych objęta jest powierzchnia 3,5 mln m². Jest to całoroczne

utrzymanie terenu, 5 dni w tygodniu, a od 1 listopada do 31 marca, 7 dni w tygodniu (usuwanie przerostów traw, chwastów,

piasku, ziemi i innych zanieczyszczeń, koszenie trawników, usuwanie liści, opróżnianie koszy ulicznych, oczyszczanie

słupów ogłoszeniowych i powierzchni falistych, oczyszczanie obiektów inżynierskich (przejść podziemnych, tuneli),

przystanków komunikacji miejskiej jak również likwidacja śliskości i usuwanie śniegu).

W roku 2015 zlikwidowanych zostało 3,3 tys. dzikich wysypisk (457,8 tys. m³ śmieci), w porównaniu do roku 2014

nastąpiło zwiększenie o 1,4 tys. miejsc.

Rejon Śródmieścia objęty jest szczególnym utrzymaniem w czystości i porządku. Podzielony został na trzy obszary

ul. Piotrkowska z placem Wolności – powierzchnia 48,7 tys. m², al. Schillera i pasaż 6-go Sierpnia – 10,9 tys. m² oraz tereny

niezabudowane –160,4 tys. m², sprzątany jest 7 dni w tygodniu.

Łącznie w roku 2015 na utrzymanie czystości w okresie letnim i zimowym na drogach publicznych i wewnętrznych

oraz na terenach niezabudowanych wydano 38,8 mln zł. W ramach tego zadania, na terenach nie objętych stałym

utrzymaniem, a należących do gminy, opróżniane były kosze na śmieci i psie nieczystości, koszono trawy, wykonano

wiosenne i jesienne wygrabianie, utrzymywane były piaskownice i słupy ogłoszeniowe, przycinane żywopłoty

oraz utrzymywane gazony z nasadzeniami kwiatowymi. Ponadto odśnieżane były chodniki, parkingi, dojścia, dojazdy,

schody i drogi.

Inne działania wspierające utrzymywanie czystości w mieście:

- kontynuowanie Programu zbiórki przeterminowanych leków i termometrów, którego celem jest wyeliminowanie odpadów

niebezpiecznych i przekazanie ich do termicznej utylizacji. Mieszkańcy mogą przeterminowane leki nieodpłatnie

dostarczyć do łódzkich aptek, w których ustawiono specjalne pojemniki (obecnie leki w 148 aptekach, a termometry

w 11). W 2015 roku zebrano prawie 18 ton leków oraz 3 kg termometrów rtęciowych;

- kontynuowanie programu zbiórki nakrętek od butelek z tworzyw sztucznych, realizowanego pod hasłem „Zakręcone

Miesiące”, który ma na celu promowanie idei selektywnej zbiórki odpadów. W 2015 r. zebrano ponad 1 tonę nakrętek,

- kontynuowanie programu zbiórki zużytych i niepotrzebnych płyt kompaktowych CD i DVD pod hasłem „Na tropie CD”.

W 2015 r. zebrano około 30 kg płyt;

- kontynuowanie programu „Posprzątaj, to nie jest kupa roboty”. W ramach programu zakupiono w 2014 r. i rozstawiono

168 koszy na psie nieczystości (ogółem na terenie miasta rozstawionych jest ponad 2,6 tys. koszy), udostępniono

mieszkańcom bezpłatne worki do gromadzenia psich nieczystości (w 2015 roku zakupiono 1,2 mln woreczków).

Działania te wspierane są przez Straż Miejską.

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

P
R

Z
E

S
T

R
Z

E
Ń

 I
Ś

R
O

D
O

W
IS

K
O

 184

PPOODDSSUUMMOOWWAANNIIEE

W rozdziale opisano działania związane z przestrzenią miasta, komunikacją miejską, rewitalizacją, ochroną

środowiska oraz bezpieczeństwem. Podejmowane działania mają na celu poprawę jakości życia mieszkańców dzięki

zwiększeniu atrakcyjności przestrzeni publicznej, rewitalizacji kluczowych obszarów Miasta, wykorzystaniu potencjału

środowiska przyrodniczego i rozwoju zrównoważonego transportu miejskiego.

Główne rezultaty działań:

- W ramach Rewitalizacji Obszarowej Centrum Łodzi obszarowej centrum Łodzi w 2015 roku ogłoszono i rozstrzygnięto

przetargi na opracowanie dokumentacji dla zadań inwestycyjnych z uwzględnieniem działań komplementarnych

dotyczących ośmiu priorytetowych projektów (Projekty 1-8). W ramach zamówienia wykonawca ma obowiązek

przygotować wniosek o dofinansowanie unijne. Rozpoczęto proces przeprowadzek mieszkańców z budynków

przewidzianych do remontu w ramach rewitalizacji (projekt 1).

- W porozumieniu pomiędzy Ministerstwem Infrastruktury i Rozwoju a Miastem Łódź kontynuowano. „Opracowanie

modelu prowadzenia rewitalizacji obszarów miejskich na wybranym obszarze w Mieście Łodzi”, który zakończy się

w marcu 2016 roku. Budżet projektu, 4 mln złotych. Miasto otrzymało w ramach 100% dotacji z Programu Operacyjnego

Pomoc Techniczna 2007-2013.

- W ramach programu „Mia100 Kamienic” wyremontowano budynki znajdujące się na terenie 21 nieruchomości.

- W wyniku 5 edycji przetargów „Lokale dla kreatywnych” wynajęto 21 lokali.

- Do IV edycji programu „Łódzki Strych” wytypowanych zostało 9 nieruchomości (16 pomieszczeń z możliwością ich

adaptacji). Wpłynęło 19 wniosków, spośród których 15 poddano rozpatrzeniu, wybrano 3 z nich, a 9 wpisano na listę

warunkową.

- Wydatki na remonty bieżące, konserwacje i rozbiórki wyniosły 33 mln zł, w tym na remonty lokali mieszkalnych

komunalnych, socjalnych i tymczasowych wydano 16,6 mln zł, na rozbiórki budynków 1,5 mln zł, na pozostałe remonty

bieżące i konserwacje 14,9 mln zł.

- Wyremontowano 567 lokali socjalnych, 414 lokali zamiennych i 73 pomieszczeń tymczasowych, ponadto rozebranych

zostało 17 budynków, w tym 9 zlokalizowanych w strefie wielkomiejskiej.

- Przyjęto zarządzenie w sprawie możliwości spłaty zadłużenia z tytułu opłat za korzystanie z lokali mieszkalnych

stanowiących mieszkaniowy zasób Miasta Łodzi w formie świadczenia rzeczowego - prac porządkowych, remontowo-

konserwatorskich oraz pomocniczych prac administracyjnych i usługowych świadczonych. Do końca 2015 r. wnioski

o odpracowanie zaległości złożyło 70 osób, 61 otrzymało wskazanie miejsca wykonania świadczenia rzeczowego,

a 36 podpisało porozumienia.

- W ramach kontynuacji polityki użyczania gruntów miejskich wokół budynków wspólnot mieszkaniowych zawarto

75 umów.

- Zrealizowano 10 projektów w ramach programu „Zielone podwórka”.

- Przygotowano do sprzedaży w trybie przetargowym i bezprzetargowym, największą rocznie liczbę 362 nieruchomości

o wartości 225 mln zł. Wpływy do budżetu wyniosły 102,3 mln zł.

- Rozpoczęto sprzedaż nieruchomości położonych w Nowym Centrum Łodzi w bezpośrednim sąsiedztwie budowanego

dworca Łódź – Fabryczna. Transakcje te zabezpieczone zostały umowami notarialnymi wprowadzającymi zapisy

dotyczące zakresu i terminu realizacji inwestycji.

- Prowadzono intensywne prace nad aktualizacją „Studium uwarunkowań i kierunków zagospodarowania przestrzennego

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

P
R

Z
E

S
T

R
Z

E
Ń

 I
Ś

R
O

D
O

W
IS

K
O

 185

miasta Łodzi".

- Nastąpił wzrost stopnia pokrycia miasta miejscowymi planami zagospodarowania przestrzennego o 1,93% do 10,62%

(3 116 ha) jego powierzchni. Miejska Pracownia Urbanistyczna kontynuowała pracę nad 52 projektami mpzp o łącznej

powierzchni 5 585 ha, które obejmują 19,04% miasta.

- Prezydent Rzeczypospolitej Polskiej uznał za Pomnik Historii Łódź- wielokulturowy krajobraz miasta przemysłowego.

Pomnik Historii to prestiżowe wyróżnienie przyznawane jest jedynie obiektom o najwyższych wartościach zabytkowych

największym znaczeniu dla kultury polskiej. Do dziś tytuł ten nadano 60 zabytkowym obiektom w Polsce.

- W Konkursie Zabytek Zadbany, organizowanym przez Narodowy Instytut Dziedzictwa rewitalizacja willi Leopolda

Kindermanna przy ul. Wólczańskiej 31/33, będącej obecnie siedzibą Miejskiej Galerii Sztuki, uzyskała wyróżnienie

w kategorii Utrwalenie wartości zabytkowych pojedynczego obiektu.

- W prestiżowym plebiscycie pod patronatem m.in. Ministerstwa Infrastruktury i Rozwoju oraz Ministerstwa Edukacji

Narodowej, modernizacja ulicy Piotrkowskiej zdobyła nagrodę Polskiej Izby Przemysłowo Handlowej Budownictwa,

Ministerstwa Infrastruktury i Rozwoju oraz wyróżnienie „Modernizacja Roku 2014”.

- Iluminacja ul. Piotrkowskiej otrzymała główną nagrodę w tradycyjnym konkursie Polskiego Związku Przemysłu

Oświetleniowego, w kategorii urzędy miast i gmin.

- W roku 2015 utrzymała się spadkowa tendencja liczby stwierdzonych przestępstw (dynamika przestępczości w stosunku

do 2014 r. wyniosła 92,5%).

- W 2015 roku kontynuowano realizację drugiego z trzech etapów Projektu Bezpieczna Łódź - Systemu Monitoringu

Miejskiego, tj. przejęcia infrastruktury światłowodowej od Policji i wdrożenia do Systemu 17 punktów kamerowych, które

wchodziły w skład monitoringu policyjnego „Comand & Control”.

- Łącznie w całym roku 2015 na utrzymanie czystości w okresie letnim i zimowym na drogach publicznych i wewnętrznych

oraz na terenach niezabudowanych wydano 38,8 mln zł.

- Wyróżnienie dla Woonerfu na ul. 6 Sierpnia jako najlepszej inwestycji zgłoszonej w ramach budżetu obywatelskiego.

Projekt pod nazwą „Woonerf, czyli ulica-podwórze” w Łodzi został uznany za najlepszą inwestycję zgłoszoną w ramach

budżetu obywatelskiego w „Mieszkam tu! – Mądre pomysły na mądre miasto” organizowanym przez

www.portalsamorzadowy.pl. Projekt ten obejmował przekształcenie ul. 6 Sierpnia między al. Kościuszki a ul. Piotrkowską

w tzw. woonerf, czyli ulicę-podwórzec na wzór ulic spotykanych w Holandii, Skandynawii i Niemiec. Zgodnie

z założeniem, że w mieście przyjaznym mieszkańcom ulice mogą być czymś więcej niż tylko drogą dla samochodów,

wprowadzono koncepcję gwarantującą kompromis pomiędzy poszczególnymi interesami stron - lokali gastronomicznych,

mieszkańców, rowerzystów i kierowców.

http://www.portalsamorzadowy.pl/

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

F
U

N
D

A
M

E
N

T

 186

FUNDAMENT

Łódź efektywna i przyjazna – wprowadzenie nowych standardów usług publicznych, pełne

wykorzystanie atutów miasta, racjonalizacja zarządzania majątkiem komunalnym.

ŁŁÓÓDDŹŹ SSPPRRAAWWNNIIEE ZZAARRZZĄĄDDZZAANNAA,, OOSSZZCCZZĘĘDDNNAA II GGOOSSPPOODDAARRNNAA

Racjonalizacja zarządzania majątkiem i zasobami, podniesienie jakości świadczonych usług publicznych.

FFUUNNDDAAMMEENNTT JJAAKKOO IINNTTEEGGRRAALLNNAA CCZZĘĘŚŚĆĆ SSTTRRAATTEEGGIIII ZZIINNTTEEGGRROOWWAANNEEGGOO RROOZZWWOOJJUU ŁŁOODDZZII 22002200++

Strategia Zintegrowanego Rozwoju Łodzi 2020+ to podstawa pierwszego w historii Łodzi synergicznie działającego

systemu zarządzania strategicznego Miastem. Oszczędne i efektywne Miasto, to Łódź należycie wykorzystująca posiadane

zasoby i znajdująca rezerwy dzięki, którym możliwe jest wygospodarowanie środków na pokonywanie wyzwań i realizację

projektów rozwojowych. Miasto efektywne, to metropolia racjonalnie zarządzająca majątkiem i zasobami, oszczędna

i podnosząca jakość usług publicznych, rozumianą jako stopień spełnienia oczekiwań i zaspokojenia trafnie rozpoznanych

potrzeb mieszkańców.

Wizja Strategii 2020+ i wynikające z diagnozy strategicznej Łodzi wyzwania dla Miasta oraz zasady realizacji strategii

rozwoju znalazły odbicie w wypełnianiu w roku 2015 Fundamentu i polityk sektorowych.

PPOOLLIITTYYKKII SSEEKKTTOORROOWWEE SSTTRRAATTEEGGIIII 22002200++

Polityka sektorowa wyznacza w kompleksowy sposób kierunki rozwoju określonego obszaru aktywności miasta

i stanowi program realizacyjny Strategii Zintegrowanego Rozwoju Łodzi 2020+. Identyfikuje szczegółowe cele o charakterze

operacyjnym, wypracowane w oparciu o materiał diagnostyczny i zawiera mierzalne wskaźniki.

Polityki sektorowe zawarte w Fundamencie Strategii 2020+ integrują ją z zarządzaniem operacyjnym

oraz wyznaczają standardy realizacji usług publicznych:

- polityka gospodarowania mieszkaniowym zasobem gminy obejmująca aktywne zarządzanie zasobem mieszkań

socjalnych oraz komunalnych, docelowo także prywatyzację części tych mieszkań, działania dotyczące restrukturyzacji

zadłużenia mieszkańców oraz programy osłonowe dla najuboższych lokatorów (m.in. odpracowanie zadłużenia),

mieszkania chronione dla osób niepełnosprawnych. Polityka ta została w roku 2015 uaktualniona,

- polityka komunalna i ochrony środowiska zapewniająca pełne bezpieczeństwo zaopatrzenia łodzian w media komunalne,

spełniająca rosnące wymogi zrównoważonego rozwoju i zaostrzających się przepisów ekologicznych. Jej realizacja

ma doprowadzić do poprawy estetyki i czystości miasta,

- polityka przestrzenna, kształtująca przestrzeń miasta na miarę współczesnych wyzwań demograficznych, gospodarczych

i środowiskowych. Realizacja tej polityki ma sprostać rosnącym wymaganiom mieszkańców, co do jakości życia

w mieście, równocześnie zapobiec niekontrolowanemu rozpływaniu się zabudowy miejskiej,

- polityka rozwoju transportu i komunikacji, która koordynuje różne rodzaje transportu w aglomeracji, przez co wpływa

na poprawę bezpieczeństwa uczestników ruchu, z zachowaniem zasad zrównoważonego transportu, ze szczególnym

uwzględnieniem transportu alternatywnego. W 2015 r. działał Zespół Koordynacyjny ds. opracowania modelu

zrównoważonego transportu zbiorowego w Łodzi, który przygotował projekt modelu do poddania go konsultacjom

społecznym Dokument ten zawiera sugestie różnych środowisk i opracowany został w oparciu o projekt „Planu

zrównoważonego rozwoju publicznego transportu zbiorowego dla Miasta Łodzi na lata 2015-2025”,

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

F
U

N
D

A
M

E
N

T

 187

- polityka rozwoju kultury, poszukująca inspiracji w tożsamości i tradycji, pozwalająca wspierać między innymi najlepsze

projekty filmowe, sztuki współczesnej, mody, dziedzictwa rewolucji przemysłowej, budująca łódzki kapitał społeczny,

przyciągająca najszerszy krąg odbiorców. Polityka ta określa nowoczesne modele organizacji sektora kultury,

- polityka edukacji, która dostosowuje strukturę edukacji do współczesnych wymagań społeczno – gospodarczych, nauki

przez całe życie. Elastycznie reagując na potrzeby łódzkiego rynku pracy (szkolnictwo zawodowe), sprosta wyzwaniom

demograficznym i przyczyni się do kształtowania postaw patriotycznych i obywatelskich,

- polityka sportu mająca na celu popularyzację sportu wśród wszystkich łodzian, wzrost poziomu osiągnięć sportowych

oraz zapewniająca rozwój infrastruktury sportowo – rekreacyjnej (przedstawiony projekt oczekuje na aktualizację),

- polityka zdrowia obejmująca zdrowie i opiekę społeczną służąca wyrównywaniu szans i tworzeniu warunków

sprzyjających przeciwdziałaniu marginalizacji osób znajdujących się w trudnej sytuacji życiowej. Wynikające z niej

działania umożliwią skuteczną profilaktykę i lepszy dostęp do opieki medycznej i pomocy społecznej,

- polityka włączenia społecznego obejmująca programy wychodzenia z biedy i programy wyrównujące szanse ubogich

i bezrobotnych, zwłaszcza z łódzkich enklaw biedy (w trakcie opracowania), w ramach aktualizacji Strategii

Rozwiązywania Problemów Społecznych dla Miasta Łodzi,

- w roku 2015 rozpoczęły się prace nad inteligentną polityką rozwiązywania problemów społecznych oraz nad polityką

demograficzną miasta Łodzi.

OORRGGAANNIIZZAACCYYJJNNEE PPRRZZYYGGOOTTOOWWAANNIIEE UURRZZĘĘDDUU DDOO WWDDRROOŻŻEENNIIAA II RREEAALLIIZZAACCJJII

ZZAADDAAŃŃ WW OOPPAARRCCIIUU OO CCEELLEE II RREEZZUULLTTAATTYY

Reorganizacja Urzędu Miasta Łodzi

Trwa podnoszenie standardów świadczenia usług publicznych i optymalizacja efektywności funkcjonowania

administracji przez reorganizację Urzędu rozpoczętą w 2011 roku utworzeniem 7 departamentów.

W 2015 roku reorganizację kontynuowano rozpoczynając od:

- utworzenia w Departamencie Prezydenta Wydziału ds. Zarządzania Projektami,

- zlikwidowania Biura ds. EXPO i przekazania jego zadań Wydziałowi ds. Zarządzania Projektami,

- likwidacji Biura Funduszy Europejskich, którego zadania przejęły: Wydział ds. Zarządzania Projektami, Biuro Rozwoju

Przedsiębiorczości i Miejsc Pracy oraz Biuro Strategii Miasta,

- przeniesienia Biura Miejskiego Rzecznika Konsumentów z Departamentu Prezydenta do Departamentu Komunikacji

Społecznej i Zdrowia,

- przeniesienia Biura ds. Inwestycji oraz Oddziału ds. Zarządzania Ruchem z Departamentu Architektury i Rozwoju

do Departamentu Gospodarowania Majątkiem,

- przypisania Dyrektorowi Departamentu Gospodarowania Majątkiem nadzoru nad Zarządem Dróg i Transportu,

- wyodrębnienia ze struktur Wydziału Obsługi Administracyjnej w Departamencie Obsługi i Administracji Zespołu

ds. Bezpieczeństwa i Higieny Pracy i przekształcenia go w Oddział o tej samej nazwie podległy bezpośrednio

Sekretarzowi Miasta,

- zmiany struktury wewnętrznej Biura ds. Rewitalizacji i Rozwoju Zabudowy Miasta Biura polegającej na likwidacji

oddziałów: ds. Koordynacji Realizacji Inwestycji, ds. Planowania i Przygotowania Inwestycji oraz zespołów

Organizacyjnego i ds. Optymalizacji Wykorzystania Zasobu Komunalnego i utworzenia w ich miejsce Oddziału

ds. Działań Społeczno-Gospodarczych, Oddziału Planowania i Realizacji Inwestycji Komunalnych, Zespołu ds. Inwestycji

Publiczno-Prywatnych, Samodzielnego Stanowiska ds. Koordynacji i Monitorowania Działań Rewitalizacyjnych oraz

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

F
U

N
D

A
M

E
N

T

 188

Samodzielnego Stanowiska ds. Administracyjno-Organizacyjnych, co ma zapewnić skuteczniejsze i efektywniejsze

wykonywanie powierzonych zadań, w tym związanych z realizacją 8 Projektów Rewitalizacji Obszarowej Centrum Łodzi,

- w strukturze Biura Rady Miejskiej zlikwidowano wewnętrzną komórkę organizacyjną pn. Rzecznik Prasowy Rady

Miejskiej zadania przekazując Zespołowi ds. Komunikacji; celem było uporządkowanie zadań związanych z komunikacją

i skupienie ich w jednej komórce organizacyjnej,

- przekształcono samodzielną komórkę organizacyjną pn. Biuro Rzecznika Prasowego Prezydenta Miasta

w Departamencie Prezydenta w komórkę organizacyjną w randze wydziału o tej samej nazwie.

Kolejną zmianą była reorganizacja Biura Rozwoju Przedsiębiorczości i Miejsc Pracy w Departamencie Spraw

Społecznych polegająca na:

- zmianie nazwy Biura na Biuro Promocji Zatrudnienia i Obsługi Działalności Gospodarczej (w grudniu 2014 r. Oddział

Rozwoju Przedsiębiorczości wraz z zadaniami został włączony w strukturę Biura Obsługi Inwestora, zatem uzasadniona

była zmiana nazwy Biura, które de facto nie zajmowało się już rozwojem przedsiębiorczości),

- utworzeniu Zespołu Ekonomiczno-Administracyjnego zajmującego się obsługą finansową i administracyjną Biura.

Dotychczas funkcjonujący w strukturze Biura Oddział Ekonomiczny został włączony do Biura Obsługi Inwestora,

- utworzeniu Oddziału Projektów Własnych, którego zadaniem jest podejmowanie i koordynowanie działań mających

na celu pozyskiwanie zewnętrznych źródeł finansowania na realizacje projektów w zakresie aktywizacji zawodowej,

podwyższania jakości kapitału ludzkiego oraz promocji zatrudnienia,

- zmianie nazwy Oddziału Rynku Pracy na Oddział ds. Polityki Rynku Pracy,

Reorganizacja Wydziału Edukacji w Departamencie Spraw Społecznych polegała na likwidacji Oddziału Koordynacji,

Oddziału ds. Projektów Edukacyjnych i Cyfryzacji Szkół, Zespołu Remontowo-Majątkowego oraz Samodzielnego Stanowiska

ds. Administracyjno-Organizacyjnych. W ich miejsce utworzono:

- Oddział ds. Projektów i Inwestycji realizujący zadania związane z inwestycjami w placówkach oświatowych,

- Oddział Organizacyjno-Administracyjny prowadzący sprawy organizacyjne oraz osobowe pracowników wydziału,

- Zespół ds. Kontroli Finansowej sprawdzający prawidłowość dysponowania przez szkoły i placówki oświatowe

przyznanymi środkami budżetowymi i pozyskanymi z innych źródeł,

- Samodzielne Stanowisko ds. Analiz prowadzące m. in. analizy porównawcze planów finansowych, badanie wpływu

struktury zatrudnienia na wydatki oświatowe itp.

W lipcu dokonano szeregu zmian w strukturze Departamentu Obsługi i Administracji:

- zlikwidowano Wydział Organizacyjno-Prawny oraz Wydział Obsługi Administracyjnej i utworzono w ich miejsce nowe

komórki organizacyjne: Wydział Prawny, Wydział Organizacyjno-Administracyjny oraz Wydział Techniczno-

Gospodarczy. Zmiany te miały na celu oddzielenie zadań związanych ze świadczeniem obsługi i pomocy prawnej

od spraw organizacyjno-administracyjnych,

- Wydział Organizacyjno-Administracyjny przejął zadania dotychczas realizowane przez Oddział Prezydialny, Oddział

ds. Informacji Publicznej i Ochrony Danych Osobowych; Zespół Sekretaryjny oraz część zadań Oddziału ds. Organizacji

Urzędu Miasta, który został przeniesiony do Biura ds. Zarządzania Kadrami w Departamencie Prezydenta. Ponadto

przejął zadania zlikwidowanego Wydziału Obsługi Administracyjnej, za wyjątkiem zadań związanych

z administrowaniem budynkami urzędu i ich obsługą gospodarczo-techniczną, które przejął Wydział Techniczno-

Gospodarczy,

- dokonano zmiany struktury organizacyjnej Wydziału Zarządzania Kontaktami z Mieszkańcami polegającej na:

· połączeniu Oddziału ds. Obsługi Mieszkańców z Kancelarią Urzędu i utworzeniu w ich miejsce Oddziału

ds. Informacyjno-Kancelaryjnej Obsługi Mieszkańców,

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

F
U

N
D

A
M

E
N

T

 189

· włączeniu w struktury Wydziału Archiwum Zakładowego dotychczas funkcjonującego w Wydziale Obsługi

Administracyjnej,

- dokonano zmiany struktury organizacyjnej Wydziału Zamówień Publicznych w Departamencie Obsługi i Administracji

polegającej na likwidacji dotychczasowych wewnętrznych komórek organizacyjnych (tj. Oddziału ds. Dostaw, Oddziału

ds. Planowania, Sprawozdawczości i Kontroli, Oddziału ds. Projektów Europejskich, Oddziału ds. Robót Budowlanych,

Oddziału ds. Usług) z wyjątkiem Zespołu ds. Ekonomiczno-Administracyjnych i utworzeniu w ich miejsce Oddziału

ds. Obsługi Postępowań Bieżących, Oddziału ds. Obsługi Postępowań Kluczowych, Zespołu ds. Kontroli oraz Zespołu

ds. Planowania i Sprawozdawczości.

1 sierpnia 2015 r. w Departamencie Gospodarowania Majątkiem rozpoczęło działalność Biuro Inżyniera Miasta,

nowa komórka organizacyjna w randze wydziału. W strukturę Biura włączono Oddział Zarządzania Ruchem na Drogach

dotychczas funkcjonujący, jako samodzielna komórka organizacyjna w Departamencie Gospodarowania Majątkiem.

Utworzenie nowej komórki wiązało się też z likwidacją Samodzielnego Stanowiska ds. Uzgodnień i Lokalizacji Infrastruktury

Technicznej w Wydziale Skarbu Państwa.

Do zadań nowotworzonego Biura należy zarządzanie ruchem na drogach publicznych, z wyłączeniem zadań,

realizowanych przez Zarząd Dróg i Transportu jako zarządcy, koordynowanie inwestycji oraz zarządzanie dostępem

do infrastruktury, w szczególności drogowej oraz liniowej mieszczącej się w obrębie dróg oraz zapewnienie skutecznej

koordynacji działań zarządcy dróg i gestorów sieci.

Obecnie w Urzędzie Miasta Łodzi trwają prace nad utworzeniem Zarządu Inwestycji Miejskich. Prezydent Miasta

Łodzi ustanowił Pełnomocnika Prezydenta Miasta ds. utworzenia Zarządu Inwestycji Miejskich. Przedmiotem działalności

nowotworzonej jednostki będzie realizacja wybranych zadań inwestycyjnych miasta.

W ostatnim dniu sierpnia w Biurze Promocji, Turystyki i Współpracy z Zagranicą utworzono nową wewnętrzną

komórkę organizacyjną pn. Oddział Wsparcia Graficznego. Utworzenie tego oddziału ma na celu ujednolicenie projektów

graficznych działań promocyjnych miasta. Zadania polegają na samodzielnym projektowaniu materiałów promocyjnych dla

komórek organizacyjnych Urzędu, udzielaniu profesjonalnej pomocy przy tworzeniu projektów graficznych i multimedialnych,

udostępnianiu zgromadzonych materiałów foto/video, a także weryfikowaniu i akceptowaniu działań wizerunkowych,

informacyjnych, promocyjnych i reklamowych.

Kolejne zmiany w strukturze Urzędu Miasta Łodzi wprowadzono w październiku:

- zlikwidowano Zespół ds. Inwestycji Publiczno-Prywatnych w Biurze ds. Rewitalizacji i Rozwoju Zabudowy Miasta,

a zadania przekazano Oddziałowi Planowania i Realizacji Inwestycji Komunalnych. Przekształcono Samodzielne

Stanowisko ds. Koordynacji i Monitorowania Działań Rewitalizacyjnych w Zespół ds. Koordynacji i Monitorowania

Działań Rewitalizacyjnych,

- w Biurze Architekta Miasta utworzono Oddział Krajobrazu i Estetyki Miasta w miejsce zespołów: Plastyka Miasta oraz

Obsługi Piotrkowskiej i Strefy Wielkomiejskiej. Nowy Oddział przejął dotychczasowe zadania zespołów, jedynie zadania

mieszczące się w kompetencji Łódzkiego Centrum Wydarzeń – instytucji kultury będą realizowane przez to Centrum.

Głównym zadaniem Oddziału jest opracowanie tzw. Kodeksu krajobrazowego, który umożliwi przeciwdziałanie

negatywnym zjawiskom degradacji przestrzeni miejskiej, w tym niekontrolowanej ekspansji reklamy zewnętrznej,

- przeniesiono wraz z zadaniami Zespół ds. Filmu z Wydziału Kultury do EC1 Łódź-Miasto Kultury,

- utworzono Zespół ds. Monitorowania i Nadzoru w Wydziale Zamówień Publicznych oraz rozszerzono zakres zadań

Wydziału o przygotowanie i przeprowadzanie postępowań o udzielenie zamówienia publicznego na rzecz miejskich

jednostek organizacyjnych oraz monitorowanie, nadzór i kontrolę spraw związanych z udzieleniem zamówień

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

F
U

N
D

A
M

E
N

T

 190

publicznych w urzędzie i miejskich jednostkach organizacyjnych,

- zmieniono nazwę Oddziału Księgowości Inwestycji w Wydziale Księgowości na Oddział Księgowości ds. Ewidencji

i Rozliczeń Podatku VAT.

W grudniu Oddział ds. Uzależnień i Przemocy w Rodzinie włączono w strukturę Oddziału ds. Społecznych i Promocji

Zdrowia. Powyższa zmiana ma skoordynować programy profilaktyczne prowadzone przez miasto, w tym przeciwdziałające

uzależnieniom społecznym (alkohol, narkotyki) oraz przemocy w rodzinie.

Następnie w Departamencie Gospodarowania Majątkiem zlikwidowano wydziały: Majątku Miasta; Praw

do Nieruchomości oraz Skarbu Państwa tworząc w ich miejsce: Wydział Dysponowania Mieniem, Wydział Zbywania

i Nabywania Nieruchomości oraz Biuro Zasobu Skarbu Państwa.

W wyniku wprowadzenia opisanych zmian zarządzanie posiadanym zasobem majątkowym skoncentrowane zostało

w Wydziale Dysponowania Mieniem, z nastawieniem na intensyfikację przychodów, ułatwienie zastępowalności

pracowników oraz stworzenie centrów kompetencyjnych do obsługi wszystkich trzech jednostek majątkowych, a tym samym

wyeliminowanie dublujących się zadań. Wydział Zbywania i Nabywania Nieruchomości docelowo ma być wyspecjalizowaną

komórką odpowiedzialną za trwałe dysponowanie nieruchomościami zarówno poprzez sprzedaż jak i zakup, ze szczególnym

nastawieniem na aktywną współpracę z rynkiem i efektywną realizację zidentyfikowanych potrzeb inwestycyjnych. Rola

Biura Zasobu Skarbu Państwa będzie natomiast skoncentrowana na realizacji funkcji ewidencyjnych i sprawozdawczych,

współpracy z Wojewodą Łódzkim i wykonywaniu funkcji właścicielskich.

W Wydziale Dysponowania Mieniem:

- utworzono Samodzielne Stanowisko ds. Zarządzania Ryzykiem. Do zadań osoby zatrudnionej na tym stanowisku należy

tworzenie mapy ryzyk, metod ich szacowania i wyceny, wypracowanie mechanizmów identyfikacji i ograniczania

występowania zdarzeń mogących powodować straty finansowe oraz zarządzanie programami ubezpieczeniowymi,

- utworzono Oddział Zlecania Wycen i Opracowań Geodezyjno-Prawnych odpowiedzialny za zapewnienie operatów

szacunkowych i opracowań geodezyjno-prawnych.

W Wydziale Zbywania i Nabywania Nieruchomości:

- utworzono Samodzielne Stanowisko ds. Wsparcia Sprzedaży, które ma zapewnić, identyfikację preferencji

inwestycyjnych czyli tworzenie ofert nieruchomości, odpowiednich do faktycznego zapotrzebowania rynkowego, a także

budowanie i utrzymanie relacji z uczestnikami rynku nieruchomości oraz aktywną współpracę z komórkami

organizacyjnymi Urzędu Miasta Łodzi odpowiedzialnymi za obsługę inwestorów,

- utworzono Samodzielne Stanowisko ds. Zarządzania Ryzykiem, na którym mają być współtworzone standardy,

procedury i mechanizmy ograniczające ryzyko wystąpienia straty finansowej, wdrażane do stosowania w Wydziale oraz

identyfikowane zdarzenia niosące ze sobą takie ryzyko, np. poprzez stworzenie i stosowanie katalogu zabezpieczeń

zawieranych transakcji oraz standingu kontrahentów.

Przekształcono Oddział ds. Ochrony Praw Własności do Nieruchomości, funkcjonujący dotychczas w strukturze

Wydziału Praw do Nieruchomości, w samodzielną komórkę organizacyjną i przeniesiono go do Departamentu Obsługi

i Administracji.

Ostatnim zarządzeniem zmieniono strukturę wewnętrzną Wydziału Organizacyjno-Administracyjnego przekształcając

Zespół Administracyjno-Ekonomiczny w Zespół Organizacyjno-Ekonomiczny.

W związku z rozszerzeniem zakresu zadań Departamentu Obsługi i Administracji (utworzenie w strukturze

departamentu dwóch samodzielnych komórek organizacyjnych tj. Oddziału ds. Ochrony Praw Własności do Nieruchomości

oraz Oddziału Nadzoru Właścicielskiego) konieczne było utworzenie stanowiska Dyrektora Departamentu Obsługi

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

F
U

N
D

A
M

E
N

T

 191

i Administracji, który przejął od Sekretarza Miasta Łodzi kierowanie departamentem.

Na wniosek Zespołu ds. reorganizacji Urzędu Miasta Łodzi oraz miejskich jednostek organizacyjnych wprowadzono

zmiany w strukturze Urzędu Miasta Łodzi:

- Biuro Obsługi Inwestora przeniesiono z Departamentu Architektury i Rozwoju do Departamentu Prezydenta,

- z Departamentu Prezydenta do Departamentu Architektury i Rozwoju przeniesiono:

· Biuro Strategii Miasta,

· Biuro ds. Rewitalizacji i Rozwoju Zabudowy Miasta,

· Wydział ds. Zarządzania Projektami, dodając temu Wydziałowi zarządzanie i realizację Programu Nowe Centrum

Łodzi po zlikwidowanym Zarządzie Nowego Centrum Łodzi,

- zlikwidowano Biuro Nadzoru Właścicielskiego,

- utworzono Oddział Nadzoru Właścicielskiego w Departamencie Obsługi i Administracji.

SSYYSSTTEEMM MMIIEERRNNIIKKÓÓWW AAKKTTYYWWNNOOŚŚCCII

Do pomiaru aktywności UMŁ wybrano mierniki uwzględniające zasadę zrównoważonego rozwoju oraz jakość życia.

Horyzontalna zasada wprowadzona w Strategii Zintegrowanego Rozwoju Łodzi 2020+ oznacza dążenie do poprawy jakości

życia mieszkańców, trwałego rozwoju gospodarki oraz odpowiedzialnego korzystania z zasobów przy uwzględnieniu skutków

ekonomicznych, społecznych i środowiskowych dla obecnych i przyszłych pokoleń. Wskaźniki oparte o zasadę

zrównoważonego rozwoju zostały pogrupowane według trzech ładów. W ramach każdego z nich wyróżniono:

- Ład środowiskowo-przestrzenny:

∙ Ekologizacja planowania przestrzennego,

∙ Ochrona przyrody i krajobrazu,

∙ Ochrona gleb i odpady,

∙ Ochrona wód, powietrza atmosferycznego i klimatu akustycznego.

- Ład gospodarczy:

∙ Przedsiębiorczość (podmioty gospodarcze i pracujący),

∙ Poziom i struktura zatrudnienia,

∙ Budownictwo mieszkaniowe,

∙ Infrastruktura techniczna.

- Ład społeczny:

∙ Edukacja,

∙ Zdrowie,

∙ Bezpieczeństwo publiczne,

∙ Mieszkalnictwo,

∙ Kultura, sport i rekreacja (styl życia), ale także konferencje, kongresy,

∙ Aktywność na rynku pracy.

Ład środowiskowo-przestrzenny

Ekologizacja planowania przestrzennego monitorowana jest liczbą wydanych decyzji o warunkach zabudowy (WZiZT)

oraz pozwoleń na budowę. Zarówno w przypadku WZiZT jak i pozwoleń obserwujemy zbliżoną liczbę decyzji wydawanych

w poszczególnych latach. Wskazuje to na stabilizację w zakresie realizowanych inwestycji na terenie Miasta.

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

F
U

N
D

A
M

E
N

T

 192

Rys. 21. Fluktuacje liczby wydanych decyzji WZiZT oraz pozwoleń na budowę w latach 2013-2015.

0

50

100

150

200

250

300

350

400

450

500

I II III IV V VI VII VIII IX X XI XII

Miesiące

L
ic

z
b

a
 d

e
c
y
z
ji

2013 r.

2014 r.

2015 r.

Źródło: opracowanie własne Biura Strategii Miasta.

Ład gospodarczy

W ramach kategorii ładu gospodarczego przeanalizowano obszary: infrastruktura techniczna i zasoby mieszkaniowe.

Rys. 22. Remonty budynków będących własnością lub współwłasnością Miasta 2015 r.

51 50 50 51
53

42

31 31
28 27

23

2928 28 28 27 26 26 26 26 25 25 25 24

0 1 1

5
8

3

11

0
3

1
4

0
0

10

20

30

40

50

60

I II III IV V VI VII VIII IX X XI XII

Miesiące

L
ic

z
b

a
 b

u
d

y
n

k
ó

w
 [

s
z
t.

]

Liczba bud.remontowanych

Liczba bud.do remontu

Liczba bud.po zakończonym

remoncie

Źródło: opracowanie własne Biura Strategii Miasta.

Po pierwszym półroczu zauważalne zmniejszenie liczby budynków remontowanych w stosunku do liczby budynków

przygotowanych do remontów wskazuje na stabilizację i uspokojenie realizacji planu remontowego. Liczba budynków

remontowanych i do remontu zrównuje się. W porównaniu do roku 2014 r. liczba budynków po zakończonym remoncie

najwyższa jest w sezonie letnim, najniższa w zimowym (początek i koniec roku co jest zgodne z zasadą planowanie zimą -

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

F
U

N
D

A
M

E
N

T

 193

realizacja latem). W roku poprzednim najwyższą dynamikę budynków oddawanych do użytku po remoncie notowano na koniec

roku.

Rys. 24. Liczba nowych umów najmu.

0

50

100

150

200

250

I II III IV V VI VII VIII IX X XI XII

Miesiące

L
ic

z
b

a
 n

o
w

y
c
h

 u
m

ó
w

 n
a
jm

u

Ogólna liczba nowych umów najmu

Lokale mieszkalne

Lokale użytkowe

Lokale socjalne

trend dot. podpisywanych umów

najmu

Źródło: opracowanie własne Biura Strategii Miasta.

Obserwowana w 2014 r. stabilizacja liczby podpisywanych umów najmu uległa całkowitej zmianie w roku 2015,

w którym następuje stopniowy wzrost liczby umów. W przypadku umów na lokale użytkowe i socjalne można mówić

o stabilizacji (podobnie jak w roku poprzednim), a na wzrost ich liczby mają wpływ nowe umowy na lokale mieszkalne, których

liczba rośnie i najwyższą można odnotować na koniec roku.

Infrastruktura techniczna – informacje przekazywane przez Wydział Praw Jazdy i Rejestracji Pojazdów pozwalają

określić wskaźnik kongestii (zatłoczenia) miasta. Zarówno liczba wydanych uprawnień do kierowania pojazdem, jak i liczba

dokonanych rejestracji ma odzwierciedlenie w ilości i natężeniu ruchu pojazdów. Analizowane mierniki wykazują sezonowość

(np. liczba rejestracji ma maksymalną intensywność w lipcu, a wartości w pozostałych miesiącach są zbliżone

do średniorocznych). W 2015 r. średnia liczba wydawanych uprawnień do kierowania pojazdem wyniosła 540 (wzrost

w stosunku do 2014 r. o 126 szt. i wyrównanie prawie do poziomu z roku 2013). Średnia liczba dokonanych rejestracji pojazdów

w 2015 r. wynosiła prawie 6 070 szt. (wzrost w stosunku do 2014 r. o 486 szt. i wyrównanie prawie do poziomu z roku 2013).

Ład społeczny

Wskaźniki odnoszące się zarówno do obszarów bezpieczeństwa, estetyki, czystości miasta wskazują, że ich

comiesięczne wartości były do siebie zbliżone.

W roku 2015 liczba wystawionych wniosków o ukaranie i mandatów przez SM wyniosła 73 159 w 2014 72 636

w 2013 było 84 441. Odnotowuje się więc powolny wzrost tego rodzaju aktywności. W 2014r. liczba wniosków i mandatów

dotyczących ochrony spokoju i porządku w miejscach publicznych wynosiła 42 283, a w przypadku ruchu drogowego 24 144.

Wskaźniki dotyczące estetyki i czystości Miasta Łodzi to liczba wystawionych wniosków o ukaranie i mandatów

w sprawach dotyczących utrzymania czystości i porządku na terenie miasta, zakazu wprowadzania psów, programu „Czysta

elewacja” i usuwania psich odchodów stanowią w sumie 0,6% wszystkich wniosków. W 2014 roku miesięcznie liczba wniosków

o ukaranie i mandatów wystawianych przez Straż Miejską w przypadku ruchu drogowego wynosiła 2 012. W przypadku ochrony

spokoju i porządku w miejscach publicznych był to poziom 3 524.

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

F
U

N
D

A
M

E
N

T

 194

Rys. 13. Struktura wystawionych wniosków o ukaranie i mandatów na podstawie monitorowania ich liczby za 2015 r.

Źródło: opracowanie własne Biura Strategii Miasta.

Wnioski o ukaranie i mandaty w sprawach dotyczących zakazu wprowadzania psów, programu „Czysta elewacja”

i usuwania psich odchodów w roku 2015 stanowiły 1% ogółu, identycznie jak w poprzednich latach. Tak niski procent wskazuje

na to, że „przypadki drobne”, które w sposób jednoznaczny rzutują na postrzeganie miasta zarówno przez mieszkańców,

jak i gości z zewnątrz, mogą być nieuwzględniane w priorytetach SM.

Określeniu aktywności miasta i pracy Straży Miejskiej mogą służyć wskaźniki liczba patroli, a także liczba interwencji,

w zakresie ochrony spokoju i porządku w miejscach publicznych oraz ruchu drogowego. Średnio w miesiącu, w 2015 roku Straż

Miejska wykonała prawie 1410 patroli.

Postępowanie administracyjne

Ocenę postępowania administracyjnego (jakość pracy jednostek Urzędu Miasta Łodzi) sporządzono na podstawie

informacji z: Wydziału Urbanistyki i Architektury, Biura Architekta Miasta, Wydziału Praw Jazdy i Rejestracji Pojazdów, Urzędu

Stanu Cywilnego, Wydziału Spraw Obywatelskich. W przypadku skarg mieszkańców wpływających do jednostek Urzędu Miasta

Łodzi ocenie podlegają wszystkie jednostki organizacyjne.

Średnia miesięczna liczba skarg na działanie jednostek UMŁ znacznie zmalała i wynosiła kolejno: 64 w 2012 r.,

65 w 2013 r. i 37 skarg miesięcznie w 2014 roku. W 2015 r. nie przekracza 30.

Rys. 14. Skargi złożone w jednostkach i komórkach UMŁ 2015r.

0

5

10

15

20

25

30

35

40

I II III IV V VI VII VIII IX X XI XII

Miesiące

L
ic

z
b

a
 s

k
a
rg

Liczba skarg

Liniowy (Liczba skarg)

Źródło: opracowanie własne Biura Strategii Miasta.

58% 33%

8%

0%

0%

1%

Ochrona spokoju i porządku w
miejscach publ.

Ruch drogowy

Utrzymanie czystości i porządku na
terenie miasta

Zakaz wprowadzania psów

Program “Czysta elewacja"

Nieusuwanie psich odchodów

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

F
U

N
D

A
M

E
N

T

 195

W przypadku mierników jakości pracy urzędu, szczegółowa analiza wskazuje na sezonowość części usług

świadczonych na rzecz mieszkańców. Okresy wzrostu ilości skarg to kolejne przełomy roku.

Rys. 15. Liczba wystawianych dokumentów przez Urząd Stanu Cywilnego

0

200

400

600

800

1000

1200

I II III IV V VI VII VIII IX X XI XII

Miesiące

L
ic

z
b

a
 d

o
k
u

m
e
n

to
w

a
n

y
c
h

 z
d

a
rz

e
ń

Liczba aktów małżeństwa

Liczba aktów zgonu

Liczba aktów urodzeń

Źródło: opracowanie własne Biura Strategii Miasta.

Okresy wzmożonej pracy Urzędu Stanu cywilnego w 2015 roku przypadały na okres miedzy majem a lipcem oraz

końcem grudnia 2014 r. a okresem do połowy stycznia 2015 r. W zakresie wystawiania aktów zgonu okres wzmożonej pracy

przypadał od początku lutego do połowy kwietnia. Wzrost pracy w przypadku wystawiania aktów małżeństwa to połowa maja -

połowa października przy maksymalnych wartościach przypadających na połowę czerwca i sierpnia.

GGOOSSPPOODDAARRKKAA FFIINNAANNSSOOWWAA MMIIAASSTTAA

Jednym z najważniejszych zadań łódzkiego samorządu jest kontynuowanie działań zmierzających do poprawy wyników

finansowych budżetu. Strategicznymi celami polityki budżetowej w najbliższych latach pozostanie:

- realizacja poziomu nadwyżki operacyjnej, umożliwiająca utrzymanie nowego wskaźnika obsługi zadłużenia

w perspektywie kolejnych lat w limicie ustawowym, umożliwiając kontynuację polityki inwestycyjnej miasta Łodzi

na poziomie wynikającym z podjętych zobowiązań oraz możliwości perspektywy finansowej,

- stopniowe ograniczanie deficytu budżetowego i ścisła kontrola poziomu zadłużenia,

- koncentracja środków na dokończenie juz rozpoczętych zadań inwestycyjnych, w szczególności ujętych

w ramach przedsięwzięć w obecnej WPF miasta Łodzi na lata 2015-2040,

- przygotowanie projektów do sfinansowania w nowej perspektywie budżetowej UE na lata 2014 -2020

(z uwzględnieniem Zarządzenia Prezydenta Miasta Lodzi Nr 5387/VI/13 z dnia 28.11.2013 r.)

i wygospodarowanie środków na ten cel w zakresie wkładu własnego.

Podstawowymi priorytetami w 2015 r. były:

- utrzymanie poziomu nadwyżki operacyjnej, umożliwiającej utrzymanie nowego wskaźnika obsługi zadłużenia

w perspektywie kolejnych lat w limicie ustawowym, co pozwoli kontynuować politykę inwestycyjną miasta Łodzi na

poziomie wynikającym z podjętych zobowiązań oraz obecnej perspektywy finansowej,

- realizacja założonego planu inwestycyjnego, przede wszystkim koncentracja środków na dokończenie już rozpoczętych

zadań inwestycyjnych.

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

F
U

N
D

A
M

E
N

T

 196

Tab. 112. Realizacja budżetu Miasta

2012 2013 2014 2015

 % planu % planu % planu % planu

Dochody ogółem w mln zł 3 030,3 96,2 3 574,7 98,6 3 396,6 98,6 3 841,4 99,7

na 1 mieszkańca w zł 4 209 5 005 4 811 5 441

Wydatki ogółem w mln zł 3 322,6 94,7 3 807,3 94,3 3 837,9 94,4 3 997,4 93,9

na 1 mieszkańca w zł 4 621 5 331 5 436 5 662

Udział wydatków majątkowych w wyd. ogółem 16 % 26 % 26,6% 27,6%

Wielkość nadwyżki operacyjnej w mln zł 27,6 25,4 166,9 148 226,1 120,7 279,8 133

Dochód z podatku PIT w mln zł 742,5 97,3 756,1 101 805,7 101,1 862,4 100,9

Dochód z podatku CIT w mln zł 65,6 82 64,6 96,8 59,6 80,4 69,1 98,2

Źródło: Wydział Budżetu.

W 2015 r. wykonanie dochodów Miasta ogółem wyniosło 3 841,4 mln zł, co stanowi 99,7% kwoty zaplanowanej

w budżecie.

Rys. 16. Dochody Miasta ogółem w latach 2011-2015 w mln zł

Źródło: Wydział Budżetu.

Rys. 17. Dochody Miasta z PIT w mln zł

Źródło: Wydział Budżetu

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

F
U

N
D

A
M

E
N

T

 197

Rys. 18. Dochody Miasta z CIT w mln zł

Źródło: Wydział Budżetu

Niewykonanie pełnego planu dochodów wynika m.in. z niższych od planowanych:

- wpływów dotyczących dochodów ze sprzedaży majątku Miasta,

- udziałów w podatku dochodowym od osób prawnych.

Tab. 113. Dochody i wydatki majątkowe na zadania współfinansowane środkami UE.

 Wydatki w mln zł Dochody w mln zł

2011 88 17

2012 240 97

2013 430 234

2014 463 232

2015

Razem 1 221 580

Źródło: Wydział Budżetu.

Ze sprzedaży mienia zaplanowano 156,44 mln zł, w ciągu roku plan zmniejszono do 111,95 mln zł, a wykonano

go w 112,93 % uzyskując 126,42 mln zł.

Planowany zysk ze sprzedaży nieruchomości wynosił 41,6 mln zł czyli 68,37 %.

- w 2013 r. – 53 411 279 zł (sprzedaż + wpływy z rat)

- w 2014 r. – 51 583 463 zł (sprzedaż + wpływy z rat + w tym 10 mln zwrotu VAT) bez zwrotu podatku ze sprzedaży

nieruchomości uzyskano 41 583 213 czyli 68,37 planu po zmianach,

- w 2015 roku zaplanowano 138,12 mln zł, plan zmieniono do 88,13 mln zł, a wykonano 102,33 mln zł czyli 116,12

planu po zmianach.

Wpływy ze sprzedaży biletów komunikacji zbiorowej w 2015 roku wyniosły 135,5 mln zł,. Dla porównania, w 2013 r.

przychody wyniosły 140 mln zł, a w 2014 r. wyniosły 144,9 mln zł.

Ponadto, przychody ze sprzedaży wspólnych biletów: Wspólnego Biletu Aglomeracyjnego i Wspólnego Biletu

Łódzko-Pabianickiego w 2015 r. wyniosły 2 916 525,02 zł.

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

F
U

N
D

A
M

E
N

T

 198

Rys. 19. Przychody ze sprzedaży biletów komunikacji miejskiej w latach 2011 - 2015 w mln zł

Źródło. Zarząd Dróg i Transportu

Całkowite wpływy ze Strefy Płatnego Parkowania (łącznie z wpływami z opłat dodatkowych) sięgnęły w 2011 r.

7,16 mln zł, w 2012 r. 7,19 mln zł, w 2013 r. 8,1 mln zł, a w 2014 r. 6,4 mln zł. W 2015 roku dochody miasta z tytułu

sprzedaży biletów i abonamentów parkingowych wyniosły 6,8 mln zł. Kontrolerzy SPP wystawili 60 444 wezwań za brak

opłaty parkingowej. dla porównania, w 2014 r. kontrolerzy wystawili ich 71 016.

Wydatki

W 2015 r. wydatki Miasta ogółem wyniosły 3 997,4 mln zł i w odniesieniu do ubiegłych lat obserwuje się tendencję

wzrostową (2014 r. 3 838 mln zł, 2013 r. 3 807 mln zł, 2012 r. 3 322 mln zł)

W zakresie wydatków bieżących priorytetem będzie sfinansowanie wydatków obligatoryjnych, do których należą

między innymi:

- obowiązkowe obciążenia na rzecz budżetu państwa,

- wydatki z tytułu obsługi długu,

- wydatki wynikające z zawartych umów wieloletnich, wydanych decyzji, pozwoleń, wyroków sądowych ustalających

odszkodowania itp.,

- wydatki z tytułu wynagrodzeń i pochodnych od wynagrodzeń,

W zakresie wydatków majątkowych w najbliższym czasie priorytet stanowią:

- inwestycje kontynuowane, ujęte w wykazie przedsięwzięć WPF miasta Łodzi na lata 2016-2040,

- projekty realizowane z udziałem środków zewnętrznych w szczególności z Unii Europejskiej,

- zadania w ramach budżetu obywatelskiego i propozycji Rad Osiedli,

- wydatki na przygotowanie projektów planowanych do realizacji w ramach perspektywy finansowej UE na lata 2014-

2020,

- zadania, które są w pełni przygotowane pod względem prawnym i dokumentacyjnym,

- działania w zakresie wykorzystania alternatywnych mechanizmów finansowania zadań publicznych, w tym angażujących

jednostki spoza sektora finansów publicznych m.in. spółki z udziałem miasta.

- wydatki zapewniające ciągłość działań miasta w zaspokojeniu potrzeb społecznych.

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

F
U

N
D

A
M

E
N

T

 199

Rys. 20. Wydatki Miasta ogółem w mln zł

Źródło: Wydział Budżetu.

Rys. 21. Wydatki w zakresie transportu zbiorowego w mln zł

Źródło: Wydział Budżetu

W 2015 roku na inwestycje zaplanowano 1 300,8 mln zł,, po zmianach 1 308,5 mln zł, a zrealizowano 1 104,4 mln zł,

w 2014 roku zaplanowano 1 315,4 mln zł, po zmianach 1 174,5 mln zł), wykonano 1 020,4 mln zł, Oznacza to, że już po raz

drugi w historii łódzkiego samorządu na inwestycje wydano ponad miliard złotych. W 2013 roku plan sięgnął 1 316,4 mln zł,

po zmianach na koniec roku wydatki miały wynieść 1 142,6 mln zł, wydano na inwestycje niemal miliard złotych

(999,67 mln zł). W 2012 r. na wydatki majątkowe zaplanowano 812 mln zł, a po zmianach na koniec roku 653,2 mln zł, przy

czym wykonanie wyniosło 531,6 mln zł. Na 2016 rok zaplanowano 623 231 847 zł

Rys. 22. Wydatki na inwestycje w mln zł

Źródło: Wydział Budżetu.

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

F
U

N
D

A
M

E
N

T

 200

Najważniejsze z wydatków inwestycyjnych zrealizowanych w 2015 r. to:

Realizacja budżetu miasta ukierunkowana była na działania gwarantujące dalszy konsekwentny rozwój Łodzi.

Od 1 stycznia 2014 roku obowiązuje nowy wskaźnik zadłużenia, który przedstawia rzeczywiste możliwości danej jednostki

samorządu terytorialnego w zakresie spłaty zobowiązań. Zestawienie planowanych wskaźników przedstawia poniższa

tabela.

Tab. 114. Maksymalny wskaźnik obsługi długu oraz wskaźnik wynikający z art. 243 (w tys. zł).

Wyszczególnienie 2015 2016 2017 2018 2019

Dochody ogółem 3 841 403 3 533 466 3 351 105 3 434 862 3 515 898

Dochody bieżące 3 172 831 3 190 994 3 252 628 3 339 862 3 432 898

Dochody majątkowe 668 572 342 471 98 476 95 000 83 000

Wydatki ogółem 3 997 452 3 558 269 3 267 954 3 326 373 3 286 585

Wydatki bieżące 2 893 060 2 933 037 2 998 885 3 065 010 3 114 891

Wydatki majątkowe 1 104 392 623 231 269 069 261 363 171 694

Nadwyżka/ Deficyt budżetowy - 156 048 -24 803 83 150 108 489 229 312

Nadwyżka/ Deficyt operacyjny 279 772 255 956 253 743 274 852 318 006

Łączne zadłużenie 2 859 698 2 903 545 2 799 576 2 681 773 2 452 461

Wskaźniki

Maksymalny wskaźnik obsługi
długu 9,03 11,13 10,19 10,43 10,80

Wsk. wynikający z art. 243 4,71 3,55 9,33 9,28 9,81

Źródło: Wydział Budżetu.

Poziom zobowiązań Miasta z tytułu zaciągniętych pożyczek i kredytów na 31 grudnia 2015 r. przedstawiał się

następująco:

- zobowiązania z tytułu kredytów zaciągniętych na rynku krajowym 1 114 492 tys. zł

- zobowiązania z tytułu pożyczek z WFOŚiGW 15 154 tys. zł

- zobowiązania z tytułu pożyczek z NFOŚiGW 1 286 tys. zł.

- zobowiązania z tytułu kredytów zaciągniętych na rynku zagranicznym (w EUR i PLN) 831 043 tys. zł

- zobowiązania zaciągnięte z tytułu emisji obligacji komunalnych 897 723 tys. zł.

Podpisanie Porozumienia przez Łódzkie Stowarzyszenie Obszaru Metropolitalnego z Województwem Łódzkim

w zakresie realizacji zadań oraz projektów w formule Zintegrowanych Inwestycji Terytorialnych daje szanse na pozyskanie

środków z Regionalnego programu Operacyjnego na lata 2014-2020.

Barierą mogą być ograniczenia ustawowe wynikające z obecnie obowiązującego wskaźnika limitującego poziom

zadłużenia, powiązanego z poziomem realizowanej nadwyżki operacyjnej i wyliczanym w oparciu o dane historyczne

z trzech wcześniejszych lat.

W 2016 będą kontynuowane działania mające na celu optymalizację gospodarowania środkami publicznymi przez:

- dalszą realizację projektów oszczędnościowych w zakresie kosztów energii w budynkach komunalnych,

- realizację kolejnych projektów ograniczających zużycie energii,

- utrzymanie dyscypliny w zakresie wydatków bieżących zostanie zachowane przede wszystkim poprzez dalszą

racjonalizację poziomu wydatków administracyjnych, w szczególności poprzez zachowanie ogólnego limitu wydatków na

wynagrodzenia na poziomie 2015 roku (z uwzględnieniem zmian wynikających z przepisów szczególnych),

- podjęcie działań związanych z tworzeniem Centrów Usług Wspólnych (CUW),

- dalszą racjonalizację kosztów funkcjonowania placówek oświatowych i pomocy społecznej, poprzez opracowanie

jednolitych w skali miasta wytycznych i standardów realizacji zadań bieżących w szczególności z uwzględnieniem

wdrożenia w tych obszarach CUW,

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

F
U

N
D

A
M

E
N

T

 201

- podniesienie efektywności ponoszonych wydatków w zakresie gospodarowania zasobem gminy,

- podniesienie efektywności gospodarowania środkami publicznymi w obszarach generujących najwyższe koszty bieżące,

w tym komunikacji zbiorowej oraz spółkach miejskich wymagających pokrywania strat z budżetu miasta,

- wdrożenie programu Inteligentnej Polityki Społecznej mającej na celu usprawnienie zarządzania miastem, podniesienie

jakości świadczonych usług publicznych w obszarze polityki społecznej oraz efektywne wydawanie funduszy,

- zakup i wdrożenie systemu informatycznego wspierającego zarządzanie finansami miasta, mającego na celu poprawę

efektywności, sprawności i wydajności działania, a także optymalizację kosztów,

- podjęcie działań w celu dostosowania rozliczeń podatku VAT do orzeczenia Trybunału Sprawiedliwości Unii Europejskiej

oraz wprowadzenie mechanizmu odliczania podatku z uwzględnieniem tzw. prewspółczynnika.

Ocena wiarygodności kredytowej Miasta Łodzi

Ocena ratingowa nadawana przez czołowe agencje światowe jest przejrzystym i zrozumiałym sygnałem

o wiarygodności finansowej podmiotu dla dużych inwestorów zagranicznych i krajowych, banków, międzynarodowych

instytucji finansowych oraz domów maklerskich działających na europejskich i międzynarodowych rynkach finansowych.

23 października 2015 r. agencja ratingowa Standard & Poor's Ratings Services podtrzymała rating wiarygodności

kredytowej Łodzi na poziomie BBB+ z prognozą stabilną, który odzwierciedla zdolność Miasta do terminowej spłaty odsetek

i rat kapitałowych. W ocenie agencji sposób zarządzania finansami miasta jest zadowalający. Miasto prowadzi szeroko

zakrojony program inwestycyjny w celu ograniczenia suburbanizacji oraz promowania projektów, które kwalifikują się

do wsparcia ze środków Unii Europejskiej. Doprowadziło to do stosunkowo dużego deficytu, który powinien zostać

zmniejszony lub zlikwidowany na końcowym etapie realizacji projektów.

W praktyce wysoka ocena oznacza, że inwestor planujący inwestycje w Łodzi, będzie mógł uzyskać na nie tańszy

kredyt niż na działalność w miastach o niższej ocenie.

Uzasadnieniem przyznania wysokiej oceny ratingowej dla Miasta Łodzi jest poprawiająca się płynność finansowa.

Miasto dysponuje wyższą niż w poprzednim okresie kwotą środków pieniężnych w kasie. Zdaniem agencji zaplanowany

przez miasto program inwestycyjny powinien pomóc przekształcić gospodarkę lokalną w centrum logistyczne, przyczyniając

się do zmniejszenia bezrobocia. W 2015 r. agencja spodziewa się solidnej nadwyżki operacyjnej w wysokości 8,6%

przychodów operacyjnych oraz umiarkowanego deficytu.

Stabilna perspektywa finansowa odzwierciedla oczekiwania agencji, że Łódź będzie w stanie utrzymać nadwyżki

operacyjne na wysokim poziomie oraz umiarkowane wysokości deficytu, co powinno przyczynić się do ustabilizowania

wskaźnika zadłużenia.

Sytuacja ekonomiczna spółek z udziałem Miasta Łodzi

Działania zmierzające do poprawy wyników finansowych, założenie wzrostu inwestycji, potrzeba zdobycia środków

na wkład własny do dofinansowania środkami Unii Europejskiej oraz zapowiedziana przez Miasto zmiana sposobu

zarządzania własnością i współwłasnością wymaga działań prywatyzacyjnych. Łódź posiada udziały w 22 spółkach

prowadzących działalność w oparciu o kodeks spółek handlowych.

Zmiany w portfelu posiadanych spółek.

Sprzedaż udziałów/akcji:

- W 2015 roku nie było prowadzone żadne postępowanie dotyczące zbycia udziałów lub akcji w spółkach.

- Miasto nabyło 49% udziałów w Spółce Rosyjski Dom Handlowy Sp. z o.o. w drodze otrzymania spadku po osobie

fizycznej (spółka nie prowadzi działalności, przewidziana do likwidacji).

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

F
U

N
D

A
M

E
N

T

 202

Likwidacja/upadłość podmiotów:

- kontynuowano proces likwidacji spółek Tramwaje Podmiejskie Sp. z o.o., MKT Sp. z o.o. i Camerimage Łódź Center Sp.

z o.o. oraz proces upadłości Zakładu Drogownictwa i Inżynierii Sp. z o.o.,

- z rejestru wykreślona została spółka TIMM Sp. z o.o. w likwidacji, w której Miasto nabyło udziały w drodze spadku.

Podwyższenie kapitału zakładowego spółek miejskich:

- wniesione wkłady pieniężne do spółek łącznie wyniosły 32,7 mln zł, w tym:

· Port Lotniczy Łódź im. W. Reymonta – 12,6 mln zł,

· Expo-Łódź – 4,9 mln zł,

· MPK Łódź – 5,1 mln zł,

· Aqua Park Łódź – 7,7 mln zł,

· Widzewskie Towarzystwo Budownictwa Społecznego – 2,4 mln zł.

- wniesione wkłady niepieniężne:

· Łódzka Spółka Infrastrukturalna - 5,39 mln zł w postaci:

˚ nakłady i wierzytelności poniesione przez Miasto Łódź w związku z projektem „Wodociągi i oczyszczalnia ścieków II”,

˚ prawa własności nieruchomości zabudowanej położonej w Łodzi przy ul. Wólczańskiej 17 z przeznaczeniem

na siedzibę Spółki,

· Miejska Arena Kultury i Sportu – 2,8 mln zł w postaci wierzytelności z tytułu czynszu dzierżawnego od 1 stycznia

2015 r. do 26 października 2015 r.,

· Widzewskie Towarzystwo Budownictwo Społecznego – 5,3 mln zł w postaci prawa własności nieruchomości przy

ul. Jagienki będących dotychczas w użytkowaniu wieczystym Spółki.

Wyniki spółek na koniec 2015 roku w porównaniu z 2014 rokiem

Ogólny przewidywany dodatni wynik netto wypracowany przez spółki z udziałem Miasta Łodzi w 2015 roku wynosi

5,49 mln zł (w 2014 r. strata wynosiła 51,06 mln zł). Złożyły się na nią zyski w wysokości 53,07 mln zł i straty sięgające

47,58 mln zł. Przekazane przez spółki przybliżone kwoty zawierają dane przed badaniem biegłych i mogą ulec zmianie.

Z 22 spółek 10 przyniosło zyski, w tym najwyższe:

- MPK – Łódź – 17,16 mln zł,

- Łódzka Spółka Infrastrukturalna – 11,54 mln zł,

- Zakład Wodociągów i Kanalizacji – 11,50 mln zł,

- Łódzka Specjalna Strefa Ekonomiczna S.A. – 5,50 mln zł,

- Aqua Park Łódź – 2,45 mln zł,

- Grupowa Oczyszczalnia Ścieków w Łodzi – 2,30 mln zł,

- Łódzki Rynek Hurtowy „Zjazdowa” S.A. – 0,91 mln zł,

- Miejskie Przedsiębiorstwo Oczyszczania – 0,88 mln zł,

- Widzewskie Towarzystwo Budownictwa Społecznego – 0,83 mln zł.

Najwyższe straty wystąpiły w spółkach:

- Port Lotniczy - Łódź im. W. Reymonta – 38,00 mln zł,

- Miejska Arena Kultury i Sportu – 3,88 mln zł,

- Expo-Łódź – 3,38 mln zł,

- Łódzki Regionalny Park Naukowo-Technologiczny – 1,85 mln zł,

- Łódzkie Centrum Filmowe – 0,41 mln zł.

Istotny wzrost zysku w porównaniu do 2014 roku zanotowało MPK (ze straty 27,41 mln zł do zysku 17,16 mln zł).

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

F
U

N
D

A
M

E
N

T

 203

Strata w 2014 r. wynikała z przeznaczenia rekompensaty za świadczone usługi przewozowe w wysokości 35 mln zł

na dokapitalizowanie Spółki.

Wzrosły zyski ŁSI (z 4,56 mln zł do 11,54 mln zł) i ZWiK (z 9,45 mln zł do 11,50 mln zł) oraz MPO (ze straty

10,10 mln zł do zysku 0,88 mln zł), GOŚ (z 1,88 mln zł do 2,30 mln zł) i WTBS (z 0,38 mln zł do 0,83 mln zł).

Zmniejszyły się zyski ŁSSE (z 8,65 mln zł do 5,50 mln zł), Aqua Parku Łódź (z 3,71 mln zł do 2,45 mln zł) i ŁRH

Zjazdowa (z 1,64 mln zł do 0,91 mln zł) z uwagi na realizowane inwestycje.

MTŁ Spółka Targowa w 2015 r. przyniosła niewielki, kilkutysięczny zysk (w 2014 r. strata 57 tys. zł).

Port Lotniczy – Łódź przewiduje stratę wyższą niż w 2014 r. (wzrost z 36,57 mln zł do 38,00 mln zł). Wpłynęły

na to zwiększone koszty rozwoju siatki połączeń lotniczych do Monachium, Amsterdamu i Edynburga oraz odsetki z tytułu

emisji obligacji. Na działalności bieżącej, bez kosztów amortyzacji, połączeń lotniczych oraz finansowych związanych

ze spłatą obligacji, spółka zanotowała zmniejszenie wydatków z 33 mln zł w 2013 r. do 27,5 mln zł w 2015 r.

Ponosząca wysokie koszty z tytułu użytkowania nowej hali spółka Expo–Łódź przewiduje stratę na ubiegłorocznym

poziomie - 3,38 mln zł.

Niewielkiemu zwiększeniu uległa strata ponoszona przez MAKiS (z 3,47 mln zł do 3,88 mln zł), na co miało wpływ

przede wszystkim zmniejszenie liczby organizowanych imprez oraz przekazanie spółce w dzierżawę w II półroczu 2015 r.

kolejnego obiektu – Stadionu Miejskiego, który nie wygenerował jeszcze przychodów na odpowiednim poziomie.

W wyniku działań rozwojowych i inwestycji rosną koszty ŁRPN-T (zmniejszenie straty z 1,97 mln zł do 1,85 mln zł),

które są niwelowane przez przychody z dotacji unijnej na inwestycje.

Przychód ze sprzedaży nieruchomości w Łódzkim Centrum Filmowym wygenerowały zysk w 2014 r. w wysokości

1,78 mln zł. W 2015 r. – strata wyniosła 0,41 mln zł, z uwagi na konieczność wypłaty odpraw dla pracowników, z którymi

rozwiązany został stosunek pracy.

Inwestycje realizowane przez Spółki

Port Lotniczy Łódź im. W. Reymonta Sp. z o.o. – w 2014 roku kontynuowano program rozbudowy lotniska na lata

2010-2014. Podstawowym celem programu jest poprawa dostępności komunikacyjnej Miasta Łodzi, a tym samym

zwiększenie jego potencjału gospodarczego, co w może wpłynąć na rozwój całego województwa łódzkiego.

Program obejmuje 11 zadań na łączną kwotę 326,4 mln zł. Na koniec 2015 r. stopień wykonania rzeczowego

programu wyniósł 84,16% (zakończone zostały 4 zadania). Nakłady na rozbudowę w 2015 r. wyniosły 21 mln zł, w tym

prawie 5 mln zł na budowę zaplecza technicznego, 3,2 mln zł na rozbudowę płyty postojowej samolotów i 4,3 mln zł na

budowę świateł podejścia.

Łódzki Regionalny Park Naukowo-Technologiczny Sp. z o.o. – kontynuował projekt BioNanoPark +– tzw. duże

rozszerzenie BioNanoPark +. Łączna wartość inwestycji wynosi 144,5 mln zł, kwota wsparcia ze środków unijnych

122,8 mln zł (85%). W 2015 roku wydano 66,4 mln zł i zakończono projekt.

Na pokrycie wkładu własnego w realizację BioNanoPark- u Miasto Łódź w 2014 roku przekazało środki w wys.

6 mln zł. Łączny wkład Miasta w realizację projektu wyniósł 12,86 mln zł.

W ramach projektu PSYCHOTECH Spółka wspólnie z Centralnym Laboratorium Kryminalistyki Policji

i Uniwersytetem Warszawskim realizowała inwestycje o wartości 102,4 tys. zł.

MPK - Łódź Sp. z o.o. - w 2015 roku spółka pozyskała w formie najmu 40 autobusów niskopodłogowych o wartości

40,7 mln zł, w tym 20 autobusów jednoczłonowych (17,2 mln zł) i 20 przegubowych (23,5 mln zł). Wartość całego kontraktu

w perspektywie 10 letniej wraz z umową serwisową wyniosła 76,9 mln zł. Autobusy wyposażone są w klimatyzację kabiny

kierowcy i przedziału pasażerskiego, elektroniczny system informacji pasażerskiej, wyświetlacze LED, informację

głośnomówiącą dla niewidomych, platformę dla wózków inwalidzkich, autokomputer, systemy łączności radiowej i rejestracji

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

F
U

N
D

A
M

E
N

T

 204

obrazu (wewnątrz i zewnątrz autobusu), automaty do sprzedaży biletów.

Zakupiono też 22 nowoczesne niskopodłogowe tramwaje wraz ze specjalistycznym wyposażeniem obsługowym

za 135,1 mln zł, w tym 108,1 mln zł (80% dofinansowanie z Unii Europejskiej).

W roku 2015 zakończono modernizację 20 wagonów 805 Na w wersji trzydrzwiowej za 18,5 mln zł oraz jeden wagon

M8C za 1,9 mln zł. Dodatkowo zakupiono dwa używane wagony GT8N za 284 tys. zł. Zmodernizowane wagony posiadają

informację pasażerską i monitoring, w tym informację głosową zewnętrzną dla osób niedowidzących. Montaż kamer

zwiększył bezpieczeństwo pasażerów, ponadto tramwaje posiadają impulsowy układ rozruchu i hamowania (obniżenie

poboru energii), przetwornicę statyczną (wyciszenie pracy tramwaju, bardziej płynna jazda), drzwi odskokowo-przesuwane

otwierane na zewnątrz (zwiększenie miejsca w tramwaju), klimatyzację kabiny motorniczego, zwiększenia liczby nagrzewnic

przedziału pasażerskiego, poręcze ze stali nierdzewnej o lepszych właściwościach antybakteryjnych.

W 2015 roku Spółka zawarła umowę na dzierżawę, z pełną obsługą, 6 stacjonarnych biletomatów oraz umowę

dalszego serwisowania 55 biletomatów pokładowych (instalowanych w pojazdach).

ŁSI Sp. z o.o. – wydatkowano 38 mln zł na budowę nowej sieci wodociągowej i sanitarnej oraz na modernizację

istniejącej sieci wodociągowej.

Aqua Park Łódź Sp. z o.o. – nakłady poniesione w wysokości ok. 38 mln zł na budowę nowej sieci wodociągowej

i sanitarnej oraz na modernizację sieci wodociągowej.

ŁCF Sp. z o.o. zajmuje się wynajmem kostiumów, rekwizytów i broni pochodzącej z polskich produkcji filmowych.

Od stycznia 2013 r. Miasto Łódź jest jedynym właścicielem.

Spółka posiada około 150 tys. kostiumów, które można podzielić na następujące grupy:

- kostiumy historyczne (ubiory damskie i męskie od starożytności do 1850 r.),

- kostiumy stylowe (ubiory od 1850 do 1950),

- kostiumy współczesne (ubiory od 1950 r. do lat 90 XX w.),

- mundury (różnych wojsk europejskich od XVII do XX wieku),

- ponad 60 000 rekwizytów filmowych i 1500 sztuk broni palnej.

W roku 2015 Spółka dokonała oceny zbiorów pod kątem przydatności do prowadzenia działalności gospodarczej.

Przy współpracy Muzeum Kinematografii wydzielono eksponaty o walorach historycznych i muzealnych, a resztę

przeznaczając do sprzedaży. Dzięki temu od sierpnia 2015 r. uzyskano ponad 60 tys. zł, przeznaczając je na czyszczenie

i naprawy kostiumów o walorach historycznych i muzealnych. Ograniczenie ilości kostiumów i rekwizytów pozwoli lepiej

wyeksponować pozostałe i zmniejszy koszty przechowywania. W ramach „porządkowania magazynów” Spółka przygotowuje

przestrzeń na zgromadzenie środków inscenizacyjnych o walorach muzealnych, które mogłyby być udostępniane

zwiedzającym w ramach działalności Muzeum Kinematografii i ścieżek edukacyjnych w EC1.

Od grudnia 2015 r. przeprowadzana jest wycena broni. Już ze wstępnych informacji wynika, że broń jest bardzo

zróżnicowana - od egzemplarzy, które masowo występują na rynku, po jednostki kolekcjonerskie, o dużej wartości

materialnej i historycznej.

Widzewskie Towarzystwo Budownictwa Społecznego Sp. z o.o. w 2015 roku zakończyło budowę domu

wielorodzinnego przy ul. Kaliskiej 11/13/15/17, w której partycypowało Miasto. Wybudowano sześciokondygnacyjny,

2 klatkowy budynek mieszkalny w zabudowie pierzejowej wraz z infrastrukturą i zagospodarowaniem terenu,

z 82 mieszkaniami (ponad 3,7 tys m2 powierzchni użytkowej), 2 lokalami usługowymi (96,8 m2) i 24 garażami (363,2 m2).

znajdującymi się w parterze budynku.

Nakłady poniesione w 2015 roku wyniosły 6,7 mln zł, a całkowity koszt inwestycji – 13,2 mln zł. Wkład Miasta

5,92 mln zł, z czego blisko 2,4 mln zł dofinansowania z Banku Gospodarstwa Krajowego. W zamian za to Miasto otrzymało

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

F
U

N
D

A
M

E
N

T

 205

prawo do wynajmu 62 mieszkań. Spółka wynajmie 20 lokali mieszkalnych na zasadach obowiązujących w zasobach TBS.

We takiej formule WTBS będzie budowało m.in budynek mieszkalny przy ul. Wysokiej 25/27, w którym znajdować się

będzie 51 mieszkań, 1 garaż oraz 18 miejsc postojowych Miastu zostanie przekazanych. 40 mieszkań.

Wartość majątku

Wartość brutto majątku Miasta Łódź wg stanu na 31 grudnia 2015 r. wynosiła 19 629 mln zł i w porównaniu do stanu

na 1 stycznia 2014 r. zwiększyła się o kwotę 215 mln zł. 31 grudnia 2014 r. wynosiła 19 412 mln zł, 31 grudnia 2013 roku

majątek Miasta wart był 17 322 mln zł, a 31 grudnia 2012 r. 15 109 mln zł.

Zwiększenie wartości majątku Miasta ogółem nastąpiło głównie w wyniku poniesionych wydatków majątkowych oraz

zmiany ceny szacunkowej gruntów, które nie są ujęte w ewidencji księgowej.

Powierzchnia gruntów komunalnych ogółem wynosi 45 210 173 m² w tym:

- pod terenami mieszkaniowymi - 10 082 863 m2 o wartości szacunkowej 1 613 258 zł,

- pod terenami pozostałymi - 35 127 310 m2 o wartości szacunkowej 6 884 995 760 zł.

Wg szacunku Łódzkiego Ośrodka Geodezji cena gruntu pod terenami mieszkaniowymi w 2015 roku wynosi 160 zł

za m2 (w 2014 r. - 141 zł za m2, w 2013 r. 131 m2, a w 2012 r. 126 m2) a dla pozostałych gruntów w 2015 r. 196 m2

(w 2014 r. - 204 m2, w 2013 r. 181 m2, a w 2012 r. 147 m2).

Wartość szacunkowa gruntów, nieujętych w ewidencji księgowej, wg stanu na 31 grudnia 2015 r. wynosi

8 498 210 840 zł i co stanowi 43,30 % wartości majątku Miasta ogółem. 31 grudnia 2014 roku grunty spoza ewidencji warte

były 9 238 25 349 zł. Wartość zmalała w związku ze zmniejszeniem powierzchni z tytułu przekształcenia prawa użytkowania

we własność, ze sprzedaży i ze zmiany ceny.

Wartość majątku Miasta bez uwzględnienia szacunkowej wartości gruntów przedstawia się następująco:

- wartość brutto - 10 130 mln zł - wzrost o 956 mln zł tj. 109,39%,

- wartość netto - 7 819 mln zł - wzrost o 713 mln zł tj. 111,04%,

- wartość majątku przypadająca na 1 mieszkańca, wg danych Wydziału Księgowości, wynosi:

· brutto 14 359,64 zł wzrost o 1 592,76 zł, tj. 112,47 %;

· netto 10 126,38 zł wzrost o 644 mln zł tj. 108,98%.

Tab. 115. Wartość majątku

 2012 2013 2014

2015

Majątek ogółem w mln zł

brutto 16 890,8 15 109,1 19 412 19 629

netto 14 469,2 12 566,0 16 413 16 317

Majątek ogółem w mln zł bez wartości gruntów

brutto 7 925,0 8 437,7 10 174 11 130

netto 5 503,3 5 894,6 7 175 7 819

Liczba mieszkańców 737 098 722 000 708 554

Wartość majątku na jednego mieszkańca w zł

brutto 10 751,95 11 686,65 14 359,64

netto 7 466,21 8 164,34 10 126,38

Procentowy udział wartości netto w wartości brutto 69,44 69,86 70,51

Źródło: Wydział Księgowości.

Poza wydatkami, w wyniku których powstają nowe składniki majątku, bądź zwiększa się wartość użytkowanych

środków trwałych Miasto przeznacza corocznie znaczne środki finansowe na remonty posiadanego majątku. Wydatki

te nie mają wpływu na wzrost wartości początkowej, jednak zwiększa się jego użyteczność. Ponadto w istotny sposób

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

F
U

N
D

A
M

E
N

T

 206

zostaje powstrzymany proces jego degradacji.

Rys. 23. Majątek posiadany przez poszczególne jednostki organizacyjne Miasta

Jednostki budżetowe
wartość brutto w

mln zł
udział % w

majątku ogółem
umorzenie w %

Jednostki budżetowe 10 562,43 53,81 28,03

Zakłady budżetowe 17,68 0,09 98,69

Instytucje kultury 550,20 2,80 102,96

Grunty 8 498,21 43,30 91,99

Razem 19 628,52 100

Źródło: Wydział Księgowości.

Wzrost nastąpił przede wszystkim w wyniku :

- poniesionych dalszych nakładów na kontynuację inwestycji bieżących oraz z tych lat poprzednich,

- zakupu gotowych środków trwałych,

- dalszych nakładów poniesionych przez Zarząd Dróg i Transportu na budowę i modernizację dróg wewnętrznych,

gminnych, powiatowych,

- nabycia majątku w drodze zakupu, zamiany, odszkodowania,

- przejęcia majątku w formie spadków i darowizn (przejmowanych z mocy prawa).

Jednocześnie nastąpiło zmniejszenie majątku w wyniku:

- sprzedaży,

- zamiany,

- likwidacji majątku,

- odpisów w ciężar funduszu nakładów bez efektu ekonomicznego,

- niedoborów.

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

F
U

N
D

A
M

E
N

T

 207

ZZMMIIAANNYY PPOOPPRRAAWWIIAAJJĄĄCCEE SSTTAANNDDAARRDDYY JJAAKKOOŚŚCCII DDZZIIAAŁŁAANNIIAA II ZZAARRZZĄĄDDZZAANNIIAA PPOOWWIIEERRZZOONNYYMM MMAAJJĄĄTTKKIIEEMM,,

WWPPRROOWWAADDZZOONNEE PPRRZZEEZZ JJEEDDNNOOSSTTKKII OORRGGAANNIIZZAACCYYJJNNEE UURRZZĘĘDDUU MMIIAASSTTAA ŁŁOODDZZII

DDEEPPAARRTTAAMMEENNTT AARRCCHHIITTEEKKTTUURRYY II RROOZZWWOOJJUU

Biuro Architekta Miasta – działania zostały opisane w Filarze Przestrzeń i Środowisko.

Biuro Strategii Miasta - kieruje działaniami na rzecz strategicznego rozwoju miasta, związanymi z budową nowoczesnego

zintegrowanego systemu planowania strategicznego Miasta Łodzi. W ramach reorganizacji struktury organizacyjnej urzędu

Biuro zostało połączone z Biurem Partnerstwa i Funduszy wraz z objęciem części zadań tego biura (2 marca 2015).

Działania podejmowane w 2015:

- Współudział w budowaniu współpracy w ramach aglomeracji łódzkiej – prowadzenie prac związanych z przygotowaniem

„Strategii Rozwoju Łódzkiego Obszaru Metropolitalnego”;

- Obsługa Stowarzyszenia Łódzki Obszar Metropolitalny;

- Monitoring polityk sektorowych realizujących Strategię Zintegrowanego Rozwoju Łodzi 2020+ i innych dokumentów

strategicznych oraz przedsięwzięć inwestycyjnych w ramach WPF;

- Bieżący monitoring projektów realizowanych z środków Unii Europejskiej;

- Współpraca przy aktualizacji polityki mieszkaniowej;

- Prace nad przygotowaniem Łódzkiej polityki demograficznej;

- Organizacja Zespołu ds. Modelu Transportu Zbiorowego i przygotowanie projektu Modelu Zrównoważonego Transportu

Zbiorowego w Łodzi 2020+;

- Opracowanie Raportu o Stanie Miasta i Realizacji Strategii;

- Koordynacja badań Systemu Analiz Samorządowych ZMP (koordynator miejski);

- Rating Łodzi - Standard & Poor's - koordynacja procesu i obsługa merytoryczna na potrzeby wydania ocen ratingowych;

- Koordynacja prac archeologicznych na dawnym poligonie wojskowym BRUS;

- Koordynacja prac przygotowawczych do Kongresu Urbanistów Polskich 2015;

- Realizacja projektu „Studium Wykonalności Inteligentna Polityka Społeczna”;

- Udział w przygotowaniach do Międzynarodowej Wystawy EXPO;

- Opracowanie „Sytuacji społeczno-ekonomicznej w Łodzi”;

- Przedstawianie Strategii Zintegrowanego Rozwoju Łodzi 2020+ międzynarodowym delegacjom;

- Tworzenie, weryfikacja i aktualizacja listy projektów strategicznych oraz wsparcie w pozyskiwaniu środków finansowych

pochodzących z funduszy europejskich na strategiczne projekty inwestycyjne;

- Obsługa Zintegrowanych Inwestycji Terytorialnych;

- Wypełnienie ankiet o mieście na potrzeby różnych instytucji;

- Współorganizacja i uczestnictwo w Forum Europa – Ukraina;

- Analiza możliwości pozyskiwania lokali dla mieszkańców rewitalizowanych kwartałów;

- Pomoc jednostkom Urzędu w przeprowadzeniu konsultacji społecznych;

- Działania Sekcji Miasta Łodzi Regionalnego Biura Województwa Łódzkiego w Brukseli:

∙ aktywizacja studentów poprzez możliwość uczestnictwa w pracach Sekcji Miasta Łodzi w kooperacji z Wydziałem

Zarządzania Uniwersytetu Łódzkiego i Wydziałem Promocji Handlu i Inwestycji w Brukseli,

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

F
U

N
D

A
M

E
N

T

 208

∙ przygotowanie Newslettera Urzędu Miasta Łodzi - wśród celów jego tworzenia znajduje się promowanie działalności

Sekcji Miasta Łodzi Regionalnego Biura Województwa Łódzkiego w Brukseli, informowanie o możliwościach

aplikowania do programów europejskich, poszukiwanie parterów do współpracy w ramach programów unijnych oraz

zwiększenie świadomości jego adresatów na temat Unii Europejskiej,

∙ uruchomienie programu stażowego dla przedstawicieli SŁOM. Program ma na celu podnoszenie kompetencji

w zakresie wdrażania funduszy europejskich ze szczególnym uwzględnieniem Zintegrowanych Inwestycji

Terytorialnych,

∙ aktywne włączenie w realizację Europejskiego Tygodnia Miast i Regionów Open Days w Brukseli przewodniczenie

pracom konsorcjum, które zorganizowało warsztat „Design of European Urban Integration”,

∙ udział w EU DESIGN DAYS w Brukseli - wśród prelegentów w tegorocznej edycji miasto Łódź zaprezentowało

podejście strategic design w kontekście projektowania strategii Miasta Łodzi. W ramach wydarzenia promowana,

także Łódź Design Festiwal,

∙ zorganizowanie, wspólnie z Wydziałem Promocji Handlu i Inwestycji Ambasady RP w Brukseli, seminarium „Miasta

w obliczu nowej perspektywy finansowej”,

∙ kooperacja z partnerami międzynarodowymi i sieciami energetycznymi w ramach warsztatu Energy Brunch, New

ways of tackling renewables. Warsztat został zorganizowany jako wydarzenie European Week of Suistinable Energy

- Europejskiego Tygodnia Zrównoważonej Energii. Partnerami Miasta Łodzi byli Sieć ERRIN, Stowarzyszenie

Pomorskie w UE.

Biuro ds. Rewitalizacji i Rozwoju Zabudowy Miasta – W 2015 r. wdrożono program MS Projekt 2013, który pozwala

na efektywniejsze zarządzanie projektami realizowanymi przez Biuro. Pozostałe działania Biura zostały opisane w Filarze

Przestrzeń i Środowisko.

Wydział ds. Zarządzania Projektami – powołany w pierwszym kwartale 2015 r. wykonuje zadania projektowe w oparciu

o wypracowaną na potrzeby urzędu metodykę zarządzania projektami. Zmiany te umożliwiają powoływanie komitetów

sterujących, zespołów projektowych i działań odpowiadających kompetencjom danej komórki organizacyjnej.

W 2015 r. wydział prowadził działania mające na celu podniesienie kompetencji Urzędu w zakresie zarządzania

projektowego oraz wprowadzenia jednolitych zasad koordynacji i monitorowania przygotowywanych oraz realizowanych

projektów:

- Wdrożenie w Urzędzie Miasta Łodzi standardów oraz procedur zarządzania projektami i programami;

- 7 września 2015 roku w Urzędzie Miasta Łodzi zostały wprowadzone nowe zasady zarządzania. Zdefiniowano sposób

postępowania w przypadku inicjowania projektów, uwzględniając: etap identyfikacji i wstępnego opiniowania inicjatywy,

jej oceny, priorytetyzacji, wyboru i autoryzacji. Ponadto określono podstawowe pojęcia z zakresu zarządzania projektami

- obowiązująca struktura zarządzania projektem, podział ról: komitet sterujący, kierownik projektu (wraz ze wskazaniem

zadań i odpowiedzialności), członkowie oraz kierownicy zespołów zadaniowych;

- Wdrożenie systemu informatycznego wspomagającego kompleksowe zarządzanie projektami i programami,

wykorzystującego jako główną platformę Microsoft Project Server wraz z odpowiednimi aplikacjami klienckimi. Główne

zadania systemu:

· Zarządzanie inicjatywami,

· Bieżące wsparcie kierowników projektów w bezpośrednim zarządzaniu wybranymi programami,

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

F
U

N
D

A
M

E
N

T

 209

· Zarządzanie portfelem projektów Miasta,

· Raporty uwzględniające dane dotyczące inicjatyw i projektów będących w systemie.

Planowany termin pełnego wdrożenia systemu to sierpień 2016 roku.

- Prowadzono szkolenia z podstaw metodyki zarządzania projektami dla pracowników, którzy zarządzają lub będą

w przyszłości zarządzać projektami prowadzonymi przez organizację oraz koordynatorów. W sumie przeszkolonych

zostało ok. 100 osób.

- Portal lodz.pl - wydział prowadzi działania mające na celu poprawę sfery komunikacji z mieszkańcami. W czwartym

kwartale 2015 r. rozpoczęto Dialog techniczny, w ramach którego zostanie opracowany dokładny zakres projektu oraz

warunki realizacji wraz ze szczegółowym harmonogramem wdrożenia.

Główne cele przewidziane do realizacji:

· modernizacja obecnego serwisu internetowego uml.lodz.pl wraz z ujednoliceniem serwisów, utrzymywanych przez

różne komórki i jednostki Urzędu Miasta,

· modernizacja Biuletynu Informacji Publicznej wraz z wprowadzeniem w nowym serwisie BIP dodatkowych

funkcjonalności,

· komponent „Otwarte dane” zakłada stopniowe udostępnianie zbiorów danych publicznych, które będą publikowane

w otwartych i uporządkowanych formatach umożliwiających ich ponownie wykorzystywanie. Działanie to ma za

zadanie stworzyć warunki dla innowacyjnego zastosowania informacji w ramach polityki otwartości oraz dla

inspirowania przedsiębiorczości,

· stworzenie i udostępnienie innowacyjnych usług i funkcjonalności (składanie formularzy online, wykonywanie

płatności online; zgłaszanie spraw online z monitorowaniem ich procedowania, sklep online),

· obniżenie kosztów funkcjonowania.

Dotychczasowe analizy wykazały, że strona internetowa Miasta pozostaje ważnym źródłem informacji o Łodzi – co roku

stronę odwiedza ok. 1 800 tys. mieszkańców (5 tys. dziennie), a powracający użytkownicy stanowią 63 % wszystkich

odwiedzających.

Wydział Urbanistyki i Architektury – w 2015 r.:

- przyjęto 22 504 pism i wysłano 70 661 listów,

- złożonych zostało 2 418 wniosków o warunki zabudowy i zagospodarowanie terenu, średnio miesięcznie wpływało

powyżej 160 wniosków. Najwięcej dotyczyło terenów Widzewa – 534, następnie Górnej – 476, Bałut – 462, Polesia - 342

i Śródmieścia – 196, pozostałe wnioski dotyczyły infrastruktury,

- wydanych zostało 2 373 decyzji o warunkach zabudowy i zagospodarowania terenu. Średni czas oczekiwania na

decyzję w ubiegłym roku wyniósł 73 dni i był istotnie krótszy niż w 2013 r.,

- w toku postępowań odwoławczych od decyzji o warunkach zabudowy uchylono 49 z nich, co stanowi 2 % ogółu,

Tab. 116. Decyzje o warunkach zabudowy i zagospodarowania terenu

 2013 2014 2012

Ilość wniosków 2 291 2 331 2 418

Ilość wydanych decyzji o warunkach zabudowy i zagospodarowania terenu 2 464 2 290 2 373

Średni czas procedowania wniosków w dniach 95 79 73

Źródło: Wydział Urbanistyki i Architektury.

- w 2015 roku złożono 3950 wniosków o pozwolenie na budowę, przebudowę, rozbudowę. Najwięcej dotyczyło terenów

Widzewa – 813, następnie Polesia – 711, Górnej – 624, Bałut – 519 i Śródmieścia – 261, ponad 1200 dotyczyło sieci,

- wydano 3 930 decyzji na wykonanie robót budowlanych, z czego 1212 dotyczyła inwestycji infrastrukturalnych, w tym

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

F
U

N
D

A
M

E
N

T

 210

19 wydano w trybie specustawy drogowej. Wszystkie postępowania zakończono przed upływem ustawowo określonego

terminu, zaś średni czas oczekiwania na te decyzje wyniósł 30 dni,

Tab. 117. Pozwolenia na budowę

 2013 2014 2012

Ilość wniosków 4 025 3 867 3 950

Ilość wydanych pozwoleń na budowę 3 867 3 876 3 930

Średni czas procedowania wniosków w dniach 34 31 31

Źródło: Wydział Urbanistyki i Architektury.

- wystawiono 353 opinii urbanistycznych, 245 postanowień w postępowaniach podziałowych oraz ponad 500 zaświadczeń

i 170 wypisów i wyrysów z miejscowych planów zagospodarowania przestrzennego lub studium uwarunkowań

i kierunków zagospodarowania przestrzennego;

- przyjęto ponad 2 300 zgłoszeń o zamiarze przystąpienia do wykonania robót budowlanych, rozbiórki, zmiany sposobu

użytkowania obiektu budowlanego lub jego części;

- wydano 1 441 zaświadczeń dotyczących samodzielności lokali, lub zakwalifikowaniu obiektu do odpowiedniej kategorii;

- złożono 2 010 wniosków o warunki zabudowy, 408 wniosków o ustalenie lokalizacji inwestycji celu publicznego;

- wydano 1 969 decyzji o warunkach zabudowy oraz 404 decyzje o ustaleniu lokalizacji inwestycji celu publicznego;

- przeprowadzono 580 kwerend archiwalnych (60 % dotyczyło udostępnienia akt);

- realizując zadania wynikające z ustawy o dostępie do informacji publicznej udzielono 125 odpowiedzi na wniosek,

z uwzględnieniem zasad ustawy o ochronie danych osobowych;

- wydział monitoruje na bieżąco od sierpnia 2013 roku poziom obsługi mieszkańców, poprzez anonimową ankietę

badającą satysfakcję klienta.

Miejska Pracowania Urbanistyczna – działania prowadzone przez Pracownię zostały opisane w Filarze Przestrzeń

i Środowisko.

DDEEPPAARRTTAAMMEENNTT FFIINNAANNSSÓÓWW PPUUBBLLIICCZZNNYYCCHH

Biuro Egzekucji Administracyjnej i Windykacji - celem działania Biura jest egzekucja publicznoprawnych należności

pieniężnych, nieuregulowanych w terminie i stanowiących w znacznej mierze dochody miasta, egzekucja obowiązków

o charakterze niepieniężnym oraz windykacja sądowych tytułów wykonawczych (obejmujących należności pieniężne

i obowiązki niepieniężne). Biuro jest także koordynatorem współpracy jednostek organizacyjnych z biurami informacji

gospodarczych, czyli rejestrami dłużników. Umieszczanie w rejestrach dłużników zobowiązanych odbywa się w oparciu

o podpisane umowy z Biurami Informacji Gospodarczych KRD, Infomonitor i ERIF.

1 stycznia 2015 r. w ewidencji Biura Egzekucji Administracyjnej i Windykacji było:

- 114 397 administracyjnych tytułów wykonawczych (w trakcie egzekucji), wystawionych na kwotę należności głównej:

195 503 549 zł;

- 2 226 sądowe tytuły wykonawcze (w trakcie prowadzonych windykacji i egzekucji), opiewających na kwotę należności

głównej: 35 982 376 zł.

W 2015 r. wpłynęło:

- 53 641 administracyjnych tytułów wykonawczych na kwotę należności głównej: 68 514 707 zł;

- 463 sądowe tytuły wykonawcze na kwotę należności głównej 9 804 362 zł.

W trakcie roku zrealizowano (pobrano częściową gotówkę, całą należność, umorzono egzekucję, zwrócono tytuł

do komórki wierzycielskiej);

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

F
U

N
D

A
M

E
N

T

 211

- w sprawach administracyjnych: 48 216 tytułów na kwotę 70 113 371 zł, w tym w wyniku całkowitego wyegzekwowania

zamknięto 17 614 sprawy, a ściągnięte zostało 12 364 178 zł, w tym:

· 10 080 465 należności głównej,

· 947 172 zł odsetek,

· 1 336 541 zł kosztów egzekucyjnych.

- w sprawach sądowych: zrealizowano 400 tytułów wykonawczych na kwotę 6 890 837 zł w tym w wyniku całkowitego

wyegzekwowania zamknięto 234 sprawy, ściągnięte zostało 3 666 431 zł, w tym:

· 2 175 838 zł należności głównej,

· 813 396 zł odsetek,

· 544 235 zł kosztów postępowań,

· 132 962 zł kosztów egzekucyjnych.

Biuro Egzekucji Administracyjnej i Windykacji wysłało 61 298 przesyłek, a odebrało 28 055 (w tym z urzędów

zawierające po kilka i kilkadziesiąt pism będących odpowiedzią na dokonane czynności).

 Biuro Egzekucji Administracyjnej przygotowuje się do cyfryzacji postępowań egzekucyjnych w administracji (zgodnie

z wprowadzonymi w tym kierunku zmianami prawnymi). Wymaga to jednak przygotowania innych uczestników postępowań

takich jak banki, urzędy skarbowe, ZUS.

Wydział Budżetu – działania prowadzone przez Wydział zostały opisane w Fundamencie w części Gospodarka Finansowa

Miasta.

Wydział Finansowy –prowadzi sprawy i obsługę:

- ponad 3,2 tys. podatników (osób prawnych) podatku od nieruchomości,

- ponad 42 tys. podatników opłaty za gospodarowanie odpadami komunalnymi,

- około 200 tys. opodatkowanych nieruchomości osób fizycznych,

- blisko 120 tys. użytkowników wieczystych i dzierżawców,

- ponad 5,8 tys. podatników w podatku od środków transportowych i prawie 7,6 tys. opodatkowanych pojazdów,

- około 3,5 tys. mandatów i kar wystawianych przez Straż Miejską miesięcznie,

- opłaty skarbowe całego UMŁ (z wyjątkiem Wydziału Praw Jazdy i Rejestracji Pojazdów).

Według danych za 2015 rok ilość decyzji, postanowień i zaświadczeń wydanych przez Wydział Finansowy wyniosła

209 448, listów i zapytań 4 110 (w 2014 roku odpowiednio 209 880 i 3 424).

W 2015 r. poziom wykonania dochodów podatkowych w stosunku do planu wynosił:

- w podatku od nieruchomości – 100,47% (w 2014 r. - 98,59%, w 2013 r. - 100,31%, w 2012 r. - to 99,86% planu),

- w podatku od środków transportowych - 93,81% (w 2014 r. 91%,w 2013 r. 95,29%, a w 2012 r. - 91,79%). Wśród innych

największych miast w Polsce spadek dochodów z tego tytułu obserwowany był już od kilku lat wcześniej,

- w podatku rolnym – 87,7 %, spadek dochodów z tytułu podatku rolnego jest wynikiem przekształcania gruntów rolnych

na pozostałe grunty, co przekłada się na wzrost dochodów z podatku od nieruchomości od osób fizycznych (w 2014 roku

- 99,68%, w 2013 roku – 111,93%planu, a w 2012 r. - 111,07%),

- w podatku leśnym – 110% (w 2014 r. - 109,42% gdy w 2013 r. - 115,39%, w 2012 r. - 117,24%.

W 2013 roku wdrożono system finansowania dotyczący utrzymania czystości i porządku w mieście. Wymagało to

utworzenia od podstaw systemu obsługi, utworzenia Oddziału, zakupu sprzętu i wyposażenia biurowego, zatrudnienia

i przeszkolenia pracowników. W 2015 roku wpływy z tytułu opłaty za gospodarowanie odpadami komunalnymi wyniosły,

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

F
U

N
D

A
M

E
N

T

 212

podobnie jak w 2014 roku, 103,2% planu.

Wykorzystując nowoczesne narzędzia i instrumenty komunikacji pomiędzy administracją publiczną, a mieszkańcami

Wydział Finansowy wraz z Wydziałem Gospodarki Komunalnej i Wydziałem Informatyki pracuje nad sukcesywnym

wdrażaniem specjalnego portalu internetowego dotyczącego opłaty za gospodarowanie odpadami komunalnymi, wdrożenia

indywidualnych numerów rachunków bankowych dla zobowiązanych do wnoszenia tej opłaty, uruchomienie powiadomień

wysyłanych do zobowiązanych przez SMS lub e-mail. Podobnie wdrażana jest procedura obsługi płatności masowych

dotyczącą podatków od nieruchomości, od środków transportowych, rolnego i leśnego.

Wydział Finansowy realizuje także programy pomocowe, przewidujące preferencje w zakresie zwolnienia od podatku

od nieruchomości, opisane w filarze Gospodarka i infrastruktura.

Wydział Księgowości – prowadzi obsługę finansowo-księgową, sporządza sprawozdania budżetowe i finansowe, zajmuje się

naliczaniem wynagrodzeń wraz z pochodnymi, ewidencjonuje majątek Miasta, sporządza informacje o stanie mienia

komunalnego i deklaracje VAT. Do kompetencji Wydziału należy także obsługa finansowo-księgowa UMŁ, która prowadzona

jest w sposób systematyczny, sprawny, terminowy oraz zgodny z obowiązującymi przepisami prawa. Prawidłowo, rzetelnie

i terminowo naliczano i wypłacano wynagrodzenia za pracę i inne świadczenia wynikające ze stosunku pracy

dla pracowników Urzędu Miasta oraz umów o charakterze cywilno-prawnym oraz dokonywano terminowych rozliczeń

z Urzędami Skarbowymi i Zakładem Ubezpieczeń Społecznych.

Przy współpracy z innymi komórkami organizacyjnymi UMŁ opracowano SIWZ dotyczącą postępowania

przetargowego na zakup Systemu Zarządzania Zasobami Ludzkimi i Wynagrodzeń oraz na zakup nowego programu, który

ma wspomóc zarządzanie finansami miasta.

Zgodnie z planem przeprowadzono inwentaryzację środków trwałych będących w użytkowaniu komórek

organizacyjnych UMŁ (używając czytników kodów kreskowych).

Nawiązano współpracę z firmami doradczymi dotyczącą bieżącego doradztwa (VAT od towarów i usług) oraz

zastępstwa procesowego w postępowaniu podatkowym i sądowo-administracyjnym.

Nowelizacja ustawy o podatku od towarów i usług wprowadziła nową metodologię podziału podatku. Powstał Oddział

Księgowości ds. Ewidencji i Rozliczeń Podatku VAT, współpracujący z firmą doradczą w sprawie wprowadzenia centralnego

rozliczania VAT oraz przygotowania i wdrożenia odliczania podatku VAT przy zastosowaniu prewspółczynnika.

W kooperacji z Wydziałem Budżetu opracowano zasady sporządzania, przekazywania kontroli sprawozdań

finansowych, skonsolidowanego bilansu oraz informacji o stanie mienia komunalnego Miasta. Wspólnie z Wydziałem

Informatyki zaplanowano zakup zindywidualizowanego oprogramowania dotyczącego kalkulowania i rozliczania podatku

VAT w modelu scentralizowanym.

Rzetelność i prawidłowość prowadzonej ewidencji finansowo – księgowej została potwierdzona przez 14 instytucji

zewnętrznych przeprowadzających kontrole, w tym Biuro Biegłych Rewidentów, Urząd Skarbowy, Urząd Kontroli Skarbowej,

Urząd Marszałkowski, Centrum Obsługi Przedsiębiorcy. Do sukcesów można zaliczyć przygotowanie i korekt deklaracji

VAT-7 za lata 2011 -2015 i częściowego odzyskania podatku od towarów i usług na ponad 10 mln zł.

Usprawniono obsługę płatności realizowanych elektronicznie, zoptymalizowano wewnętrzne procedury

postępowania przygotowania, eksportowania i realizacji płatności za pośrednictwem systemu bankowości elektronicznej

GB24.

Opracowano wspólnie z Wydziałem Informatyki założenia do wdrożenia nowej formuły realizacji przelewów

bankowych, mających na celu usunięcie błędów w plikach eksportowanych przelewów ELIXIR. Wprowadzono dodatkowe

mechanizmy kontrolne funkcjonowania kas przy Wydziale Praw Jazdy i Rejestracji Pojazdów, mające na celu zmniejszenie

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

F
U

N
D

A
M

E
N

T

 213

potencjalnego ryzyka nieprawidłowości. Do dokonania wypłat diet dla członków komisji wyborczych wykorzystano nowy

moduł „składy Miasta”. Dostosowano Wydział do obowiązku przesyłania Urzędom Skarbowym drogą elektroniczną deklaracji

i Informacji PIT. Wspólnie z Biurem ds. Zarządzania Kadrami wdrożono platformę ZUS PUE umożliwiającą pobierana

elektronicznych zwolnień lekarskich oraz przekazywanie ZUS informacji o pracownikach UMŁ.

Pracownicy Wydziału zaproponowali modyfikacje w funkcjonowaniu programu finansowo-księgowego EWKA

w zakresie automatycznego wykazywania w sprawozdaniu rocznym zobowiązań w przypadku zmiany klasyfikacji

budżetowej na przełomie roku. Zapoczątkowano automatyczne generowanie polecenia księgowania PK (zawierających

ścieżkę księgowań z klasyfikacją budżetową) z programu płacowego PLOTKA do programu finansowo-ksiegowego EWKA.

Lepsza jakość pracy wiąże się bezpośrednio z systematycznym i metodycznym podnoszeniem kwalifikacji zawodowych

pracowników Wydziału w ramach szkoleń, kursów i seminariów finansowanych przez UMŁ.

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

F
U

N
D

A
M

E
N

T

 214

DDEEPPAARRTTAAMMEENNTT GGOOSSPPOODDAARROOWWAANNIIAA MMAAJJĄĄTTKKIIEEMM

Biuro Inżyniera Miasta – zostało utworzone z 1 sierpnia 2015 r. i przejęło część zadań z Wydziału Majątku Miasta, Wydziału

Skarbu Państwa, Wydziału Gospodarki Komunalnej oraz włączyło w swoje struktury Oddział Zarządzania Ruchem

na Drogach będący do 31 lipca 2015 r. samodzielną komórką organizacyjną. Do zadań Biura należy zarządzanie ruchem

na drogach publicznych, z wyłączeniem zadań, które realizuje Zarząd Dróg i Transportu, opracowywanie założeń do planu

zapotrzebowania miasto w ciepło, energię elektryczną i paliwa gazowe oraz koordynacja planów tworzonych przez

przedsiębiorstwa energetyczne działające na terenie Miasta oraz prowadzenie spraw związanych z wydawaniem uzgodnień

na zajęcie gruntów stanowiących własność Miasta i Skarbu Państwa, w związku z lokalizacją urządzeń infrastruktury

technicznej.

Od 1 sierpnia 2015 r. wpłynęło do Biura 206 wniosków o uzgodnienie przebiegu infrastruktury technicznej

na gruntach Miasta i Skarbu Państwa. W 10 sprawach odmówiono zgody na takie zajęcie. Rozpatrzono 3267 projektów

tymczasowej organizacji ruchu (w tym m.in. dla trasy W-Z), 67 projektów stałej organizacji ruchu (w tym dla al. Politechniki –

CH Sukcesja, ul. Nowowęglowej – Dworzec Łódź Fabryczna i trasy W-Z) oraz 28 wniosków o wykorzystanie dróg w sposób

szczególny (w tym dla Light Move Festival 2016, XIV Otwartych Mistrzostw Polski w Ratownictwie Medycznym, Szlachetnej

Paczki).

W kwietniu 2015 r. Oddział Zarządzania Ruchem zainicjował działania poprawiające estetykę miejską. Zmniejszono

wielkość znaków drogowych na ul. Piotrkowskiej do rozmiarów „mini” oraz znacznie ograniczono ich liczbę. Przyjęto Program

Realizacji Miejskiego Programu Poprawy Bezpieczeństwa Ruchu Drogowego na lata 2015-2020” (16 września 2015 r.).

Program ma szansę stać się podwaliną usystematyzowania i harmonizacji działań prewencyjnych służących ochronie życia

i zdrowia uczestników ruchu drogowego oraz wpłynąć na ograniczenie liczby ofiar wypadków drogowych.

Biuro ds. Inwestycji – zadania Biura zostały opisane w Filarze Gospodarka i Infrastruktura oraz w Filarze Społeczeństwo

i Kultura.

Wydział Budynków i Lokali – w 2015 roku kontynuowano działania zmierzające do likwidacji Biura Pośrednictwa Zamiany

Mieszkań. Jednostka budżetowa z dniem 30 czerwca 2015 roku została zlikwidowana. Jej zadania przejął Wydział

Budynków i Lokali, który obecnie oprócz zamian lokali mieszkalnych z wniosku najemców prowadzi dobrowolne zamiany

wzajemne, w przypadku gdy przynajmniej jeden z kontrahentów jest najemcą lokalu mieszkalnego pozostającego

w mieszkaniowym zasobie Miasta Łodzi. Od 1 lipca działa Baza Zamiany Lokali Mieszkalnych, która jest jednym

z instrumentów służących skutecznej windykacji należności z tytułu zadłużenia lokali mieszkalnych i powstała w celu

udzielenia pomocy w zamianie lokali:

- najemcom, którzy nie radzą sobie z kosztami utrzymania lokali gminnych,

- najemcom lokali gminnych, którzy chcą w wyniku wzajemnej zamiany poprawić swoje warunki mieszkaniowe

oraz przejąć wierzytelność dłużnika będącego stroną zamiany.

Utworzenie Bazy Zamiany Lokali Mieszkalnych daje ponadto możliwość mieszkańcom Łodzi samodzielnego

wyszukiwania ofert zamiany, a Wydziałowi umożliwia sprawne pośredniczenie w łączeniu kontrahentów zamiany.

Od momentu przekształcenia Administracji Nieruchomościami w Administracje Zasobów Komunalnych (1.07.2013 r.)

w sposób nieustanny prowadzone są działania zmierzające do ciągłej poprawy efektywności ich funkcjonowania.

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

F
U

N
D

A
M

E
N

T

 215

W 2015 roku działania koncentrowały się przede wszystkim na ujednolicaniu procedur finansowych, księgowych

i sprawozdawczych oraz optymalizacji wykorzystania wdrożonego w AZK Zintegrowanego Systemu Informatycznego DOM5.

Wdrożenie systemu miało na celu między innymi:

- podniesienie sprawności i efektywności działania AZK,

- wzrost efektywności w podejmowaniu decyzji zarządczych w AZK dzięki korzyściom z ulokowania danych o zasobie

i jego użytkownikach i jednym systemie informatycznym,

- usprawnienie pracy w AZK, dzięki bieżącej dostępności danych dla wszystkich użytkowników końcowych pracujących

w różnych modułach Systemu DOM5, redukcji czasu koniecznego do obsługi spraw poprzez eliminację kilkukrotnie

wprowadzania danych,

- sprawniejszą obsługę interesantów dzięki łatwemu dostępowi do wiarygodnej informacji o stanie rozrachunków

i użytkowania lokalu.

W roku 2015 powołano Komitet Sterujący oraz Zespół ds. zarządzenia projektem pn. „Łódzki System Zarządzania

Nieruchomościami - ŁSZN”, w ramach którego m.in. zostały zidentyfikowane problemy dotyczące bieżącego użytkowania

systemu DOM5. Wiele problemów zostało rozwiązanych poprzez opracowanie ujednoliconych procedur.

Kontynuowane były działania przewidziane w Wieloletnim programie gospodarowania mieszkaniowym zasobem

Miasta Łodzi na lata 2012-2016. W ramach tych działań opracowana została koncepcja docelowego modelu zarządzania

zasobem lokalowym pozostającym w gestii AZK, zakładająca połączenie dotychczas funkcjonujących 5 jednostek

i utworzenie w ich miejsce nowej jednostki realizującej te zadania. Efektem było przyjęcie 20 stycznia 2016 r. przez Radę

Miejską w Łodzi uchwały w sprawie utworzenia jednostki budżetowej Zarząd Lokali Miejskich i nadania jej statutu.

Pozostałe działania Wydziału zostały opisane w Filarze Przestrzeń i Środowisko.

Wydział Majątku Miasta – w ramach restrukturyzacji urzędu powstał Wydział Dysponowania Mieniem. Część zadań Wydziału

przekazano m.in. do Biura Inżyniera Miasta. Zaplanowany dochód przez WMM w 2015 r. wynosił 156,44 mln zł. Na skutek

dokonanych zmian w ciągu roku plan został zmniejszony do wysokości 111,95 mln zł. Zmniejszenie planu wynikało głównie

z rezygnacji z transakcji leasingu nieruchomości, w wyniku której szacowano uzyskanie 50 mln zł. Planowany dochód

po zmianach był nadal o 26,8 mln zł wyższy niż w roku 2014. WMM osiągnął dochody na poziomie 126,42 mln zł,

tj. 112,93% planu po zmianach.

- Ubezpieczenia - w 2015 r. obowiązywał Program ubezpieczeniowy dla Miasta Łodzi na lata 2014 – 2016. Program

obejmował swoim zakresem ubezpieczenie majątku Miasta i odpowiedzialności cywilnej (wraz z polisą nadwyżkową),

ubezpieczenie kosztów leczenia za granicą, ubezpieczenie następstw nieszczęśliwych wypadków członków

Ochotniczych Straży Pożarnych i Młodzieżowych Drużyn Pożarniczych, ubezpieczenia komunikacyjne. W 2015 r. Miasto

Łódź zrealizowało w ramach przyznanego przez Ubezpieczyciela funduszu prewencyjnego zadania o charakterze

przeciwpożarowym i przeciwkradzieżowym w jednostkach organizacyjnych Miasta na łączną kwotę w wysokości

75 000 zł.

Pozostałe działania Wydziału zostały opisane w Filarze Przestrzeń i Środowisko.

Hale Targowe w Łodzi - jednostka będąca inkasentem opłat targowych na 16 cmentarzach, 5 targowiskach miejskich,

11 miejscach wyznaczonych do handlu/sprzedaży oraz 23 pozostałych miejscach handlowych administrowała także:

- Halą Targową „Górniak” - pow. użytkowa – 5 111,42 m2, ilość lokali – 116,

- Halą Targową przy ul. Małej 2 - pow. użytkowa – 1 696,12 m2, ilość lokali – 38,

- Pasażem handlowym przy ul. Ogrodowej 4 – pow. użytkowa – 549,33 m2, ilość lokali – 14 - obiekt wyłączony

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

F
U

N
D

A
M

E
N

T

 216

z użytkowania od 1 stycznia 2013 r.,

- Targowiskiem przy ul. Jaracza-Kilińskiego o powierzchni – 480,00 m2, ilość stanowisk – 15,

- Targowiskiem na terenie wokół HT „Górniak” o powierzchni – 3 458,00 m2, ilość stanowisk – 91.

Wydział Praw do Nieruchomości - w ramach restrukturyzacji urzędu Wydział przekształcono w Wydział Zbywania

i Nabywania Nieruchomości.

Oddział Aktualizacji Opłat i Rozliczeń aktualizuje opłaty roczne z tytułu użytkowania wieczystego, opłaty adiacenckie

i planistyczne. W 2015 roku uzyskano dochody z tytułu opłat za użytkowanie wieczyste gruntu w wysokości 61,73 mln zł,

z tytułu zwrotu bonifikat 1,3 mln zł, z tytułu opłat adiacenckich 1,5 mln zł oraz z tytułu opłaty planistycznej 1 405,42 zł.

W ramach zadań Oddziału Inwentaryzacji wykonane zostały prace inwentaryzacyjne dla komunalizowanego mienia

Skarbu Państwa oraz w celu o regulowania stanu prawnego dróg publicznych. W 2015 roku:

- zlecono 63 opracowania geodezyjne związane z koniecznością uporządkowania stanów prawnych nieruchomości

o powierzchni 199,8 ha,

- sporządzono 225 kart inwentaryzacyjnych, wraz z kompletem poświadczonej dokumentacji geodezyjno-prawnej,

- Wojewoda Łódzki wydał 291 pozytywnych decyzji o komunalizacji nieruchomości Skarbu Państwa na rzecz Miasta

Łodzi, które dotyczyły pow. 82,4 ha. Przy przyjęciu średniej wartości gruntów na terenie Łodzi (1 m² = 200 zł). Oznacza

to wzrost majątku miasta o 164,8 mln zł,

- Krajowa Komisja Uwłaszczeniowa uchyliła 36 decyzji Wojewody Łódzkiego oraz stwierdziła komunalizację

nieruchomości o powierzchni 144,1 ha i wartości 288,2 mln zł,

- w wyniku prac inwentaryzacyjnych w 2015 r., na rzecz Miasta skomunalizowano 327 nieruchomości o wartości

453,0 mln zł.

W ramach zadań Oddziału Ograniczonych Praw Rzeczowych i Odszkodowań:

- zarejestrowano 253 nowe sprawy dotyczące ustalenia odszkodowań, w tym 16 w trybie art. 98 ustawy o gospodarce

nieruchomościami oraz kontynuowano postępowania wszczęte w latach poprzednich; zakończono 110 spraw,

- ustanowiono służebności gruntowych, polegających na prawie przejścia i przejazdu oraz 26 umów ustanowienia

służebności przesyłu. Ponadto przygotowano 57 zarządzeń w sprawie obciążenia służebnościami przesyłu, lecz w 2015

r. nie doszło do podpisania umów,

- kontynuowano przekazywanie nieruchomości w trwały zarząd na rzecz szkół i przedszkoli miejskich. Wydano 7 decyzji,

w tym dla Zarządu Gospodarowania Odpadami. Ponadto wydano 4 decyzje o aktualizacji opłat z tytułu trwałego zarządu,

W ramach działalności prowadzonej przez Oddział ds. Ochrony Praw Własności do Nieruchomości w 2015 r.

prowadzonych było ok. 200 spraw cywilnych i tyle samo administracyjnych. W tym 32 wnioski o zwrot wywłaszczonej

nieruchomości. W stosunku do 4 wydano decyzje o zwrocie, a 13 razy odmówiono zwrotu, bądź umorzono postępowania.

W stosunku do 7 nieruchomości wydana została decyzja Ministra Finansów stwierdzająca przejście nieruchomości na rzecz

Skarbu Państwa. Z zakresu prawa cywilnego wpłynęło 38 wniosków o restytucję prawa własności w trybie cywilnym.

W stosunku do 8 Miasto Łódź utraciło tytuł własności, a w stosunku do 9 zachowało.

W ramach działalności prowadzonej przez Oddział Ustanawiania i Obsługi Praw do Nieruchomości kontynuowano

zamianę prawa użytkowania wieczystego na zdecydowanie mocniejsze prawo własności nieruchomości. Wśród

uwłaszczonych osób są: właściciele lokali, spółdzielnie mieszkaniowe z osobami fizycznymi, właściciele budynków

jednorodzinnych oraz właściciele budynków i lokali niemieszkalnych (głównie osoby prawne prowadzące działalność

gospodarczą). W przypadku nieruchomości mieszkaniowych udzielono bonifikaty od ceny nieruchomości. W trybie

cywilnoprawnym, gdzie podpisano 28 umów notarialnych, przedmiotem uwłaszczenia były nieruchomości położone

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

F
U

N
D

A
M

E
N

T

 217

na terenach spółdzielczych, o łącznej powierzchni 75 973 m2. W trybie administracyjnym wydano 119 decyzji

o przekształceniu, dotyczących nieruchomości o łącznej powierzchni 153 510 m2.

W 2015 r. Oddział wdrożył elektroniczny program „Gospodarowanie Mieniem (GM)”, którego celem jest zarządzanie

mieniem (ZM), ewidencja nieruchomości (EN) i księgowość niepodatkowa (KN).

W ramach działalności prowadzonej przez Oddział Nabywania Nieruchomości na Cele Inwestycyjne Miasta, nabyte

zostały dwa lokale mieszkalne. Prowadzone były również rozmowy z właścicielami kilkudziesięciu lokali w nieruchomościach

położonych na terenie obszarów przewidzianych do rewitalizacji w sprawie pozyskania tytułów własności. Kontynuowany był

proces nabywania nieruchomości pod rozbudowę Portu Lotniczego. W roku 2015 nabyto na rzecz Miasta Łodzi w różnym

trybie, nieruchomości objęte decyzją o ustaleniu lokalizacji inwestycji celu publicznego, o łącznej powierzchni około 3 000 m2

i wartości ponad 230 tys. zł. Przeprowadzone zostały transakcje zamiany nieruchomości z podmiotami prywatnymi

na terenie Nowego Centrum Łodzi oraz w bezpośredniej okolicy Hotelu Centrum, co umożliwi podmiotom prywatnym oraz

Miastu Łódź inwestycje. Na terenie całego Miasta pozyskano w trybie zamiany od Skarbu Państwa nieruchomości o łącznej

powierzchni ponad 7 200 m2. Z kolei Miasto Łódź przekazało Skarbowi Państwa m.in. nieruchomość położoną przy

ul. Zielonej 18, która następnie przekazano w trwały zarząd Instytutowi Samorządu Terytorialnego. Pozyskano również

w trybie darowizny od Skarbu Państwa nieruchomości położone przy ul. Górniczej 28 oraz 6 Sierpnia 71 o łącznej

powierzchni około 9 000 m2. W przypadku tej ostatniej nieruchomości pozyskany teren zostanie przeznaczony pod budowę

stadionu żużlowego. Dzięki nabyciu tytułu własności dla nieruchomości położonej przy ul. Moskule, Rada Osiedla Wzniesień

Łódzkich mogła w ramach „Budżetu Obywatelskiego” zbudować plac zabaw i miejsce integracji mieszkańców.

W roku 2015 kontynuowany był proces regulacji stanów prawnych nieruchomości w trybie zamiany gruntów

na terenach użytkowanych przez Spółdzielnię Mieszkaniową Retkinia Południe w wyniku czego pozyskano łącznie

ok. 1 300 m2.

W ramach działalności Oddziału Regulowania Stanów Prawnych Nieruchomości w roku 2015 załatwionych zostało:

- 215 wniosków o ujawnienie tytułów własności do nieruchomości zajętych pod drogi publiczne,

- 251 wniosków o ujawnienie Gminy Łódź jako właściciela na podstawie decyzji komunalizacyjnych,

- 34 sprawy, w których zgromadzoną dokumentację przekazano do Oddziału Inwentaryzacji, w celu złożenia wniosków

do Wojewody Łódzkiego o wydanie decyzji o przejęciu na rzecz Miasta nieruchomości zajętych pod drogi publiczne,

- 40 spraw przekazanych do Wydziału Skarbu Państwa w celu przeprowadzenia postępowań spadkowych,

- 207 wniosków złożonych w XVI Wydziale Ksiąg Wieczystych Sądu Rejonowego dla Łodzi Śródmieścia w Łodzi

w o ujawnienie tytułów własności Skarbu Państwa do nieruchomości.

Biuro Zasobu Skarbu Państwa - działania Biura zostały opisane w części dotyczącej Fundamentu Strategii poświeconej

gospodarce finansowej.

Łódzki Ośrodek Geodezji

W 2015 r. Łódzki Ośrodek Geodezji realizował następujące działania:

- zakończyła się realizacja projektu pn.: „Utworzenie bazy nieruchomości, bazy umów i bazy księgowości niepodatkowej

dla miasta Łodzi wraz z wprowadzeniem niezbędnych modyfikacji do istniejącego oprogramowania EN Ewidencja

Nieruchomości, ZM Zarządzanie Mieniem i KN Księgowość Niepodatkowa, pozwalających na integrację danych”. Projekt

uzyskał dofinansowanie ze środków EFRR. W wyniku realizacji projektu została utworzona baza danych nieruchomości

gminy i Skarbu Państwa dla obszaru Miasta Łodzi, w oparciu o dane referencyjne ewidencji gruntów i budynków oraz

referencyjne bazy adresowe, a także został zakupiony sprzęt komputerowy na potrzeby komórek organizacyjnych

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

F
U

N
D

A
M

E
N

T

 218

Urzędu Miasta Łodzi, biorących udział w projekcie. Na zakończenie projektu odbyła się ogólnopolska Konferencja

pt.: „Wykorzystanie przestrzennych baz danych do wspomagania procesu zarządzania Miastem”, objęta

współpatronatem Prezydenta Miasta Łodzi, Ministerstwa Administracji i Cyfryzacji oraz Związku Miast Polskich, w której

wzięli udział przedstawiciele administracji rządowych i samorządowych, środowisk naukowych oraz zawodowych,

- realizacja projektu pn.: „Dostawa oprogramowania do prowadzenia ewidencji gruntów, budynków i lokali oraz ewidencji

miejscowości, ulic i adresów zintegrowanych z oprogramowaniem wykorzystywanym w Łódzkim Ośrodku Geodezji wraz

z konwersją danych". Wymiana narzędzi informatycznych jest niezbędna z uwagi na zmiany prawne oraz bardzo

funkcjonalną obsługę miejskich baz danych, dotyczących nieruchomości i podatków lokalnych.

- rozpoczęcie realizacji projektu pn. „Łódzki System Zarządzania Nieruchomościami”. Przy pracach w projekcie

uczestniczą komórki organizacyjne Urzędu Miasta Łodzi wchodzące w skład Departamentu Gospodarowania Majątkiem

oraz Administracje Zasobów Komunalnych. Celem projektu jest wypracowanie jednolitych standardów oraz procedur

ułatwiających wykorzystanie danych w komórkach Urzędu Miasta Łodzi i miejskich jednostkach organizacyjnych

korzystających z baz nieruchomościowych,

- realizacja projektu pn.: „Dostawa Portalu SIT". Wymiana ww. narzędzi informatycznych jest niezbędna z uwagi

na zmiany prawne oraz usprawnienie wymiany danych i informacji z podmiotami współpracującymi z Łódzkim Ośrodkiem

Geodezji,

- wykonanie nowego nalotu fotogrametrycznego (zdjęć lotniczych) oraz na ich postawie ortofotomapy miasta

o rozdzielczości 0,05 m. Gotowy produkt będzie dostępny na stronie Łódzkiego Ośrodka Geodezji (www.mapa.lodz.pl)

w II kwartale 2016 r.,

- zasadniczej Łódzki Ośrodek Geodezji realizuje projekt pn.: „Konwersja baz: geodezyjnej ewidencji sieci uzbrojenia

terenu (GESUT), bazy danych obiektów topograficznych (BDOT500)". Konwersja jest niezbędna z uwagi

na dostosowanie baz danych do zmian prawnych,

- z uwagi na konieczność usprawnienia procesów związanych z realizacją statutowych zadań Łódzkiego Ośrodka

Geodezji w zakresie współpracy działów merytorycznych z działem finansowo – księgowym dokonano modyfikacji

systemów Geo-Info Ośrodek z aplikacją Faktury oraz Kasa, usprawniając współpracę pomiędzy systemami,

- rozwijano InterSIT - obywatelski system informacji przestrzennej w Internecie. System zawiera wiele cennych informacji

o mieście, w zakresie m.in:

· działek ewidencyjnych (ok. 140 000)

· numerów adresowych (ok. 55 000)

· ulic (ok. 2 500)

· ponad 1 500 obiektów punktowych, takich jak np. urzędy, kina, teatry, puby, restauracje, zabytki i wiele innych

· możliwości wyszukiwania obiektów na mapie

· komunikacji miejskiej – linie, przystanki, rozkłady jazdy

· dołączonych do obiektów map zewnętrznych bazy danych (np. strony www, zdjęcia itp..)

· ortofotomapy,

- poszerzono zakres map tematycznych w InterSIT, obecnie są dostępne następujące mapy:

· Łódzki rynek mieszkaniowy – poglądowa mapa cen mieszkań,

· Obwody wyborcze,

· System Informacji Turystycznej „SITUR”,

· Mapa sieci technicznego uzbrojenia terenu (sieci główne),

· Mapa hydrograficzna Łodzi,

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

F
U

N
D

A
M

E
N

T

 219

· Studium i plany zagospodarowania przestrzennego,

· Mapy historyczne Łodzi (1823 – 1945),

· Mapa - Rewitalizacja Łodzi,

· Mapa - Rowerowa Łódź,

· Mapa zagrożeń ładu i porządku w Łodzi,

· Zdjęcia lotnicze 1942,

· Mapa historyczna „Litzmannstadt Getto”,

· Mapa punktów darmowego dostępu do Internetu (WiFi),

· Mapa „Wybory”,

· Mapa Akustyczna,

- w kwietniu 2015 r. uruchomiono nową wersję mapy miasta oraz aplikacji e-Mazak. W związku z tym przeszkolono

w obsłudze mapy i e-Mazak-a blisko 100 pracowników kilku Wydziałów Urzędu Miasta Łodzi,

- prowadzono monitoring łódzkiego rynku nieruchomości, w szczególności niezabudowanych nieruchomości gruntowych

oraz nieruchomości lokalowych. Cyklicznie sporządzano raporty kwartalne i roczne dot. ww. obszarów, a także raporty

dla indywidualnych potrzeb komórek UMŁ,

- opracowano ogólnodostępną, internetową mapę „Łódzki rynek mieszkaniowy - poglądowa mapa cen mieszkań" oraz

mapy: „Koncepcja mapy wartości gruntów dla obszaru Łodzi" i „Mapa wartości gruntów stanowiących własność Miasta

Łodzi, znajdujących się w użytkowaniu wieczystym, których opłata roczna została zaktualizowana w latach 2012 - 2014",

- Dyrektor Łódzkiego Ośrodka Geodezji współpracował z Konwentem Starostów Województwa Łódzkiego

i współuczestniczył w tworzeniu Związku Celowego Powiatów Województwa Łódzkiego, w zakresie zadań geodezyjnych

i kartograficznych,

- w ramach dodatkowych obowiązków Dyrektor ŁOG administruje budynkiem, będącym siedzibą Łódzkiego Ośrodka

Geodezji oraz Urzędu Marszałkowskiego Województwa Łódzkiego, co wiąże się z dużą, wręcz całodobową

odpowiedzialnością oraz podejmowaniem wielu działań i różnych decyzji.

Zarząd Dróg i Transportu - działania zostały opisane w Filarze Przestrzeń i Środowisko.

DDEEPPAARRTTAAMMEENNTT KKOOMMUUNNIIKKAACCJJII SSPPOOŁŁEECCZZNNEEJJ

Biuro Informacji i Komunikacji Społecznej - w ramach codziennego monitoringu mediów dokonywany jest przegląd 8 tytułów

wydawniczych: „Dziennik Łódzki”, „Express Ilustrowany”, „Gazeta Wyborcza”, „Gazeta Wyborcza - Łódź”, „Fakt”, „Super

Express”, „Rzeczpospolita”, „Dziennik”. Łącznie w 2015 r. wykonano 304 analizy prasowe, z których wynika, iż opublikowano

3 235 artykułów mówiących o Łodzi, z czego 1 358 to relacje z konferencji Rzecznika Prasowego UMŁ. Wśród tych ostatnich

które ukazały się po konferencjach rzecznika 1 201 miało charakter pozytywny, 108 neutralny, a 57 negatywny.

Pozostałe działania zostały opisane w Filarze Społeczeństwo i Kultura.

Biuro Promocji i Turystyki - w 2015 r. Biuro systematycznie zwiększało liczbę konsultacji zewnętrznych oraz spotkań

wewnętrznych służących lepszemu przepływowi informacji oraz wymianie doświadczeń, zwiększono ilość konsultacji

z instytucjami i jednostkami samorządowymi. Sprawnie funkcjonowała poszerzana baza ogólnodostępnych dla pracowników

informacji dotyczących realizowanych zadań, wzorów dokumentów, bazy danych na wspólnym dysku sieciowym itp. Biuro

pozyskiwało partnerów/sponsorów do udziału w wydarzeniach organizowanych przez Miasto.

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

F
U

N
D

A
M

E
N

T

 220

W drugiej połowie 2015 roku w Biurze Promocji, Turystyki i Współpracy z Zagranicą utworzono oddział Wsparcia

Graficznego, prowadzącego kompleksową obsługę graficzną, fotograficzną oraz filmową na potrzeby komórek Urzędu

Miasta Łodzi oraz jednostek podległych. Zrealizowano ok. 2 000 projektów.

Pozostałe informacje o działaniu Biura zostały opisane w Filarze Gospodarka i Infrastruktura.

Biuro ds. Partycypacji Społecznej - działania Biura zostały opisane w Filarze Społeczeństwo i Kultura.

Wydział Kultury - działania Wydziału zostały opisane w Filarze Społeczeństwo i Kultura.

Wydział Zdrowia i Spraw Społecznych - w latach 2012-2014 priorytetowym zadaniem Wydziału był program przekształceń

miejskich zakładów opieki zdrowotnej. W roku 2015 podjęto działania naprawcze i restrukturyzacyjne w nadzorowanych

przez miasto jednostkach ochrony zdrowia. Zmiany funkcjonalno-organizacyjne oraz przekształcenia dotyczące miejskich

podmiotów leczniczych wykonujących działalność leczniczą:

- od 1 lipca włączono w struktury Miejskiej Przychodni „Dąbrowa” dwie komórki organizacyjne dotychczas wchodzące

w skład Zakładu Podstawowej i Specjalistycznej Opieki Zdrowotnej (ul. Cieszkowskiego 6) Miejskiego Centrum Zdrowia

Publicznego im. bł. R. Chylińskiego. Efektem było rozszerzenie struktury organizacyjnej Przychodni „Dąbrowa” poprzez

dodanie komórek organizacyjnych podstawowej i specjalistycznej opieki zdrowotnej,

- 26 sierpnia połączono Miejską Przychodnię „Dąbrowa” początkowo z MP „Odrzańska”, a następnie z MP „Chojny”.

Od 1grudnia nastąpiło faktyczne połączenie Przychodni „Dąbrowa” z Przychodnią „Odrzańska” w Łodzi oraz Przychodnią

„Chojny”, w wyniku którego przejmowane przychodnie utraciły osobowość prawną i zostały włączone w struktury

organizacyjne MP „Dąbrowa”. Przychodnia ta na mocy nadanego jej statutu, zmieniła nazwę na Miejskie Centrum

Medyczne „Górna”,

- 29 kwietnia wniesiono wkład niepieniężny do spółki z o.o., która powstała w wyniku przekształcenia samodzielnego

publicznego zakładu opieki zdrowotnej o nazwie Miejska Przychodnia Wieloprofilowa „Śródmieście” oraz wyrażeniu

zgody na przejęcie przez Miasto Łódź zobowiązań przekształcanego podmiotu. Z dniem 1 lipca wpisano do rejestru

przedsiębiorców spółkę miejską prowadzącą działalność leczniczą pod nazwą Miejskie Centrum Medyczne

„Śródmieście” spółka z ograniczoną odpowiedzialnością,

- 26 sierpnia połączono spółki Centrum Medycznej im. dr. Ludwika Rydygiera oraz Miejskie Centrum Medyczne

„Śródmieście”,

- 20 maja podjęto decyzję o likwidacji Zespołu Opieki Zdrowotnej dla Szkół Wyższych w Łodzi „PaLMA”. Kontynuację

udzielania świadczeń zdrowotnych likwidowanego Zespołu zapewniło Centrum Medyczne im. dr. Ludwika Rydygiera.

Proces likwidacji Zespołu trwał 3 miesiące. Obecnie Miasto Łódź przejmuje zobowiązania zlikwidowanego Zespołu,

- 7 października podjęto decyzje w sprawie likwidacji Miejskiej Przychodni „Batory”. Jednakże proces likwidacji jednostki

rozpocznie się od1 lutego 2016 r.

W wyniku powyższych zmian oraz przekształceń na koniec 2015 r. liczba nadzorowanych przez Wydział Zdrowia

i Spraw Społecznych w Departamencie Komunikacji Społecznej i Zdrowia UMŁ samodzielnych publicznych zakładów opieki

zdrowotnej - zmniejszyła się do siedmiu. Ujednolicono także nazewnictwo podmiotów poprzez wprowadzenie w statutach

nowych jednostek nazw - Centra Medyczne.

Zgodnie z zapisami ustawy podmiot tworzący jednostkę Miasta w 2015 roku pokrył ujemny wynik finansowy za 2014

rok zwiększony o koszty amortyzacji Miejskiej Przychodni „Batory” w wysokości 206,1 tys. zł.

Z początkiem 2015 roku wysokość zobowiązań miejskich samodzielnych zakładów opieki zdrowotnej i miejskiej

spółki z o.o. w stosunku do Miasta Łódź z tytułu udzielonych pożyczek wynosiła ogółem (należność główna) 7,2 mln zł z

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

F
U

N
D

A
M

E
N

T

 221

czego:

- ZOZ Łódź-Bałuty - 5,3 mln zł;

- ZOZ dla Szkół Wyższych „PaLMA” – 830,2 tys. zł;

- Miejska Przychodnia „Batory” – 530,1 tys. zł;

- Miejskie Centrum Medyczne im dr L. Rydgiera sp. z o.o. - 500 tys. zł.

W 2015 roku Miasto Łódź:

- umorzyło Zespołowi Opieki Zdrowotnej dla Szkól Wyższych „PaLMA” pożyczki w wysokości 830,2 tys. zł (należność

główna) wraz z należnymi odsetkami w wysokości 12,3 tys. zł;

- udzieliło Miejskiej Przychodni „Batory” pożyczkę w wysokości 184 tys. zł na spłatę zobowiązań jednostki.

Na koniec 2015 roku wysokość zobowiązań miejskich samodzielnych zakładów opieki zdrowotnej i miejskiej spółki

z o.o. w stosunku do Miasta Łódź z tytułu udzielonych pożyczek wynosiła ogółem 6,6 mln zł (należność główna) z czego:

- ZOZ Łódź Bałuty – 5,3 mln zł;

- Miejska Przychodnia „Batory” w Łodzi – 714,1 tys. zł;

- Miejskie Centrum Medyczne im dr L. Rydgiera sp. z o.o.- 500 tys. zł.

W 2015 r. wykonano następujące zadania inwestycyjne.

- Miejskie Centrum Medyczne im. dr K. Jonschera – prace budowlane w obiektach o wartości 3 mln zł;

- Miejskie Centrum Medyczne im. dr. K. Jonschera – dofinansowanie przebudowy instalacji centralnego ogrzewania

w pawilonie przy ul. Przyrodniczej 7/9 – 150 tys. złotych;

- Centrum Medyczne im. dr. L. Rydygiera – dofinansowanie projektu pn.: Poprawa dostępności do usług medycznych

poprzez wdrożenie e -usług dla pacjenta i rozbudowę infrastruktury informatycznej – 167,39 tys. zł. Dotacja

miejska stanowiła dofinansowanie wkładu własnego w wysokości 17% wartości projektu realizowanego w ramach RPO

WŁ. Ponadto wykonano roboty budowlane związane z elewacją i przebudową wejścia głównego w budynku Centrum –

wykonanie zadania 376,2 tys;

- Zespół Opieki Zdrowotnej dla Szkół Wyższych „PaLMA” – zakup aparatu USG – 147 tys. zł;

- Miejska Przychodnia „Dąbrowa” – wdrożenie nowoczesnego systemu ICT wraz z zakupem niezbędnego sprzętu –

41,5 tys. zł;

- Dotacja miejska stanowiła dofinansowanie wkładu własnego w wysokości 15% wartości projektu realizowanego

w ramach Regionalnego Programu Operacyjnego Województwa Łódzkiego;

- Miejska Przychodnia „Dąbrowa” w Łodzi – Podniesienie jakości udzielanych świadczeń medycznych poprzez zakup

wyposażenia medycznego i niemedycznego – 93,1 tys. zł oraz zakup medycznego – 577,9 tys. zł (zakupiono sprzęt:

laryngologiczny, okulistyczny, rehabilitacyjny, aparat EKG, aparat USG, dokonano ucyfrowienia RTG);

- Dostosowano pomieszczenia fizjoterapii Miejskiego Centrum Medycznego „Górna” – 62,7 tys. zł;

- Miejska Przychodnia „Widzew” – poprawa stanu technicznego ciągów komunikacyjnych –107,3 tys. zł;

- Miejska Przychodnia Wieloprofilowa „Śródmieście” – dofinansowanie projektu pn.: Wdrożenie e-usług i systemu

elektronicznej dokumentacji wraz z rozbudową sieci teleinformatycznej – 90,6 tys. złotych. Dotacja miejska stanowiła

dofinansowanie wkładu własnego w wysokości 15% wartości projektu realizowanego w ramach Regionalnego Programu

Operacyjnego Województwa Łódzkiego;

- Zespół Opieki Zdrowotnej Łódź – Bałuty – przebudowa chodników i ciągów komunikacji pieszej przy Przychodni Zdrowia

nr 9 – 48,3 tys. zł. Ponadto wymiana okien w Przychodni Rejonowej nr 1 - algorytm dla jednostek pomocniczych –

9,7 tys. zł. Zakupiono także sprzęt rehabilitacyjny – 30 tys. zł (urządzenia do krioterapii, dwukanałowego stymulatora

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

F
U

N
D

A
M

E
N

T

 222

(do elektryzacji), sprzętu do ugula, lampy Sollux LS-1K statywowej);

- Zespół Opieki Zdrowotnej Łódź – Bałuty – Wykonanie kompleksowej dokumentacji technicznej i projektowej

umożliwiającej przeprowadzenie termomodernizacji budynków (ul. Murarskiej 4, ul. Wielkopolskiej 55, ul. Bydgoskiej 17,

ul. Libelta 16, Łanowej 18, ul. Nastrojowej 10, ul. Zuli Pacanowskiej 3 oraz ul. Marynarskiej 39) – 99,6 tys. zł;

- Zespół Opieki Zdrowotnej Łódź – Polesie – wdrożenie elektronicznej dokumentacji medycznej oraz udostępnienie

funkcjonalności e-Rejestracji dla pacjentów – 535,8 tys. zł. Doposażono przychodnie w nowoczesny sprzęt medyczny –

103,8 tys. zł;

- Miejska Przychodnia „Chojny” - Ochrona danych i sprzętu medycznego poprzez montaż systemu kontroli dostępu

do pomieszczeń – 127,9 tys. zł. Ponadto przebudowano schody zewnętrznych i zagospodarowano teren przed

budynkiem (algorytm dla jednostek pomocniczych) – 147,2 tys. zł;

- Miejska Przychodnia „Odrzańska” - zakup sprzętu medycznego do poradni okulistycznej Miejskiej Przychodni –

178 tys. zł (spektralny optyczny tomograf koherentny siatkówki, gonioskop, czwórlustro diagnostyczne z rączką,

oftalmoskop, pachymetr z drukarką, kaseta szkieł próbnych, oprawki próbne, perymetr komputerowy) oraz zakupiono

elektroencefalograf – 48,7 tys. zł;

- Miejska Przychodnia „Batory” - zakup sprzętu medyczno - rehabilitacyjnego (algorytm dla jednostek pomocniczych) –

18,5 tys. zł;

- Miejskie Centrum Zdrowia Publicznego im. bł. Rafała Chylińskiego - wymiana okien i zestawów okiennych z drzwiami

z przeznaczeniem dla Przychodni przy ul. Cieszkowskiego (algorytm dla jednostek pomocniczych) – 57,9 tys. zł.

Ponadto doposażono dział rehabilitacji i ginekologii (algorytm dla jednostek pomocniczych) – 25,9 tys. zł.

Ze środków budżetu Miasta sfinansowano zadania remontowo-instalacyjne, inwestycyjne w Miejskim Zespole

Żłobków o wartości 178,8 tys. zł.

Pozostałe działania Wydziału zostały opisane w Filarze Społeczeństwo i Kultura.

Biuro Miejskiego Rzecznika Konsumentów - do zadań rzecznika konsumentów należy zapewnienie konsumentom ochrony

praw i interesów w indywidualnych sporach z przedsiębiorcami. Rzecznik konsumentów nie posiada kompetencji

do władczego i jednostronnego rozstrzygania sporów. Podstawowym instrumentem prawnym pozostającym w jego

dyspozycji jest występowanie do przedsiębiorców. Nieudzielanie odpowiedzi rzecznikowi jest wykroczeniem zagrożonym

karą grzywny.

Realizacja zadań rzecznika konsumentów w 2015 r.:

- Porady prawne i informacje były udzielane konsumentom telefonicznie lub osobiście w Biurze Miejskiego Rzecznika

Konsumentów, a także przy użyciu poczty elektronicznej. Udzielono konsumentom 3 058 porad i informacji prawnych

w czasie dyżurów (w 2014 roku – 2 493 porad);

- Odnotowano 2102 spraw (w 2014 roku – 1 717 spraw), w których interwencje rzecznika (często wielokrotne)

dokonywane były w tym trybie. W kilkudziesięciu przypadkach możliwe było podjęcie wobec przedsiębiorców skutecznej

interwencji bez potrzeby składania pisemnych wystąpień w rezultacie działań mediacyjnych podejmowanych

telefonicznie lub w wyniku działań mediacyjnych z udziałem obu stron;

- Sporządzono na wniosek konsumentów 165 pozwów i innych pism procesowych (w 2014 roku – 119).

Zarząd Zieleni Miejskiej - działania Zarządu zostały opisane w Filarze Przestrzeń i Środowisko w Celu Zielona,

uporządkowana Łódź.

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

F
U

N
D

A
M

E
N

T

 223

DDEEPPAARRTTAAMMEENNTT OOBBSSŁŁUUGGII II AADDMMIINNIISSTTRRAACCJJII

Biuro Audytu Wewnętrznego i Kontroli – w roku 2015 Biuro na bieżącym monitorowało wypełnianie zaleceń wydanych przez

NIK i inne uprawnione organy kontroli zewnętrznej.

- Przeprowadzono 101 kontroli w miejskich jednostkach organizacyjnych i komórkach organizacyjnych UMŁ, w tym

10 kontroli kompleksowych, 84 kontroli problemowych i 7 doraźnych, a zakończono 90 kontroli, w tym 6 kompleksowych,

78 problemowych i 6 doraźnych;

- Dodatkowo przeprowadzono 16 kontroli sprawdzających poprawność wypełnienia kwestionariusza kontroli zarządczej

z 2014 roku;

- Przeprowadzono 12 zadań audytowych 8 zapewniających, 4 doradcze;

- Kontynuowano 1 audyt z planu audytu na rok 2014.

Wydział Informatyki – w 2015 r. zadania Wydziału Informatyki obejmowały:

- Uczestnictwo w pracach analitycznych (opracowywanie założeń do projektów) dotyczących projektów realizowanych

we współpracy z komórkami organizacyjnymi UMŁ oraz miejskimi jednostkami organizacyjnymi, mających za zadanie

zwiększenie efektywności pracy Urzędu i dostępu mieszkańców do usług publicznych: w 2015 r. trwały prace związane

z przygotowaniem postępowania przetargowego - opracowanie OPZ, IPU, SIWZ;

- W roku 2015 trwały prace związane z realizacją projektu „Analiza i optymalizacja procesów dotyczących zarządzania

finansami miasta, budowa modelu IT, zakup i wdrożenie systemu informatycznego wspomagającego zarządzanie

finansami miasta”, który w październiku został zastąpiony projektem „Dostawa i wdrożenie systemu informatycznego

wspomagającego zarządzanie finansami Miasta.”;

- Opracowano schemat działań w obszarze związanym z zarządzaniem finansami Miasta, wykaz czynności realizowanych

w Departamencie Finansów Publicznych Urzędu Miasta Łodzi w obszarze związanym z zarządzaniem finansami Miasta;

- Wydział wziął udział w projekcie pilotażowego w skali kraju wdrożenia w jednostce samorządowej systemu

Elektronicznego Zarządzania Dokumentacją autorstwa Podlaskiego Urzędu Wojewódzkiego (EZD PUW),

w porozumieniu z Ministrem Administracji i Cyfryzacji przy współudziale Urzędu Wojewódzkiego w Łodzi. Wdrożenie

systemu powinno zakończyć się w październiku 2016 r. Udzielono zamówienia publicznego na dostawę sprzętu

komputerowego na potrzeby wdrażanego systemu;

- Zakupiono i wdrożono System Zarządzania Zasobami Ludzkimi i Wynagrodzeń. Przeprowadzono dialog techniczny

z 15 firmami, który wpłynął na zapisy SIWZ dotyczące:

∙ priorytetów określonych dla wymagań funkcjonalnych,

∙ zapisów dotyczących migracji danych,

∙ zapisów dotyczących licencjonowania Oprogramowania Aplikacyjnego,

∙ zapisów dotyczących sposobu przeprowadzenia oceny próbki,

∙ zapisów dotyczących architektury Rozwiązania i Portalu,

∙ kryteriów oceny oferty,

∙ zapisów dotyczących wymagalności certyfikatu ISO i PRINCE.

Dostawa, instalacja, konfiguracja sytemu oraz wstępna migracja danych planowana jest na IV kwartał 2016 r.,

a zakończenie wdrożenia grudzień 2017 r.

- Kontynuowano projekt „Zakup i wdrożenie systemu do obsługi gospodarowania odpadami”. Udzielono zamówienia

publicznego na utrzymanie, rozwój i asystę techniczną dla Systemu.

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

F
U

N
D

A
M

E
N

T

 224

- Miejska Aplikacja Koordynacji Służb – MAKS - wsparcie Wydziału Zarządzania Kryzysowego i Straży Miejskiej.

Wdrożenie systemu zakończyło się w grudniu 2015 r., a od stycznia tego roku rozpoczęto pracę w nowym systemie.

- Udział w projekcie Wprowadzenie centralnego rozliczania VAT w jednostkach budżetowych i zakładzie budżetowym

Miasta Łodzi.

- Prace przygotowawczo-organizacyjne oraz opracowanie wstępnych założeń dla obsługi faktur elektronicznych w UMŁ.

- Wymiana systemu bankowości elektronicznej - w związku z planowaną wymianą banku obsługującego UMŁ

(od 01.01.2017 r.).

- Projekt Ławnicy - współpraca przy tworzeniu założeń do nowego programu oraz pomoc przy testowaniu i wprowadzaniu

danych do aplikacji.

- Udział w projekcie Besti@, którego celem było umożliwienie pracownikom urzędu po aktualizacji aplikacji w związku

z zakończoną współpracą z dotychczas wykorzystywanymi systemami Windows XP oraz MS SQL 2005.

- Współpraca przy opracowaniu metodyki „Studium Wykonalności I Etapu Programu „Inteligentna Polityka Społeczna”.

- Przeprowadzenie II Etapu wdrożenia Kodów Kreskowych w Środkach Trwałych przeprowadzenie inwentaryzacji

w 10 wydziałach.

- Czynny udział w pracach komisji doraźnej odpowiedzialnej za Budżet Obywatelski oraz efektywne przekazanie zadania

dotyczącego „Darmowego WiFi w MPK" do Miejskiego Przedsiębiorstwa Komunikacyjnego, a także współpraca z Biurem

ds. Partycypacji Społecznej we wsparciu procesu głosowania nad Budżetem Obywatelskim.

- Utrzymanie sieci „LodzWiFi” i zakup serwisów i asysty technicznej dla oprogramowania narzędziowego, aplikacyjnego

oraz urządzeń funkcjonujących w urzędzie, w celu zapewnienia im odpowiedniego poziomu bezpieczeństwa oraz

ciągłości sprawnego funkcjonowania.

- Aktywny udział w pracach dotyczących rozbudowy Systemu Monitoringu Miejskiego. W 2015 roku System Monitoringu

Miejskiego został rozbudowany o nowe punkty kamerowe.

- Przygotowanie projektu VoxPopuli, którego celem jest stworzenie portalu do badania opinii społecznych.

- Aktywny współudział w tworzeniu infrastruktury informatycznej dla projektu ITS w ramach Budowy Trasy W-Z.

- Przygotowanie zakupu systemu informatycznego, którego celem jest skuteczne zarządzanie danymi dotyczącymi

struktury organizacyjnej UMŁ oraz danych teleadresowych pracowników i utrzymanie tych danych w Active Directory.

- Udzielono zamówienia publicznego na aktualizację aplikacji do umawiania wizyty w Urzędzie w systemie funkcjonującym

w Wydziale Praw Jazdy i Rejestracji Pojazdów mających na celu usprawnienie obsługę mieszkańców.

- Udzielono zamówienia publicznego na dostawę serwera, macierzy, przełącznika sieci SAN oraz licencji CommVault

w celu zapewnienia bezpieczeństwa ciągłości działania systemu informatycznego wspierającego obsługę systemu

gospodarowania odpadami komunalnymi i nieczystościami ciekłymi na terenie Miasta Łodzi.

- Podpisano aneksy do umowy na zakup usług telefonii komórkowej na korzystnych warunkach (0,01 zł za minutę

połączenia) przez jednostki organizacyjne miasta Łodzi (w tym szkoły, przedszkola).

- Podpisano umowę na dostarczenie kodów źródłowych - narzędzia związanego z obsługą podatków i opłat oraz łatwej

wymiany informacji pomiędzy poszczególnymi jednostkami Urzędu.

- Zapewnienie ciągłości funkcjonowania kluczowych dla UMŁ systemów informatycznych dla około 3300 użytkowników,

pracujących w UMŁ jednostkach Miasta, pomimo zmniejszających się ciągle zasobów kadrowych.

- Obsłużenie ok. 4 000 zgłoszeń użytkowników dotyczących problemów z eksploatowanymi w UMŁ aplikacjami (błędy,

modyfikacje, problemy, konsultacje), z których 90% zostaje rozwiązanych wewnętrznie przez pracowników Oddziału.

- Utrzymanie sieci MSSDI (Metropolitalna sieć szerokopasmowego dostępu do Internetu) i sieci Lodz WiFi.

- Skuteczna obsługa informatyczna 3 akcji wyborczych, które się odbyły w 2015 r.

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

F
U

N
D

A
M

E
N

T

 225

- Wdrożenie nowego systemu kopii zapasowych, który pozwolił na znaczące obniżenie kosztów zabezpieczania danych.

Wydział Organizacyjno-Administracyjny – w ramach zadań ciągłych Wydział:

- Zabezpieczał technicznie budynki UMŁ (157 umów dotyczących energii , usług komunalnych).

- Prowadził i nadzorował:

∙ zapewnienie obsługi protokolarnej 30 posiedzeń Kolegium Prezydenta Miasta Łodzi,

∙ zarejestrowanie 2 428 zarządzeń Prezydenta Miasta,

∙ przekazanie 1 049 interpelacji właściwym merytorycznie komórkom w celu przygotowania odpowiedzi,

∙ przekazanie 387 uchwał Rady Miejskiej właściwym merytorycznie komórkom organizacyjnym lub miejskim

jednostkom organizacyjnym w celu przygotowania informacji o ich wykonaniu,

∙ przygotowanie 57 sprawozdań z działalności Prezydenta Miasta Łodzi pomiędzy sesjami Rady Miejskiej,

∙ przygotowanie dokumentów będących podstawą przekazania składek z tytułu uczestnictwa Miasta Łodzi w Unii

Metropolii Polskich, Związku Miast Polskich, Związku Powiatów Polskich oraz Stowarzyszeniu Związek Gmin

i Powiatów Regionu Łódzkiego.

- Zadania wynikające z ustawy o dostępnie do informacji publicznej:

∙ udostępnianie w Biuletynie Informacji Publicznej Urzędu Miasta Łodzi informacji publicznych:

˚ obsłużono 3 042 wnioski o zamieszczenie materiałów w BIP (z wyjątkiem wniosków o zamieszczenie oświadczeń

majątkowych),

˚ zamieszczono w BIP UMŁ 1 308 oświadczeń majątkowych,

∙ koordynowanie zadań związanych z rozpatrywaniem wniosków o udostępnienie informacji publicznej oraz wniosków

o ponowne wykorzystywanie informacji publicznej (w 2015 r. w centralnym repertorium wniosków o udostępnienie

informacji publicznej odnotowano 883 sprawy): wysłano 201 przypomnień o zbliżającym się terminie udzielenia

odpowiedzi na wnioski o udostępnienie informacji publicznej oraz o konieczności uzupełnienia dokumentacji

w sprawach dotyczących ww. wniosków,

∙ ogółem Urząd Miasta Łodzi udzielił 853 odpowiedzi na wnioski o udostępnienie informacji publicznej,

∙ opracowanie zarządzeń Prezydenta Miasta Łodzi w sprawie upoważnienia pracowników Urzędu Miasta Łodzi

do wydawania decyzji o odmowie udostępnienia informacji publicznej, decyzji o umorzeniu postępowania

o udostępnienie informacji publicznej, decyzji o odmowie przekazania informacji publicznej w celu ponownego

wykorzystania oraz decyzji o warunkach ponownego wykorzystania informacji publicznej oraz o wysokości opłat.

- Zadania wynikające z ustawy o ochronie danych osobowych, w tym:

∙ aktualizacja ewidencji osób upoważnionych do przetwarzania danych osobowych (Info-Plus), rejestru zbiorów

danych osobowych prowadzonych w Urzędzie oraz wykazu budynków i pomieszczeń tworzących obszar, w którym

przetwarzane są dane osobowe. Przygotowanie 1 039 upoważnień związanych z przetwarzaniem danych

osobowych,

∙ przeprowadzenie 7 szkoleń, w których uczestniczyło 240 pracowników Urzędu.

- Realizacja, we współpracy z innymi komórkami organizacyjnymi Urzędu – zadań związanych z utrzymaniem certyfikatu

zgodności systemu zarządzania jakością UMŁ z normą ISO 9001:2009.

Przedstawiciele firmy IMQ S.A. przeprowadzili audyt nadzoru systemu zarządzania jakością. Określili mocne strony:

wprowadzanie zmian uwzględniających potrzeby klientów i przebieg procesów, wdrażanie e-usług, zarządzanie

zasobami ludzkimi i podejmowane działania doskonalące. Audytorzy rekomendowali Komitetowi Technicznemu CSQ

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

F
U

N
D

A
M

E
N

T

 226

utrzymanie certyfikatu potwierdzające zgodność z wymaganiami normy ISO 9001:2008. Urząd Miasta Łodzi posiada

certyfikat ważny do 17 listopada 2016 r.

Zgodnie z zapisami w Księdze Jakości Urząd Miasta Łodzi stosuje mierniki w celu oceny realizacji zidentyfikowanych

procesów. Przegląd kwartalnych raportów wskazuje, że komórki organizacyjne Urzędu osiągają planowane wartości

mierników: znikomy odsetek wydanych wadliwych decyzji administracyjnych, liczba spraw załatwionych w ustawowym

terminie, analiza skarg wskazują na prawidłowe wykonywanie usług administracyjnych w Urzędzie.

- Zadania związane z zaopatrzeniem Urzędu Miasta Łodzi w artykuły i usługi. W 2015 r. dokonano konsolidacji zamówień

publicznych w zakresie:

∙ dostaw artykułów biurowych,

∙ dostaw artykułów spożywczych, wody mineralnej,

∙ świadczenia usług w zakresie rezerwacji, wystawiania, sprzedaży i dostarczania biletów lotniczych, kolejowych

i autobusowych oraz rezerwacji i sprzedaży usług noclegowych,

∙ zakupu biletów okresowych okazywanych,

∙ dostaw druków akcydensowych,

∙ zakupu papieru firmowego, wizytówek, kopert, itp.

- Zadania związane z obsługą techniczną uroczystości lokalnych i państwowych, organizowanych przez Urząd Miasta

Łodzi:

∙ 70. rocznicy spalenia więźniów obozu w Radogoszczu i wyzwolenia Łodzi spod niemieckiej okupacji,

∙ 75. rocznicy Zbrodni Katyńskiej,

∙ wędrówki „Łódzkim szlakiem św. Jana Pawła II”,

∙ Święta Lokacji Miasta Łodzi,

∙ 76. rocznicy wybuchu II wojny światowej oraz obchodów Dnia Weterana.

- Zadania związane z ewidencją mienia w Urzędzie Miasta Łodzi - oprócz realizacji zadań bieżących kontynuowano

wdrażanie stosowania kodów kreskowych. Zadanie będzie dalej prowadzone.

- W 2015 r. Oddział Transportu zapewniał stałą obsługę transportową kierownictwa Urzędu i pozostałych komórek

organizacyjnych, z łącznym przebiegiem 680 818 km.

- We współpracy z innymi komórkami organizacyjnymi Urzędu przygotował i przeprowadził na terenie Łodzi wybory

Prezydenta Rzeczypospolitej Polskiej, wyborów do Sejmu Rzeczypospolitej Polskiej i do Senatu Rzeczypospolitej

Polskiej oraz referendum ogólnokrajowego.

Wydział Prawny - jako komórka organizacyjna funkcjonuje w strukturze Urzędu od 22 lipca 2015 r. W ostatnim roku Wydział

Prawny kontynuował zadania realizowane w roku 2014:

- Zapewniał obsługę prawną organów miasta oraz komórek organizacyjnych Urzędu:

∙ do Wydziału Prawnego wpłynęło ponad 22 tys. pism różnego rodzaju, głównie związanych z prowadzeniem spraw

sądowych,

∙ wydanych zostało 393 pisemnych opinii prawnych;

Rys. 24. Zarejestrowane opinie prawne

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

F
U

N
D

A
M

E
N

T

 227

Źródło: Wydział Prawny.

W statystyce nie ujęto opinii prawnych dotyczących opiniowania umów, uchwał i zarządzeń oraz opinii przekazywanych

w formie innej niż pisemna, których jest większość.

- Wszczęto 2 626 spraw sądowych (przeciwko Miastu lub Skarbowi Państwa; z udziałem Miasta lub Skarbu Państwa;

z powództwa Miasta lub Skarbu Państwa).

Statystyka nie uwzględnia wszczętych w 2015 r. postępowań sądowo-administracyjnych, egzekucyjnych i innych,

np. przed KIO, karnych i itp. Prowadzone były również procesy wszczęte i nie zakończone w latach poprzednich;

Rys. 25. Sprawy sądowe

Źródło: Wydział Prawny

- Liczba nowych spraw przed sądami powszechnymi, przypadających na 1 radcę prawnego w ostatnich latach zmieniała

się nieznacznie oscylując wokół 60-64 rocznie.

Rys. 26. Liczba nowych spraw w przeliczeniu na 1 radcę

Źródło: Wydział Prawny

- Wydział realizował ponadto zadanie polegające na kontroli legislacyjnej i korekcie projektów aktów prawnych

przekazanych wraz z Kartami projektów przez komórki organizacyjne Urzędu Miasta Łodzi i miejskie jednostki

organizacyjne. Kontroli legislacyjnej i ewentualnej korekcie poddano 2 341 projektów aktów prawnych w tym:

340 projektów uchwał Rady Miejskiej i 2001 projektów zarządzeń Prezydenta Miasta. Formalną kontrolą poprawności

objęto 461 projektów indywidualnych upoważnień i pełnomocnictw przedkładanych do podpisu Prezydenta Miasta.

Przygotowano 2 opinie w zakresie zgodności z zasadami techniki prawodawczej projektów uchwał Rady Miejskiej

w Łodzi, przedłożonych Przewodniczącemu Rady Miejskiej przez grupy inicjatywne 15 mieszkańców.

- Wydział przygotowywał newsletter prawny – informację o najważniejszych zmianach w przepisach prawnych istotnych

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

F
U

N
D

A
M

E
N

T

 228

dla pracowników samorządowych, przekazywany do komórek organizacyjnych UMŁ.

Wydział Praw Jazdy i Rejestracji Pojazdów – realizuje zadania określone w ustawie z 20 czerwca 1997 r. Prawo o ruchu

drogowym, ustawie z 5 stycznia 2011 r. o kierujących pojazdami oraz w aktach wykonawczych do wymienionych ustaw.

Mają one charakter obligatoryjny i związana jest przede wszystkim z obsługą mieszkańców Miasta Łodzi załatwiających

sprawy z zakresu wydawania uprawnień do kierowania pojazdami oraz rejestracją pojazdów. Ponadto do zadań Wydziału

należą sprawy związane z:

- rejestrowaniem przedsiębiorców prowadzących stacje kontroli pojazdów i ośrodki szkolenia kierowców,

- wydawaniem i cofaniem uprawnień diagnostom,

- prowadzeniem ewidencji instruktorów.

W Łodzi według stanu na 31.12.2015 r., było zarejestrowanych 1 411 autobusów, 2 886 ciągników samochodowych,

9 707 motocykli, 7 895 motorowerów, 52 208 samochodów ciężarowych różnych rodzajów, 2 546 samochodów specjalnych

i 354 374 samochodów osobowych. Łącznie zarejestrowano 586 pojazdów samochodowych na 1 000 mieszkańców.

- W Wydziale Praw Jazdy i Rejestracji Pojazdów w 2015 r. odnotowano ogółem 308 923 spraw, w tym 284 256 rejestracji

pojazdów:

∙ średnia miesięczna liczba załatwionych spraw wyniosła 25 744,

∙ wydano 16 568 dokumentów potwierdzających uprawnienia do kierowania pojazdami. W dniu złożenia wniosku

rozpatrywano pozytywnie spraw 98,7% pomimo, iż przepisy wyznaczają termin dwudniowy,

∙ mieszkańcom Łodzi wysłano 1 970 powiadomień o upływie terminu ważności prawa jazdy, dzięki czemu 1 499

osób złożyło wniosek o jego wymianę,

∙ przeprowadzono kontrole we wszystkich nadzorowanych ośrodkach szkolenia kierowców i stacjach kontroli

pojazdów (145 ośrodków szkolenia kierowców i stacji kontroli pojazdów),

∙ kontynuowano wysyłanie powiadomień za pomocą kanału sms lub e-mail, do właścicieli pojazdów oraz osób

posiadających uprawnienia do kierowania pojazdami, o możliwości odbioru dokumentów komunikacyjnych,

∙ uzyskano ponadplanowe dochody na poziomie 13,2 mln zł, co stanowi 103,5% planu. Wydatki Wydziału sięgnęły

4,9 mln zł.

- W Oddziale Rejestracji i Oznaczania Pojazdów od 2 stycznia 2012 r. funkcjonuje system zarządzania pracą stanowisk

i obsługą wnioskodawców wraz z systemem informacji wizualnej.

- Mając na względzie poprawę obsługi mieszkańców Łodzi, na platformie e-PUAP uruchomiono elektroniczną usługę

umożliwiającą złożenie wniosku o wydanie prawa jazdy oraz przesłanie zawiadomienia o zbyciu pojazdu.

- W związku z działaniami Wydziału w 2015 r. na 308 923 zrealizowane sprawy wpłynęło 12 skarg, z czego: 6 rozpatrzono

pozytywnie dla skarżącego. Natomiast na 169 757 wydanych decyzji administracyjnych, uchylonych lub zmienionych

zostało jedynie 19.

- Poziom reklamacji dotyczących wydanych dokumentów komunikacyjnych nie przekroczył 0,27%,

- Dzięki wdrożeniu w roku 2012 systemu kolejkowego płynność obsługi mieszkańców zwiększyła się w roku 2015

w stosunku do roku 2014 o 10 %. W szczególności zmniejszyły się średnie czasy obsługi w sprawach rejestracji

pojazdów – z 19 min. 6 s. na 17 min. 10 s. oraz wymiany pozwolenia czasowego na dowód rejestracyjny – z 6 min. 46 s.

na 6 min. 30 s.

Wydział Spraw Obywatelskich –1.03.2015 r. weszły w życie nowe przepisy:

- ustawa z 6 sierpnia 2010 r. o dowodach osobistych (Dz. U. Nr 167, poz. 1131, z późn. zm.);

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

F
U

N
D

A
M

E
N

T

 229

- ustawa z 24 września 2010 r. o ewidencji ludności (Dz. U. z 2015 r. poz. 388).

Zgodnie z nimi ewidencja ludności i sprawy dowodów osobistych są prowadzone przy pomocy wspólnej

dla wszystkich gmin w kraju aplikacji ŹRÓDŁO służącej do obsługi Systemu Rejestrów Państwowych.

- Kontynuowano wymianę dowodów osobistych, którym upłynął 10-letni termin ważności. Ustawa o dowodach osobistych

dopuściła możliwość składania wniosków o wydanie dowodu osobistego w formie elektronicznej.

Tab. 118. Podstawowe zadania wykonane przez Oddział Dowodów Osobistych.

Nazwa zadania 2013 2014 2015

Wnioski o wydanie dowodów osobistych 84 100 83 011 77 462

Wydanie

dowodów osobistych 82 303 83 256 76 897

zaświadczeń o utracie dowodów 10 792 10 789 11 317

Informacje osobowo-adresowe 8 410 6 764 5 937

Zaświadczenia z akt dowodowych 95 51 68

Źródło: Wydział Spraw Obywatelskich.

- Wydano 2.211 decyzji administracyjnych w tym w terminie do 2 miesięcy 1 683 (76,11%), a decyzje uchylone

i zmienione przez organ II instancji w stosunku wszystkich rozpatrzonych spraw było zaledwie 0,001%.

- Załatwiono 51.811 zapytań, listów, wniosków o udostępnienie danych osobowych ze zbiorów meldunkowych Miasta

Łodzi i udzielono 80.206 odpowiedzi na wnioski o udostępnienie danych osobowych z rejestru mieszkańców.

- Potwierdzono 202 profile zaufane. W porównaniu z 2014 r., zainteresowanie klientów urzędu tą usługą zwiększyło się

o 30%.

- W ramach prowadzonego nadzoru nad stowarzyszeniami i fundacjami złożono 8 wniosków w Sądzie Rejonowym

dla Łodzi – Śródmieścia, XX Wydział Krajowego Rejestru Sądowego (w 2014 r. 25 wniosków).

- Wydano stowarzyszeniom 3 zalecenia w związku z działalnością naruszającą postanowienia statutu (w 2014 r.

6 zaleceń).

- Sporządzono 147 opinii dla Sądu Rejonowego dla Łodzi – Śródmieścia w Łodzi, XX Wydział Krajowego Rejestru

Sądowego dotyczące rejestracji stowarzyszeń oraz rejestracji zmian statutu stowarzyszeń.

- Wpisano do ewidencji stowarzyszeń zwykłych 12 stowarzyszeń zwykłych (w 2014 r. 12 stowarzyszeń zwykłych).

- Przeprowadzono wybory ławników do sądów powszechnych na kadencję 2016-2019.

- Przeprowadzono trzecią edycję badania ankietowego satysfakcji klientów. W porównaniu z poprzednimi badaniami

wzrosła liczba ocen bardzo dobrych

Tab. 119. Badania satysfakcji klientów – poziom ocen bardzo dobrych, według poszczególnych kryteriów w %

Kryterium (dla ankiet z kompletem odpowiedzi) Luty – marzec 2013 r. Grudzień – styczeń 2014 Listopad – grudzień 2015

Dostępności do informacji o usłudze, do wzorów formularzy, a
także czytelność instrukcji wypełniania dokumentów

69,6 82,1 83,5

Szybkość i terminowość rozpatrywania spraw 70,1 76,6 83,2

Kompetencja, fachowość i zaangażowanie pracowników 80,1 84,6 87,4

Uprzejmość, życzliwość i chęć udzielenia pomocy Klientowi 84,1 88,5 90,0

Źródło: Wydział Spraw Obywatelskich.

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

F
U

N
D

A
M

E
N

T

 230

Tab. 120. Podstawowe zadania wykonywane przez Oddział Ewidencji Ludności

Nazwa zadania 2013 2014 2015

Zameldowania na pobyt stały 20 907 19 491 18 867

Zameldowania na pobyt czasowy 14 097 15 627 13 966

Wymeldowania z pobytu stałego 10 987 13 234 11 347

Wymeldowania z pobytu czasowego 2 454 2 692 1 522

Zmiany w systemie ewidencji ludności na podstawie aktów USC 26 736 25 182 6 349

Zaświadczenia ze zbioru ewidencji ludności 13 973 11 053 11 485

Podania z zakresu dyscypliny meldunkowej 2 317 2 284 2 357

Decyzje administracyjne oraz postanowienia w sprawach o zameldowanie, wymeldowanie, uchylenie
czynności materialno-technicznej zameldowania / wymeldowania

2 321 1 976
2 211

Potwierdzenie, przedłużanie i unieważnianie profilu zaufanego ePUAP 1 291 2 585 1 976

Sprawy dotyczące rejestru wyborców 103 1 320 738

Źródło: Wydział Spraw Obywatelskich.

Wydział Techniczno-Gospodarczy – do jego zadań należy w szczególności:

- administrowanie budynkami urzędu i ich obsługa techniczno-gospodarcza;

- publikowanie na tablicach ogłoszeń urzędu obwieszczeń, decyzji i innych dokumentów o charakterze urzędowym, w tym

ogłoszeń sądowych, prokuratorskich, komorniczych itp. oraz prowadzenie ich ewidencji;

- prowadzenie powielarni na potrzeby urzędu.

Wydział Zamówień Publicznych

- W Wydziale Zamówień Publicznych w Departamencie Obsługi i Administracji, przeprowadzono reorganizację.

Rozszerzono kompetencje pracowników w taki sposób, że obecnie każdy z nich ma możliwość prowadzenia

postępowania na usługi, dostawy, roboty budowlane oraz zamówienia dofinansowane ze środków Unii Europejskiej.

Zwiększenie kompetencji przełożyło się na zwiększenie wydajności pracy. Doszło do redukcji kadry kierowniczej

Wydziału o połowę.

- Ponadto zmieniono:

∙ Zarządzenie Prezydenta Miasta Łodzi z 20 października 2014 r. w sprawie wprowadzenia Regulaminu planowania

i udzielania zamówień publicznych w Urzędzie Miasta Łodzi.

∙ Zarządzenie Prezydenta Miasta Łodzi z 23 kwietnia 2014 r. w sprawie wprowadzenia Regulaminu udzielania

zamówień publicznych, których wartość nie przekracza wyrażonej w złotych równowartości 30 000 euro oraz

prowadzenia Rejestru udzielanych zamówień publicznych, do których ustawy Prawo zamówień publicznych nie

stosuje się.

∙ Zarządzenie Prezydenta Miasta Łodzi z 27 listopada 2015 r. w sprawie zasad monitorowania, nadzoru i kontroli

realizacji zamówień publicznych w miejskich jednostkach organizacyjnych.

∙ Zarządzenie Prezydenta Miasta Łodzi z 20 października 2014 r., w szczególności dotycząca odformalizowania

planowania i udzielania zamówień publicznych na dostawy, usługi i roboty budowlane w Urzędzie Miasta Łodzi.

∙ Zarządzenie Prezydenta Miasta Łodzi z 23 kwietnia 2014 r. w szczególności dotycząca odformalizowania sposobu

wydatkowania środków do 10 000 PLN. W zarządzeniu określono dwie procedury udzielania zamówień,

w zależności od wartości zamówienia tj. od 10 000 PLN do 60 000 PLN i od 60 000 PLN do 30 000 euro oraz

„nową” procedurę – zamówienia udzielanego w trybie negocjacji z jednym wykonawcą. Procedura udzielania

zamówień w progu od 60 000 PLN do 30 000 euro prowadzona będzie w dalszym ciągu przez Wydział Zamówień

Publicznych na wniosek komórki organizacyjnej UMŁ.

- W 2015 roku Wydział Zamówień Publicznych przygotował następujące wytyczne dla komórek organizacyjnych Urzędu:

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

F
U

N
D

A
M

E
N

T

 231

∙ wytyczne w sprawie przygotowania zasad działania Platformy E-katalogi – nowe podejście do zakupów w ramach

zamówień publicznych poniżej 30 000 euro,

∙ wytyczne w zakresie stosowania klauzul społecznych w zamówieniach publicznych,

∙ wytyczne w sprawie wprowadzania aspektów ekologicznych do postępowania o udzielanie zamówienia

publicznego (zielone zamówienia publiczne),

∙ wytyczne dotyczące przygotowania opisu przedmiotu zamówienia dla postępowań, których przedmiotem są roboty

budowlane.

Tab. 121.Postępowania wszczęte

Rodzaj zamówienia
Liczba postępowań

Struktura zamówień wg rodzaju
w %

2012 2013 2014 2015 2012 2013 2014 2015

Dostawy 91 80 82 52 22 25 25 20

Usługi 294 206 192 184 70 65 59 65

Roboty budowlane 37 33 49 41 9 10 15 15

Razem 422 319 323 283 100 100 100 100

Źródło: Wydział Zamówień Publicznych

Wszczęto 283 postępowania o udzielenie zamówień publicznych, a struktura zamówień wskazuje na dominujący

udział usług zarówno w latach 2013, 2014, jak i w roku 2015. Stanowiły one przeciętnie 65% wszystkich zamówień.

Tab. 122. Wartości postępowań, zakończonych udzieleniem zamówienia albo zawarciem umowy ramowej

Rodzaj zamówienia
Wartość netto w mln zł

Struktura zamówień wg rodzaju
w %

2012 2013 2014 2015 2012 2013 2014 2015

Dostawy 19,2 29,7 29,3 12,9 6 9 13 9

Usługi 89,0 207,3 18,37 78,7 29 61 77 57

Roboty budowlane 199,5 100,5 23,69 47,4 65 30 10 34

Razem 307,7 337,5 233,36 139,0 100 100 100 100

Źródło: Wydział Zamówień Publicznych

Pod względem wartości środków w zamówieniach publicznych, dominowały usługi. Stanowiły one w 2014 roku 77%,

natomiast w roku 2015 - 57%. W przypadku robót budowlanych w 2015 r. nastąpił wzrost wartości zamówień o 24%.

Tab. 123. Średni czas trwania postępowań* w dniach (zamówienia powyżej 14 000 euro, ale poniżej progów UE)

Średni czas trwania postępowań*
w dniach

2012 2013 2014 2015
Dostawy 41 38 32 33

Usługi 42 31 41 37
Roboty budowlane ** 53 52 56 56

Średnio dni 45 40 43 39

*liczony od ogłoszenia postępowania do zawarcia umowy

Źródło: Wydział Zamówień Publicznych.

Przeciętny czas trwania postępowania o wartości poniżej progów unijnych w roku 2015 wynosił 39 dni,

a w przypadku dostaw 33 dni. Natomiast w przypadku usług średni czas postępowania sięgał 37 dni (o 4 dni dłużej niż

w roku 2014), a robót budowlanych 56 dni.

Tab. 124. Średni czas trwania postępowań* w dniach (zamówienia powyżej progów UE)

Średni czas trwania postępowań*
w dniach

2012 2013 2014 2015
Dostawy 93 91 81 69

Usługi 73 83 78 87

Roboty budowlane ** 212 95 84 85

Średnio dni 126 90 81 83

*średni czas trwania postępowań w dniach - liczony od ogłoszenia postępowania do zawarcia umowy
** postępowanie o udzielenie zamówienia publicznego na Budowę Stadionu Miejskiego

Źródło: Wydział Zamówień Publicznych.

W przypadku zamówień, o wartościach powyżej progów unijnych, średni czas trwania postępowania wynosił w 2015

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

F
U

N
D

A
M

E
N

T

 232

roku 83 dni, co oznacza, iż uległ on nieznacznemu wydłużeniu w stosunku do roku ubiegłego. W przypadku robót

budowlanych był to 85 dni, w przypadku dostaw 65 dni, natomiast w usługach czas trwania postępowania wyniósł 87 dni.

Wydział Zarządzania Kontaktami z Mieszkańcami

- Pilotażowe wdrożenie systemu EZD administracji rządowej. 11 maja 2014 r. weszły w życie przepisy znowelizowanej

ustawy o informatyzacji działalności podmiotów realizujących zadania publiczne, dające podstawę podmiotowi

publicznemu do umożliwienia nieodpłatnego wykorzystania programu komputerowego opracowanego przez

pracowników w ramach wykonywania obowiązków ze stosunku pracy świadczonej na rzecz tych podmiotów, innym

podmiotom publicznym. Umożliwiło to nieodpłatne przejęcie przez UMŁ systemu Elektronicznego Zarządzania

Dokumentacją autorstwa Podlaskiego Urzędu Wojewódzkiego. Współpracę tą sformalizował 14 kwietnia list intencyjny

podpisany przez Ministra Administracji i Cyfryzacji, Wojewodę Podlaskiego i Unię Metropolii Polskich oraz Prezydentów

Łodzi i Gdańska. Na tej podstawie rozpoczęto pilotażowe wdrożenie systemu EZD PUW w UMŁ.

- Udostępnianie usług elektronicznych na platformie ePUAP. W 2015 r. udostępniono 11 kolejnych lokalnych (własnych)

formularzy elektronicznych - łącznie 89 formularzy elektronicznych (dla porównania - 31 grudnia 2014 było

68 formularzy).

- Wdrożenie nowych procedur związanych z elektroniczną wymianą informacji między Urzędem Miasta Łodzi a podległymi

miejskimi jednostkami. Nowe procedury objęły przekazywanie sprawozdań finansowych oraz danych do informacji

o stanie mienia komunalnego.

- Strona internetowa Pojedynczego Punktu Kontaktowego jest jednym z elementów wykorzystywanych do realizacji zadań

eAdministracji. Podstawą jej funkcjonowania są przepisy ustawy z dnia 2 lipca 2004 r. o swobodzie działalności

gospodarczej (Dz. U. z 2015 r. poz. 584 z późn. zm.).

- Czynnie współpracowano z ministerstwem właściwym w zakresie cyfryzacji w ramach inicjatywy: Linia Współpracy przy

elektronizacji usług administracji.

- W wyniku udostępnienia usług elektronicznych i wprowadzeniu nowych rozwiązań dotyczących zarządzania

dokumentacją, nastąpił znaczny wzrost tej formy wymiany informacji z Urzędem Miasta Łodzi. Łącznie w 2015 r.

wpłynęło 14 413 dokumentów elektronicznych przez elektroniczną skrzynkę podawczą na platformie ePUAP,

co w porównaniu z 2014 r. stanowi 160 %, w porównaniu z 2013 r. - 282%.

Rys. 27. Wpływ przesyłek elektronicznych na ePUAP

339

5098

8960

14413

0 2000 4000 6000 8000 10000 12000 14000 16000

rok 2012

rok 2013

rok 2014

rok 2015

WPŁYW przesyłek elektronicznych na
ePUAP

Źródło: Wydział Zarządzania Kontaktami z Mieszkańcami.

- W 2015 roku prowadzono portal Łódzkiego Centrum Kontaktu z Mieszkańcami (ŁCKzM), w ramach którego

aktualizowano Bazę Wiedzy zawierającą opisy procedur realizowanych przez komórki organizacyjne UMŁ i miejskie

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

F
U

N
D

A
M

E
N

T

 233

jednostki organizacyjne. Obecnie Baza Wiedzy zawiera 474 procedury udostępnione mieszkańcom (w 2014 r. - 544),

w tym 97 (w 2014 r. 80) dotyczących 8 jednostek organizacyjnych. Mniejsza liczba procedur zamieszczonych w Bazie

Wiedzy w stosunku do roku 2014 jest wynikiem zmian organizacyjnych wprowadzonych w UMŁ.

- Portal zyskuje popularność wśród łodzian - w roku 2015 liczba jego wyświetleń wyniosła 277 409 (w 2014 r. - 145 375).

Ponadto w ramach wielokanałowej platformy usług publicznych mieszkańcy mogą korzystać z takich form kontaktu,

jak: czat, formularz WWW oraz możliwość nagrania wiadomości głosowej. Platforma jest także przygotowana

do przyjmowania SMS-ów.

- Rozwijano usługi teleinformacyjne dzięki funkcjonowaniu Oddziału Call Center, w tym:

∙ Oddział Call Center udzielał informacji w oparciu o system informatyczny ŁCKM obejmujących zadania komórek

organizacyjnych Urzędu Miasta Łodzi oraz wybranych miejskich jednostek organizacyjnych.

∙ Oddział prowadził również obsługę informacyjną zadań okresowych, w tym

˚ budżetu obywatelskiego,

˚ wyborów Prezydenta Rzeczypospolitej i wyborów do sejmu i senatu oraz referendum ogólnokrajowego,

˚ zmian drogowych będących konsekwencją prowadzenia budowy trasy W-Z,

˚ programu „Przeciwdziałania bezdomności zwierząt”,

˚ Karty Dużej Rodziny, Miejskiej Karty Seniora , profilaktyki zdrowia i składania deklaracji śmieciowych.

∙ Łączna liczba obsłużonych połączeń telefonicznych przez Oddział Call Center w 2015 r. wynosiła 115 590.

∙ Łódzkie Centrum Kontaktu z Mieszkańcami obsługuje mieszkańców w wydłużonym czasie tj. od poniedziałku

do piątku od 8.00 do 19.00 oraz w sobotę od 9.00 do 13.00. Oddział Call Center świadczy usługi teleinformacyjne

od poniedziałku do piątku od 8.00 do 17.00 oraz w sobotę od 9.00 do 13.00. Zewnętrzny punkt informacyjny

czynny jest od poniedziałku do piątku w godzinach 9.00 – 17.00 w hipermarkecie Leclerc.

- W wyniku reorganizacji w lipcu 2015 r. połączono dotychczasowy Oddział ds. Obsługi Mieszkańców z Kancelarią

Urzędu i powstał Oddział ds. Informacyjno-Kancelaryjnej Obsługi Mieszkańców zlokalizowany w 10 adresach.

- Niezależnie od powyższego nadal funkcjonują w zmodyfikowanej formule punkty informacyjno-kancelaryjne na Bałutach,

Górnej, Polesiu, Śródmieściu, Widzewie, Sienkiewicza 5, Piotrkowskiej 175 oraz jeden zewnętrzny w hipermarkecie

Leclerc.

- W 2015 r. z usług ŁCKzM oraz punktów informacyjnych UMŁ skorzystało ponad 110 500 klientów.

- W 2015 roku w ramach prowadzonych działań pracownicy Archiwum Zakładowego przyjęli 559 mb akt z komórek

organizacyjnych urzędu.

Urząd Stanu Cywilnego - realizuje zadania zlecone z zakresu administracji rządowej polegające na rejestracji aktów

urodzeń, małżeństw i zgonów oraz innych zdarzeń, które mają wpływ na stan cywilny osób.

1 marca 2015 roku rozpoczęto informatyzację rejestracji stanu cywilnego w ramach rządowego projektu pl.ID. Akty

stanu cywilnego są tworzone tylko w formie elektronicznej. Nowością jest możliwość uzyskania odpisu w formie

elektronicznej. Tego samego dnia weszła również w życie ustawa o ewidencji ludności, która na urzędy stanu cywilnego

nałożyła nowe zadanie polegające na sprawdzaniu i usuwaniu niezgodności danych zawartych w rejestrze PESEL.

Od 1 marca do 31 grudnia w Łodzi usunięto w związku z tym czternaście tysięcy niezgodności.

Urzędy stanu cywilnego po wprowadzonej reformie pracują za pomocą nowego narzędzia – centralnej aplikacji

o nazwie „Źródło”. Reforma USC nie przewidywała masowej migracji aktów stanu cywilnego zgromadzonych w aplikacji

lokalnej do centralnego rejestru. W aplikacji lokalnej USC Łódź zgromadzonych ma ponad 600 tysięcy aktów stanu

cywilnego. Dlatego podstawowym problem nowego systemu stwarzającym zagrożenie dla sprawnej realizacji zadań jest

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

F
U

N
D

A
M

E
N

T

 234

pusta baza aktów stanu cywilnego. Zasady reformy rejestracji stanu cywilnego nie umożliwiają skrócenia czasu oczekiwania

na wydanie odpisu aktu stanu cywilnego. Na odpisy, które w naszym urzędzie otrzymywało się w roku 2014 od ręki,

od wejścia w życie reformy interesanci muszą czekać do kilku dni. Dowodem na to i przyczyną tego stanu rzeczy jest ocena

funkcjonowania Systemu Rejestrów Państwowych dokonana przez Departament Spraw Obywatelskich MSWiA, zgodnie

z którą USC w Łodzi został wymieniony jako drugi spośród najbardziej aktywnych urzędów w Polsce przy wykonywaniu

czynności w Bazie Usług Stanu Cywilnego.

Zdarzenia rejestrowane w roku 2015 w łódzkim USC obrazują zmieniające się obyczaje w naszym kraju. Maleje

liczba ślubów przy jednoczesnym wzroście liczby urodzeń dzieci ze związków pozamałżeńskich. Obrazuje to rosnąca liczba

przyjętych oświadczeń (w tym oświadczeń o uznaniu ojcostwa).

Zmniejszenie liczby urodzeń rejestrowanych w USC w Łodzi jest spowodowane tym, że w Rzgowie w 2015 roku

otwarto nową klinikę położniczą „GAMETA”, w której przyjęto ponad tysiąc porodów i zarejestrowano je w USC w Rzgowie

(zgodnie z właściwością miejscową).

Z roku na rok spada liczba wydawanych odpisów aktów stanu cywilnego, ponieważ zgodnie z nowymi przepisami

ustawy prawo o aktach stanu cywilnego, zainteresowani zwalniani są od obowiązku przedkładania w USC papierowych

odpisów aktów stanu cywilnego.

Wzrasta natomiast liczba spraw załatwianych w oparciu o dokumenty zagraniczne. Do polskich ksiąg są wpisywane

akty urodzeń, małżeństw i zgonów sporządzane za granicą oraz uznawane z mocy prawa orzeczenia sądów państw obcych

i wykonywane na ich podstawie wzmianki w aktach. Liczba aktów zagranicznych wpisanych do polskich ksiąg w USC

w Łodzi w 2014 roku wynosiła 898, w 2015 roku wzrosła do 1016.

Nowa ustawa Prawo o aktach stanu cywilnego usankcjonowała praktykę udzielania ślubów poza lokalem USC.

W Łodzi w 2015 roku odbyło się 45 takich ślubów, najczęściej w charakterystycznych dla Łodzi - odrestaurowanych

XIX wiecznych pałacach.

Tab. 125. Zadania realizowane przez USC

Sprawa wg rodzaju 2012 2013 2014 2015

Akty stanu cywilnego:

- urodzenia wg faktycznego miejsca zdarzenia 11 282 11 127 11 763 10 657

- małżeństwa 3 425 2 852 3 054 2 985

- zgony 10 648 10 757 10 291 10 595

Odpisy z archiwum i rejestracje bieżące 180 000 223 000 125 000 76 400

Przyjęte oświadczenia 4 419 4 159 5 618 6 382

Wydane decyzje i zaświadczenia 4 792 5 852 4 996 3 960

Zmiany w aktach na podstawie postanowień sądu, decyzji
administracyjnych, oświadczeń

4 285 3 545 4 157
3 917

Usuwanie niezgodności w bazie PESEL (nowe zadanie od
01.03.2015)

- - - 14 000

Źródło: Urząd Stanu Cywilnego

Oddział ds. Bezpieczeństwa i Higieny Pracy – realizuje zadania służby bezpieczeństwa i higieny pracy określonych

przepisami szczególnymi w zakresie zapewnienia i przestrzegania warunków i higieny pracy w urzędzie.

DDEEPPAARRTTAAMMEENNTT PPRREEZZYYDDEENNTTAA

Biuro Obsługi Inwestora i Współpracy z Zagranicą – działania prowadzone przez Biuro zostały opisane w Filarze

Gospodarka i Infrastruktura oraz Społeczeństwo i Kultura.

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

F
U

N
D

A
M

E
N

T

 235

Biuro Prezydenta – podejmowane działania:

- bieżąca obsługa Prezydenta i Wiceprezydentów, nadzorowanie i stałe monitorowanie zadań bezpośrednio przez nich

zleconych;

- ścisła współpraca z Biurem Rzecznika Prasowego Prezydenta Miasta (koordynacja komunikacji zewnętrznej Prezydenta

Miasta, współorganizacja konferencji prasowych);

- współpraca z Biurem ds. Zarządzania Kadrami w zakresie monitorowania komunikacji wewnętrznej Kierownika Urzędu

i nadzoru nad polityką kadrową;

- koordynacja prac projektu „Mia100 Kamienic”;

- udział w pracach dotyczących zasad i trybu ustalenia dotacji na prace konserwatorskie.

Biuro Rady Miejskiej - obsługuje Komisje i Sesje Rady Miejskiej i bierze aktywny udział w przygotowywaniu uroczystości

organizowanych przez Radę Miejską w Łodzi.

Wszystkie Komisje Rady Miejskiej przeprowadziły w 2015 roku łącznie 291 posiedzeń – natomiast w trakcie trwania

poprzedniej, szóstej kadencji samorządowej (2010 – 2014 r.), odbyło się w sumie 1225 posiedzeń Komisji.

Podkreślenia wymaga fakt, że liczba posiedzeń Komisji, a także liczba Komisji jest w Łodzi znacząca, w porównaniu

z innymi, dużymi miastami w Polsce. W Łodzi w okresie sprawozdawczym działało 19 Komisji Rady – podczas gdy

np. w Gdańsku jest ich 11, w Lublinie – również 11, we Wrocławiu – 13, natomiast w Poznaniu – 17.

Tab. 126. Posiedzenia Komisji i projekty uchwał Rady Miejskiej w 2015 r.

Nazwa Komisji
Liczba

posiedzeń
Opiniowane

projekty uchwał
Przygotowane

projekty uchwał

Komisja Edukacji 22 73 2

Komisja Finansów, Budżetu i Polityki Podatkowej 22 162 5

Komisja Gospodarki Mieszkaniowej i Komunalnej 18 50 20

Komisja Inwentaryzacyjna 7 4 0

Komisja Jednostek Pomocniczych Miasta 10 3 1

Komisja Kultury 18 56 6

Komisja Ładu Społeczno – Prawnego 10 36 0

Komisja Nagród i Odznaczeń 5 2 3

Komisja Ochrony i Kształtowania Środowiska 14 38 1

Komisja Ochrony Zdrowia i Opieki Społecznej 23 83 14

Komisja Planu Przestrzennego, Budownictwa, Urbanistyki
i Architektury

20 99 12

Komisja Promocji Miasta i Współpracy Zagranicznej 13 12 0

Komisja Rewizyjna 21 0 40

Komisja Rozwoju i Działalności Gospodarczej 17 68 0

Komisja Sportu i Rekreacji 13 13 0

Komisja Statutowa 11 28 1

Doraźna Komisja ds. Transportu 20 8 13

Doraźna Komisja ds. Budżetu Obywatelskiego 15 2 0

Doraźna Komisja ds. Nowego Centrum Łodzi 14 6 1

Doraźna Komisja ds. Rewitalizacji Miasta 13 12 0

Źródło: Biuro Rady Miejskiej

W 2015 r. zaczęto stosować nowe sposoby pracy. Były to:

- wprowadzenie elektronicznej prasówki dla wszystkich radnych,

- założenie konta na Twitterze i You Tube,

- wyjazdowa sesja transmitowana na żywo poprzez Twittera z trasy W-Z,

- nagrywanie relacji filmowych z sesji, posiedzeń Komisji i konferencji prasowych, świąteczne życzenia od radnych na You

Tube,

- organizacja profesjonalnej obsługi fotograficznej,

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

F
U

N
D

A
M

E
N

T

 236

- w BIP przy sylwetkach osób wyróżnionych przez Radę Miejską Odznaką „Za Zasługi dla Miasta Łodzi”, Nagrodą Miasta

Łodzi zamieszczono zdjęcia z uroczystości.

Rzecznik Prasowy Rady Miejskiej -

- Dokonywano codziennej analizy publikacji prasowych, monitorowano media, prowadzono codzienny przegląd prasy

w zakresie działalności Rady Miejskiej i jej organów. W tym celu dokonano przeglądu 18 tytułów prasowych, serwisów

internetowych i programów stacji telewizyjnych.

- W ramach obsługi prasowo-informacyjnej stworzono 580 notatek prasowych i 144 filmów na You Tube (prawie 10 tys.

wyświetleń).

- Przygotowywano materiały informacyjne na temat pracy Rady Miejskiej zamieszczone na stronach internetowych Urzędu

Miasta Łodzi oraz prowadzono serwis społecznościowy Rady Miejskiej w Łodzi – Facebook.

- Opracowano sylwetki laureatów Nagrody Miasta Łodzi i Odznaki „Za Zasługi dla Miasta Łodzi”.

Biuro Rzecznika Prasowego Prezydenta Miasta – prowadzi obsługę Prezydenta, Wiceprezydentów oraz Urzędu Miasta

Łodzi w zakresie kontaktów z mediami, organizację konferencji prasowych, briefingów, wystąpień w prasie, radiu telewizji

i Internecie. Działalność Biura polegała na:

- udzielaniu informacji mediom z zakresu działań Prezydenta, Wiceprezydentów oraz Urzędu, autoryzacji wywiadów oraz

sprostowań do mediów w przypadku niezgodności treści artykułu z prawdą;

- ustalaniu planów dotyczących organizacji konferencji, eventów oraz informacji dla dziennikarzy;

- wysyłaniu komunikatów do mediów dotyczących działalności Urzędu oraz miasta;

- informowaniu o najważniejszych sprawach Miasta na portalach społecznościowych: Tweeter oraz Facebook.

Biuro ds. Zarządzania Kadrami - w roku 2015 wdrożono następujące rozwiązania poprawiające standardy funkcjonowania

UMŁ:

- Zorganizowano ponownie we współpracy z Miejskim Ośrodkiem Sportu i Rekreacji, bez wkładu finansowego, imprezę

ogólnomiejską z okazji obchodów Dnia Dziecka;

- Rozszerzono współpracę do 104 podmiotów w ramach programu ,,Benefit”;

- Przeprowadzono postępowanie w trybie przetargu nieograniczonego na wybór wykonawcy w zakresie nowego programu

grupowego dobrowolnego ubezpieczenia na życie dla pracowników Urzędu oraz członków ich rodzin. Przejęto

z Wydziału Księgowości prowadzenie bieżącej obsługi ubezpieczenia;

- Zaktualizowano ,,Przewodnik dla pracownika";

- W celu podniesienia kompetencji pracowników, przy ograniczonym budżecie, zorganizowano szkolenia wewnętrzne

prowadzone przez pracowników UMŁ. Realizowano także szkolenia korzystając z usług firm zewnętrznych. W rezultacie

udało się przeszkolić: szkolenia wewnętrzne - 457 pracowników, szkolenia indywidualne - 461 pracowników, szkolenia

grupowe (zewnętrzne) – 490 pracowników. Pozyskano także środki zewnętrzne na dofinansowanie udziału

20 pracowników w kursach i studiach podyplomowych, w ramach Krajowego Funduszu Szkoleniowego;

- W celu wsparcia osób znajdujących się w szczególnie trudnej sytuacji na rynku pracy zawarto z Powiatowym Urzędem

Pracy 48 porozumień na zatrudnienie, w ramach prac interwencyjnych i robót publicznych. W związku z zawartymi

porozumieniami średni poziom zatrudnienia tych osób wyniósł 170,25 etatów. Dzięki porozumieniom z PUP staże

odbyło 276 osób;

- Umożliwiono odbycie praktyk zawodowych i studenckich 160 osobom;

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

F
U

N
D

A
M

E
N

T

 237

- Przygotowano 11 projektów zarządzeń w sprawie zmian Regulaminu Organizacyjnego Urzędu Miasta Łodzi,

dostosowując strukturę do aktualnych potrzeb realizowanych zadań;

- W uzgodnieniu, z działającymi w Urzędzie Miasta Lodzi związkami zawodowymi, przygotowano nowy Regulamin pracy

w Urzędzie i projektu Regulaminu wynagradzania;

- Opracowywano co miesięczne zestawienia stanów zatrudnienia i wynagrodzeń na podstawie materiałów nadsyłanych

przez miejskie jednostki organizacyjne w ramach nadzoru nad polityką personalną;

- Kontynuowano wzorem lat ubiegłych, przy użyciu instrumentów finansowych, zachęcanie pracowników, którzy posiadają

uprawnienia emerytalne do odejścia z pracy. W roku 2015 z pracy odeszło 58 osób.

Wydział Zarządzania Kryzysowego i Bezpieczeństwa - działania Wydziału zostały opisane w Filarze Przestrzeń

i Środowisko.

Straż Miejska - działania Straży Miejskiej zostały opisane w Filarze Przestrzeń i Środowisko.

DDEEPPAARRTTAAMMEENNTT SSPPRRAAWW SSPPOOŁŁEECCZZNNYYCCHH

Biuro Promocji Zatrudnienia i Obsługi Działalności Gospodarczej – działania prowadzone przez Biuro zostały opisane

w Filarze Gospodarka i Infrastruktura.

Wydział Edukacji – działania Wydziału opisano w Filarze Społeczeństwo i Kultura.

Wydział Gospodarki Komunalnej - działania Wydziału zostały opisane w Filarze Przestrzeń i Środowisko.

Wydział Ochrony Środowiska i Rolnictwa - działania zostały opisane w Filarze Przestrzeń i Środowisko.

Wydział Sportu

- nawiązano współpracę i rozpoczęto wymianę informacji z Komisją Dialogu Obywatelskiego ds. Sportu Powszechnego,

której opiniodawczo-doradczy charakter sprzyja wdrażaniu rozwiązań ukierunkowanych na rozwój sportu,

- przeprowadzono selekcję imprez sportowych wspieranych przez miasto, z uwzględnieniem walorów szkoleniowych

i promocyjnych,

- zawężono kryteria dotacyjne – ukierunkowano pomoc na kluby i sporty legitymujące się spójnym systemem szkolenia,

tzw. piramidą szkolenia,

- wprowadzano rozwiązania organizacyjno-administracyjne dotyczące funkcjonowania, tworzenia i likwidowania klas

sportowych w łódzkich placówkach edukacyjnych,

- przygotowywano odrębne stanowisko pracy ukierunkowane na obsługę strony internetowej www.sportowa.lodz.pl.

Pozostałe działania Wydziału zostały opisane w Filarze Społeczeństwo i Kultura.

Miejski Ośrodek Pomocy Społecznie - działania Ośrodka zostały opisane w Filarze Społeczeństwo i Kultura.

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

F
U

N
D

A
M

E
N

T

 238

ŁÓDŹ W ŚWIETLE WSKAŹNIKÓW

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

F
U

N
D

A
M

E
N

T

 239

ŁŁÓÓDDŹŹ WW ŚŚWWIIEETTLLEE WWSSKKAAŹŹNNIIKKÓÓWW SSTTAATTYYSSTTYYCCZZNNYYCCHH

Przemiany zachodzące w Łodzi w sposób obiektywny, niezależny od sporządzających raport, dobrze obrazują wskaźniki efektywności podejmowanych działań (określone Zarządzeniem

Nr 3606/VI/2012 Prezydenta Miasta Łodzi z dnia 31 grudnia 2012 roku).

Tab. 127. Łódź w świetle wskaźników statycznych.

Opis
Nazwa

wskaźnika
 Jednostka Źródło Wartość bazowa 2012 2013 2014 2015

Data wartość Data wartość Data wartość Data wartość Data wartość

 WSKAŹNIKI

Wskaźnik jakości i stanu
zdrowia mieszkańców

Średnia
długość
trwania życia
w latach

Kobiety lata

GUS 2011

78,4

2012

79,1

2013

79,3

2014

79,8

2015

bd

Mężczyźni 70,1 70,4
70,1

71,2 bd

Wskaźnik atrakcyjności
miasta

Saldo migracji na 1000 ludności
(stan na 31.12)

‰ GUS 2011 -2 2012 -2,3 2013 -2,2 I-II kw. 2014 -2,2 2015 bd

Podstawowy wskaźnik
określający sytuacje na rynku
pracy w Łodzi

Stopa bezrobocia (stan na
31.12)

% GUS 2011 10,80 2012 12,10 2013 12,3 2014 10,8 2015 9,5

Wskaźnik kondycji
ekonomicznej łódzkich
przedsiębiorstw

Dynamika produkcji sprzedanej
przemysłu (rok do roku)

% GUS 2011/2010 112,10 2012/2011 116,90 2013/2012 98,8 2014/2013 95,6 2015/2014 104,4

Wskaźnik określający poziom
wydajności łódzkich
przedsiębiorstw

Dynamika wydajności pracy w
przemyśle (rok do roku)

% GUS 2011/2010 111,70 2012/2011 108,60 2013/2012 105,2 2014/2013 96,0 2015/2014 104,5

Filar: GOSPODARKA I INFRASTRUKTURA

Wskaźnik funkcji akademickiej
w mieście i regionie

Liczba studentów na 1000
mieszkańców

Liczba w
tys.

GUS 2011 131,6 2012 127,3 2013 b.d. 2014 113,6

Wskaźnik obrazujący
kondycję ekonomiczną
łódzkich przedsiębiorstw oraz
zamożność obywateli

Przeciętne wynagrodzenie brutto
(stan na 31.12)

zł GUS 2011 3438,57 2012 3 633,70 2013 3 868,8 2014
3 993,4

8
2015 4 252,88

Dynamika wynagrodzeń brutto
(stan na 31.12)

% GUS 2011/2010 103,3\ 2012/2011 105,7 \ 2013/2012 106,5 2014 103,2 2015 106,5

Wskaźniki rozwoju łódzkich
przedsiębiorstw

Liczba podmiotów
gospodarczych

zarejestrowanych w rejestrze
REGON

liczba GUS 2011 86 805 2012 89 431 2013 90 769 2014 91 488 2015 92 202

Filar: SPOŁECZEŃSTWO I KULTURA
Wskaźnik określający liczbę
inicjatyw miejskich
poddanych do dyskusji
z mieszkańcami

Liczba konsultacji społecznych liczba UMŁ -BPS 2011 5 2012 32 2013 10 2014 14 2015 13

Wskaźnik informujący
o rozwoju współpracy miasta
z organizacjami
pozarządowymi.

% budżetu miasta przeznaczony
na współpracę z organizacjami
pozarządowymi

%
UMŁ - BPS

2011 1,44 2012 1,40 2013 1,096 2014 1,05 2015 1,04

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

F
U

N
D

A
M

E
N

T

 240

Opis
Nazwa wskaźnika Jednostka Źródło Wartość bazowa 2012 2013 2014 2015

Data wartość Data wartość Data wartość Data wartość Data wartość

 WSKAŹNIKI
Wskaźnik określający
zaspokojenie potrzeb
w zakresie opieki nad
dziećmi w wieku
przedszkolnym

Poziom skolaryzacji dzieci w wieku 3-5 lat % UMŁ - WE 2011 73% 2012 76% 2013 87,86 2014 90,95 2015 96,58

Wskaźnik rozwoju
szkolnictwa w
zawodowych
branżach
specjalistycznych

Udział liczby uczniów szkół zawodowych
w liczbie uczniów szkół
ponadgimnazjalnych

% UMŁ - WE 2011 42,50 2012 40,48 2013 42,4 2014 44,97 2015 44,6

Wskaźnik określający
poziom kształcenia w
łódzkich placówkach

Wyniki sprawdzianu szóstoklasistów w
odniesieniu do średniej krajowej

% UMŁ - WE 2011 103,00 2012 103,65 2013 99,28 2014 102,97 2015

Część1 –
102,98

Część 2 –
103,85

Średnie wyniki egzaminu gimnazjalnego -
część humanistyczna w odniesieniu do
średniej krajowej

% UMŁ - WE 2011 100,60 2012
GH-H 96,46*
GH-P 108,2*

2013

GH-H
97,87
GH-P
97,42

2014
GH-H 104,07
GH-P 100,88

2015
GH-H 103,1
GH-P 103,2

Średnie wyniki egzaminu gimnazjalnego -
część matematyczno-przyrodnicza w
odniesieniu do średniej krajowej

% UMŁ - WE 2011 103,90 2012
GM-P 104,4*

GM-M
105,96*

2013

GM-P
99,19
GM-M
97,42

2014
GM-P 107,31
GM-M 108,51

2015
GM-P 104,0
GM-M 104,2

Średnia zdawalność egzaminu
maturalnego w odniesieniu do średniej
krajowej

% UMŁ - WE 2011 119,10 2012 113,75 2013 113,9 2014 98,8 2015 100,6

Filar: PRZESTRZEŃ I ŚRODOWISKO

Wskaźniki stopnia
prywatyzacji
mieszkaniowego
majątku gminy

Liczba lokali mieszkalnych w
mieszkaniowym zasobie gminy

liczba UMŁ WBiL 2011 59 828 2012 57 250 2013 51 720 2014 48 627 2015 47 250

Liczba sprzedanych mieszkań
komunalnych

liczba UMŁ - WBiL 2011 1 358 2012 1 978 2013 4 124 2014 3 043 2015 1546

Wskaźnik efektywności
polityki czynszowej

Wysokość zaległości mieszkaniowych
(czynsz i opłaty niezależne od
właściciela)

mln zł UMŁ - WBiL 2011 114,92 2012 129,38 2013 147,37 2014 167,65 2015 201,63

Wskaźnik informujący
o rozwoju
budownictwa
mieszkaniowego
w gminie

Mieszkania oddane do użytkowania liczba GUS 2011 1 526 2012 2 595 2013 1 445 2014 1 742 2015 2 252

Wskaźnik określający
wysokość wydatków
poniesionych na
polepszenie jakości
mieszkaniowego
zasobu gminy

Wydatki remontowe w budynkach gminy
(zasób mieszkaniowy)

mln zł UMŁ-WBiL 2011 34,2 2012 63,3 2013 102,30 2014 106,85 2015 71,58

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

F
U

N
D

A
M

E
N

T

 241

Opis
Nazwa

wskaźnika
 Jednostka Źródło Wartość bazowa

2012 2013 2014 2015

Wskaźnik obrazujący wpływ
UMŁ na kształtowanie ładu
przestrzennego w mieście

Stopień pokrycia
miasta MPZP

% MPU 2011 5,30 2012 5,40 2013 7,65 2014
8,69(uchwal

one)10,07
2015 10,62

Wskaźnik atrakcyjności
ekologicznej miasta

Udział powierzchni
terenów zielonych na
1000 mieszkańców

ha UMŁ - WOŚiR 2011 2,58 2012 2,6 2013 2,6 2014 2,65 2015 2,67

Wskaźnik określający
preferencje komunikacyjne
mieszkańców

Przychody ze
sprzedaży biletów
MPK

mln zł ZDiT 2011 129,95 2012 142,91 2013 140,04 2014 144,9 2015 135,5

Wskaźnik informujący o
rozwoju komunikacji
rowerowej (zrównoważonego
transportu)

Długość ścieżek
rowerowych w
mieście

km ZDiT 2011 69,4 2012 76,4 2013 84,4 2014 116 2015 125

Wskaźniki bezpieczeństwa
w mieście

Liczba
odnotowanych
przestępstw

liczba
GUS

od 2013 KMP
2011 28 524 2012 25 716 2013 24 678 2014 20 396 2015 19 799

Liczba przestępstw i
wykroczeń wśród
nieletnich

liczba
GUS

od 2013 KMP
2011 2 700 2012 2 045 2013 2 028 2014 1 584 2015 1436

Fundament: ŁÓDŹ EFEKTYWNA I PRZYJAZNA

Wskaźniki kondycji
finansowej gminy.

Dochody ogółem na
1 mieszkańca

zł
UMŁ – WB 2011 3 443,06 2012 4 202,4 2013 5 005,49 2014 4 802 2015 5 463

Wydatki ogółem na 1
mieszkańca

zł UMŁ – WB 2011 3 707,64 2012 4 608,4 2013 5 331,06 2014 5 425 2015 5 685

Wskaźnik proinwestycyjności
miasta.

Udział wydatków
majątkowych w
wydatkach ogółem

% UMŁ – WB 2011 13,40 2012 16,00 2013 26,26 2014 26,6 2015 27,6

Wskaźnik kondycji
ekonomicznej miasta.

Wielkość nadwyżki
operacyjnej w
budżecie Miasta

mln zł UMŁ – WB 2011 17,31 2012 27,6 2013 166,93 2014 226,1 2015 279,8

Wskaźniki określające wpływ
gminy na własne dochody.

Wpływy z podatku
dochodowego od
osób prawnych

mln zł UMŁ – WB 2011 68,87 2012 65,5 2013 64,57 2014 59,6 2015 69,0

Wpływy z podatku
dochodowego od
osób fizycznych

 UMŁ – WB 2011 712,14 2012 742,5 2013 756,13 2014 805,7 2015 862,4

Wskaźniki informujące o
wykorzystaniu oraz
efektywności działań
związanych z wydatkowaniem
środków z UE.

Wykorzystanie
funduszy Unii
Europejskiej

na podstawie
dochodów z tytułu
wpływu FUE w danym
roku na 1 mieszkańca:

zł

liczba

BFE 2011

169,5

2012

265,31

2013

420,69

2014

355,25

2015

734,04

na podstawie ilości
podpisanych umów
o dofinansowanie z
uwzględnieniem
spółek miejskich

50 33 29 20
0

\

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

F
U

N
D

A
M

E
N

T

 242

Na przestrzeni 2015 r. ogólna sytuacja Łodzi mierzona przy pomocy 4 podstawowych mierników (dla średniej

długości życia - brak aktualnych danych) poprawiła się. Stopa bezrobocia zmalała (o 1,3 punktu). wyniosło -1,23. Wydajność

pracy oraz dynamika produkcji sprzedanej wzrosły odpowiednio o 4,5 oraz 4,4 punktu procentowego.

Przemiany w sferze gospodarki i infrastruktury mierzone przez 4 wskaźniki można określić jako pozytywne.

Przeciętne wynagrodzenie w Łodzi wzrosło o 259,4 zł, jest to wzrost ciągły a jego dynamika nadal rośnie. Wzrosła również

ilości podmiotów gospodarczych zarejestrowanych w systemie REGON. Natomiast odnotowano zmniejszenie liczby

studentów, co jest uwarunkowane demograficznie

W sferze określonej jako społeczeństwo i kultura mierzonej przy pomocy 8 wskaźników nie odnotowano większych

zmian w porównaniu do roku 2014. Wzrosły do bardzo wysokich, poziom skolaryzacji dzieci wieku 3 – 5 lat. Udział uczniów

szkół zawodowych w ogólnej liczbie uczniów szkół ponadgimnazjalnych pozostał na zbliżonym poziomie. Polepszyły się

wyniki egzaminów zdawanych przez łódzkich szóstoklasistów, natomiast wyniki egzaminu gimnazjalnego nieznacznie się

pogorszyły, choć nadal są wyższe niż średnia krajowa. Minimalnie zmniejszeniu uległa liczba konsultacji społecznych.

W sferze przestrzeń i środowisko opisywanej przez 11 wskaźników odnotowano zróżnicowane kierunki zmian,

ale z przewagą tendencji pozytywnych. Znacznie zmniejszyła się ilość sprzedanych lokali mieszkalnych z zasobu gminy.

Niekorzystnie wciąż, zwiększają się zaległości czynszowe (o ok. 20% w stosunku do ubiegłego roku). W Łodzi zwiększyła się

liczba mieszkań oddanych do użytku o 510 sztuk. Zdecydowanie obniżyły się wydatki na remonty, spadek ten był

dość znaczący i wyniósł 35 mln zł.

Pomimo, że pokrycie planami zagospodarowania przestrzennego istotnie się zwiększyło to wskaźnik ten nadal

był bardzo niski (10,6%). Oczywista jest stabilność procentowego udziału terenów zielonych w przestrzeni miasta, a bardzo

pozytywnym fakt zwiększenia długości ścieżek rowerowych. Wpływy ze sprzedaży biletów MPK zmniejszyły się,

na co niewątpliwy wpływ miały, bardzo intensywny program modernizacji dróg oraz specjalna obniżka cen biletów,

polegająca na wydłużeniu czasu przejazdu.

Dane o bezpieczeństwie łodzian przekazane przez KMP wskazują, iż ogólna liczba stwierdzonych przestępstw nadal

zmniejsza się (o 3%). Istotny spadek odnotowano również w kategorii przestępczości nieletnich o 9%.

Sfera określana mianem Łódź efektywna i przyjazna, co stanowi zasadnicze kredo Fundamentu, była mierzona

przez 8 wskaźników. Wskaźniki, przede wszystkim dotyczące budżetu miasta, wykazały tendencje wzrostowe. Zwiększyły

się dochody oraz wydatki miasta w odniesieniu do liczby ludności. Wskaźnik decydujący o modernizacji Łodzi, (procentowy

udział inwestycji w wydatkach ogółem) także wzrósł. Natomiast bardzo duży przyrost odnotował wskaźnik nadwyżki

operacyjnej (o 24%) z 226,1 mln zł do 279,8 mln zł, co decyduje o właściwej elastyczności budżetu. Znacząco wzrosły

dochody z PIT i CIT, te pierwsze o 9,4 mln zł, a wpływy z CIT o prawie 57 mln zł.

Poprawie uległy wartości wskaźników obrazujących wykorzystanie funduszy Unii Europejskiej. Dochody uzyskane

w 2015 r. ze źródeł europejskich w przeliczeniu na mieszkańca wzrosły dwukrotnie, do wartości 734 zł. W 2015 r.

nie podpisano żadnych umów z dofinansowaniem, co jak już wspomniano wcześniej wynikało z przełomu okresów

programowania.

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

F
U

N
D

A
M

E
N

T

 243

Spis tabel

Tab. 1. Charakterystyka Łódzkiego Obszaru Metropolitalnego .. 6

Tab. 2. Liczba bezrobotnych zarejestrowanych w powiatowych urzędach pracy (stan na koniec grudnia) 13

Tab. 3. Liczba bezrobotnych wg wykształcenia (stan na koniec grudnia) .. 14

Tab. 4. Liczba bezrobotnych wg stażu pracy (stan na koniec grudnia) .. 14

Tab. 5. Liczba bezrobotnych wg czasu pozostawania bez pracy (według stanu na koniec grudnia) 14

Tab. 6. Liczba bezrobotnych w szczególnej sytuacji na rynku pracy (stan na koniec grudnia) .. 15

Tab. 7. Główne projekty wchodzące w zakres Programu NCŁ .. 21

Tab. 8. Liczba pasażerów i operacji lotniczych .. 28

Tab. 9. Liczba przewoźników lotniczych obsłużonych przez Port Lotniczy Łódź im. Władysława Reymonta 29

Tab. 10. Liczba destynacji obsługiwanych przez Port Lotniczy Łódź im. Władysława Reymonta ... 29

Tab. 11. Aktywne formy przeciwdziałania bezrobociu .. 30

Tab. 12. Programy aktywizujące lokalny rynek pracy w latach 2011-2015 .. 31

Tab. 13. Kobiety uczestniczące w aktywnych formach przeciwdziałania bezrobociu .. 31

Tab. 14. Programy pomocowe - zestawienie finansowe .. 33

Tab. 15. Działalność Łódzkiego Centrum Przedsiębiorcy .. 34

Tab. 16. Ewidencja działalności gospodarczej ... 35

Tab. 17. Zezwolenia wydane przez ŁSSE w 2015 ... 37

Tab. 18. Inwestycje pozyskane i w trakcie pozyskiwania 2015 r. ... 38

Tab. 19. Inwestycje .. 38

Tab. 20. Ekwiwalent reklamowy 25 reprezentatywnych łódzkich imprez. .. 47

Tab. 21. Wydarzenia odbywające się w Atlas Arenie ... 49

Tab. 22. Działalność internetowa ... 57

Tab. 23. Najczęściej odwiedzane serwisy strony www.uml.lodz.pl w 2015 r. .. 58

Tab. 24. Biuletyn Informacji Publicznej .. 58

Tab. 25. Miejskie kanały na mediach społecznościowych. .. 59

Tab. 26. Konsultacje społeczne w Łodzi .. 59

Tab. 27. Współpraca z organizacjami pozarządowymi .. 61

Tab. 28. Działania profilaktyczne realizowane przez Miasto Łódź ... 65

Tab. 29. Środki przeznaczane na miejskie programy przeciwdziałania uzależnieniom w mln zł ... 68

Tab. 30. Środki publiczne przeznaczone na realizację konkursów w tys. zł .. 70

Tab. 31. Osoby korzystające z pomocy MOPS .. 76

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

F
U

N
D

A
M

E
N

T

 244

Tab. 32. Dysfunkcje występujące w środowiskach objętych pomocą .. 76

Tab. 33. Świadczenia realizowane przez MOPS ... 77

Tab. 34. Wypłacone świadczenia rodzinne i świadczenie z funduszu alimentacyjnego .. 77

Tab. 35. Środki wydatkowane w ramach programu „Pomoc państwa w zakresie dożywiania” ... 78

Tab. 36. Świadczenia w oparciu o przeprowadzony rodzinny wywiad środowiskowy ... 78

Tab. 37. Pomoc na zakup leków i materiałów opatrunkowych. .. 78

Tab. 38. Asystenci rodzin i rodziny objęte wsparciem asystenta rodziny ... 79

Tab. 39. Placówki wsparcia dziennego .. 80

Tab. 40. Miejsca w placówkach opiekuńczo-wychowawczych ... 80

Tab. 41. Rodziny formy pieczy zastępczej ... 82

Tab. 42. Usługi opiekuńcze .. 83

Tab. 43. Liczba miejsc w domach pomocy społecznej ... 84

Tab. 44. Rehabilitacja społeczna osób niepełnosprawnych ... 84

Tab. 45. Wydatki poniesione na rehabilitację społeczną w mln zł. ... 85

Tab. 46. Działalność Miejskiego Zespołu Orzekania o Niepełnosprawności ... 85

Tab. 47. Opłacanie składki zdrowotnej ze środków MOPS .. 85

Tab. 48. Decyzje potwierdzające prawo do świadczeń opieki zdrowotnej ... 87

Tab. 49. Stypendia i nagrody sportowe .. 93

Tab. 50. Działalność łódzkich teatrów miejskich .. 96

Tab. 51. Dofinansowanie teatrów w 2015 r. ... 96

Tab. 52. Środki sponsorskie pozyskane przez teatry w 2015 r. ... 97

Tab. 53. Działalność łódzkich domów i ośrodków kultury. ... 97

Tab. 54. Dofinansowanie domów i ośrodków kultury w 2015 r. (środki zewnętrzne) ... 98

Tab. 55. Środki sponsorskie pozyskane przez domy kultury w 2015 r. .. 98

Tab. 56. Działalność łódzkich muzeów i galerii. ... 99

Tab. 57. Dofinansowanie muzeów i galerii w 2015 r. (środki zewnętrzne) ... 99

Tab. 58. Środki sponsorskie pozyskane przez muzea w 2015 r. ... 100

Tab. 59. Działalność pozostałych instytucji kultury w 2015 r. ... 100

Tab. 60. Dofinansowanie pozostałych instytucji kultury i środki sponsorskie w 2014 r. ... 100

Tab. 61. Działalność łódzkich bibliotek w latach 2011-2015. ... 101

Tab. 62. Dofinansowanie bibliotek w 2014 r. (środki zewnętrzne) ... 101

Tab. 63. Środki sponsorskie pozyskane przez biblioteki w 2015 r. .. 101

Tab. 64. Imprezy kulturalne, które odbyły się na terenie łódzkich parków i zieleńców w 2015 r. ... 103

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

F
U

N
D

A
M

E
N

T

 245

Tab. 65. Placówki oraz miejsca w żłobkach i klubach dziecięcych .. 110

Tab. 66. Dostępność żłobków publicznych * .. 110

Tab. 67. Jednostki organizacyjne łódzkiej oświaty prowadzone przez Miasto ... 111

Tab. 68. Jednostki organizacyjne łódzkiej oświaty prowadzone przez osoby fizyczne bądź prawne niezaliczane do skora
finansów publicznych w roku szkolnym 2014/15 .. 112

Tab. 69. Szkoły i placówki publiczne prowadzone przez osoby fizyczne bądź prawne niezaliczane do skora finansów
publicznych w roku szkolnym 2014/15 ... 112

Tab. 70. Struktura uczniów placówek miejskich w roku szkolnym ... 113

Tab. 71. Dzieci objęte wychowaniem przedszkolnym (3-5 lat) ... 113

Tab. 72. Wyniki naboru (podstawowego i uzupełniającego) do przedszkoli i oddziałów przedszkolnych 113

Tab. 73. Wyniki naboru do szkół podstawowych i gimnazjów .. 113

Tab. 74. Wyniki naboru do szkół podstawowych i gimnazjów .. 114

Tab. 75. Struktura zatrudnienia nauczycieli wg stopnia awansu zawodowego w roku szkolnym 2015/16 114

Tab. 76. Struktura zatrudnienia nauczycieli i etatów pedagogicznych w szkołach/placówkach specjalnych i placówkach
oświatowo-wychowawczych ... 114

Tab. 77. Średnie wyniki sprawdzianu po szóstej klasie w 2015 r. .. 115

Tab. 78. Średnie wyniki egzaminów gimnazjalnych ... 116

Tab. 79. Średnie wyniki egzaminów maturalnych w % we wszystkich szkołach .. 116

Tab. 80. Zdawalność egzaminu maturalnego ogółem w % w 2015 r. .. 116

Tab. 81. Procentowy udział młodzieży w poszczególnych typach szkół. ... 117

Tab. 82. Kierunki i liczba uczniów w systemie szkół zawodowych ... 118

Tab. 83. Klasy patronackie w łódzkich zespołach szkół ponadgimnazjalnych ... 120

Tab. 84. Zajęcia z dorosłymi .. 121

Tab. 85. Dzieci objęte wczesnym wspomaganiem rozwoju ... 124

Tab. 86. Działania poradni psychologiczno – pedagogicznych. ... 128

Tab. 87. Program stypendialny Młodzi w Łodzi .. 133

Tab. 88. Program płatnych staży wakacyjnych Praktykuj w Łodzi! .. 133

Tab. 89. Szkolenia „Twoja Kariera w Twoich Rękach” ... 133

Tab. 90. Wizyty w łódzkich firmach „Poznaj łódzkich Pracodawców” .. 134

Tab. 91. Działania windykacyjne wobec dłużników lokali użytkowych w 2015 roku... 138

Tab. 92. Działania windykacyjne wobec dłużników lokali mieszkalnych podjęte w 2015 roku ... 138

Tab. 93. Użytkownicy lokali komunalnych zalegający z opłatami za mieszkania (stan na 31.12.2015 r.) 140

Tab. 94. Wynajmem lokali w trybie bezprzetargowym. .. 141

Tab. 95. Zaawansowanie prac nad przygotowaniem miejscowych planów zagospodarowania przestrzennego 152

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

F
U

N
D

A
M

E
N

T

 246

Tab. 96. Lasy w Łodzi (w % pow. miasta) .. 154

Tab. 97. Prace pielęgnacyjne w parkach i zieleńcach i w pasach drogowych. .. 158

Tab. 98. Miejskie Schronisko dla Zwierząt. .. 159

Tab. 99. Długość sieci kanalizacyjnej i wodociągowej w Łodzi (dane na koniec I półrocza w km) .. 162

Tab. 100. Wydatki na gospodarkę komunalną w mln zł ... 163

Tab. 101. Działania w obszarze transportu .. 166

Tab. 102. Praca transportu tramwajowego i autobusowego .. 167

Tab. 103. Przychody ze sprzedaży biletów komunikacji miejskiej i wydatki w zakresie transportu zbiorowego (w mln zł). .. 167

Tab. 104. Punktualność komunikacji zbiorowej .. 170

Tab. 105. Drogi w podziale na kategorie .. 171

Tab. 106. Zgłoszenia szkody komunikacyjnej .. 171

Tab. 107. Wydatki inwestycyjne poniesione na budowę dróg i infrastruktury drogowej w mln zł ... 173

Tab. 108. Długość dróg rowerowych i ciągów pieszo-rowerowych w Łodzi w poszczególnych latach 174

Tab. 109. Interwencje Straży Miejskiej. .. 178

Tab. 110. Rezultaty interwencji dotyczących kontroli handlu w latach 2011-2015 ... 179

Tab. 111. Interwencje na rzecz utrzymania właściwego stanu sanitarno – porządkowego. .. 179

Tab. 112. Realizacja budżetu Miasta ... 196

Tab. 113. Dochody i wydatki majątkowe na zadania współfinansowane środkami UE. .. 197

Tab. 114. Maksymalny wskaźnik obsługi długu oraz wskaźnik wynikający z art. 243 (w tys. zł). .. 200

Tab. 115. Wartość majątku .. 205

Tab. 116. Decyzje o warunkach zabudowy i zagospodarowania terenu .. 209

Tab. 117. Pozwolenia na budowę .. 210

Tab. 118. Podstawowe zadania wykonane przez Oddział Dowodów Osobistych. .. 229

Tab. 119. Badania satysfakcji klientów – poziom ocen bardzo dobrych, według poszczególnych kryteriów w % 229

Tab. 120. Podstawowe zadania wykonywane przez Oddział Ewidencji Ludności ... 230

Tab. 121.Postępowania wszczęte .. 231

Tab. 122. Wartości postępowań, zakończonych udzieleniem zamówienia albo zawarciem umowy ramowej 231

Tab. 123. Średni czas trwania postępowań* w dniach (zamówienia powyżej 14 000 euro, ale poniżej progów UE) 231

Tab. 124. Średni czas trwania postępowań* w dniach (zamówienia powyżej progów UE) .. 231

Tab. 125. Zadania realizowane przez USC .. 234

Tab. 126. Posiedzenia Komisji i projekty uchwał Rady Miejskiej w 2015 r. ... 235

Tab. 127. Łódź w świetle wskaźników statycznych. ... 239

RAPORT O STANIE MIASTA – REALIZACJA „STRATEGII ZINTEGROWANEGO ROZWOJU ŁODZI 2020+”

F
U

N
D

A
M

E
N

T

 247

Spis rysunków

Rys. 1. Przeciętne zatrudnienie w sektorze przedsiębiorstw, stan na wrzesień 2015 r. .. 4

Rys. 2. Struktura podmiotów gospodarczych, stan na I-IX 2015 r. .. 4

Rys. 3. Podział administracyjny Łódzkiego Obszaru Metropolitalnego. ... 6

Rys. 4. Łódź jako węzeł komunikacyjny ... 8

Rys. 5. Korytarze TEN-T w Polsce ... 8

Rys. 6. Stopa bezrobocia w Łodzi, regionie i kraju w % ... 13

Rys. 7. Liczba bezrobotnych wg wieku w latach 2011 – 2015 ... 13

Rys. 8. Schemat „Strategii Zintegrowanego Rozwoju Łodzi 2020+” .. 16

Rys. 9. Obszar Nowego Centrum Łodzi. .. 19

Rys. 10. Rozmieszczenie i liczba żłobków miejskich w poszczególnych rejonach miasta ... 110

Rys. 11. Obszary przeznaczone do objęcia MPZP w latach 2015+. .. 153

Rys. 12 Strefa Płatnego Parkowania w Łodzi 2015 r. .. 173

Rys. 13. Struktura wystawionych wniosków o ukaranie i mandatów na podstawie monitorowania ich liczby za 2015 r. 194

Rys. 14. Skargi złożone w jednostkach i komórkach UMŁ 2015r. ... 194

Rys. 15. Liczba wystawianych dokumentów przez Urząd Stanu Cywilnego .. 195

Rys. 16. Dochody Miasta ogółem w latach 2011-2015 w mln zł .. 196

Rys. 17. Dochody Miasta z PIT w mln zł .. 196

Rys. 18. Dochody Miasta z CIT w mln zł .. 197

Rys. 19. Przychody ze sprzedaży biletów komunikacji miejskiej w latach 2011 - 2015 w mln zł ... 198

Rys. 20. Wydatki Miasta ogółem w mln zł .. 199

Rys. 21. Wydatki w zakresie transportu zbiorowego w mln zł .. 199

Rys. 22. Wydatki na inwestycje w mln zł .. 199

Rys. 23. Majątek posiadany przez poszczególne jednostki organizacyjne Miasta .. 206

Rys. 24. Zarejestrowane opinie prawne ... 226

Rys. 25. Sprawy sądowe .. 227

Rys. 26. Liczba nowych spraw w przeliczeniu na 1 radcę ... 227

Rys. 27. Wpływ przesyłek elektronicznych na ePUAP ... 232

