

Master Plan realizacji Programu **NOWE CENTRUM ŁODZI** Tom II: Diagnoza Programu NCL

Znajdujesz się w: Tom II Master Planu

Wprowadzenie

Diagnoza
Programu NCL

Wizja
Nowego Centrum Łodzi

Cele strategiczne
Programu NCL, jego zakres
oraz baza wskaźników

Zakres zadań i formuła
organizacyjna ZNCL

Projekcja finansowa
Programu NCL

Analiza ryzyk
i analiza scenariuszowa

Spis treści Tomu II

Kontekst Programu NCL	4
Geneza i ewolucja Programu NCL	13
Otoczenie Programu NCL	40
• Identyfikacja grup interesariuszy i ich oczekiwań	42
Program NCL	46
• Zakres projektowy Programu	48
• Kluczowe programy i projekty realizowane poza Programem, mające na niego istotny wpływ	57
• Sposób zarządzania Programem	62
Analiza SWOT Programu NCL	69

Kontekst Programu NCŁ

Rozdział zawiera podstawowe informacje dotyczące Miasta, jego śródmiejskiej części oraz obszaru objętego Programem Nowe Centrum Łodzi. Wskazano w nim przykłady podobnych, zagranicznych przedsięwzięć obejmujących wielkoobszarowe projekty inwestycji miejskich, które stanowią konstruktywną bazę doświadczeń. W ramach analiz porównawczych (benchmarking) przedstawiono także przykłady różnych struktur funkcjonalnych w centrach innych miast.

Kontekst Programu NCL

Miasto Łódź i Aglomeracja Łódzka

Ważnym atutem Łodzi jest jej lokalizacja. Dzięki swojemu położeniu Miasto ma duże znaczenie logistyczne i transportowe dla całego kraju, a nawet regionu Europy Środkowo-Wschodniej. W ramach charakterystyk Miasta i aglomeracji należy zwrócić uwagę zwłaszcza na następujące fakty:

- Aglomeracja łódzka liczy ponad 1 mln mieszkańców.*
- Miasta aglomeracji połączone są komunikacją autobusową, tramwajową oraz kolejową (również Łódzką Koleją Aglomeracyjną).
- Łódź jest trzecim co do wielkości miastem w Polsce. Populacja Łodzi wynosi ponad 711 tys. mieszkańców (stan na 2013 r.).
- Miasto jest cenionym ośrodkiem akademickim. W Łodzi znajduje się 6 wyższych uczelni państwowych oraz 15 uczelni niepublicznych. W 2012 roku w Łodzi studiowało ok. 91 tysięcy studentów.
- Łódź jest miejscem ciekawym pod względem kulturalnym. Miasto dysponuje bogatą ofertą społeczno-kulturalną na metropolitalnym poziomie.
- Miasto może być atrakcyjnym miejscem do zamieszkania. Dużym atutem Łodzi są konkurencyjne ceny mieszkań (ceny mieszkań są najniższe wśród wszystkich największych polskich miast: Warszawy, Krakowa, Trójmiasta, Poznania i Łodzi). **
- Łódź jest jednym z największych ośrodków Zagranicznych Centrów Usług w Polsce. ***

Źródło: Opracowanie własne na podstawie danych z GUS (stan na 2013 r.), prezentacji „Nowe Centrum Łodzi. 100 hektarów w sercu miasta”, raportu „Analiza funkcjonalnego zagospodarowania terenu objętego programem Nowego Centrum Łodzi”

* Dokładna liczba różni się w zależności od przyjętej koncepcji delimitacji.

** „Raport z rynku nieruchomości 2014, Polska”, Ober Haus, 2014

*** Raport „Sektor nowoczesnych usług biznesowych w Polsce, 2013”, ABSL, 2013

Kontekst Programu NCL

Strefa Wielkowiejska

Łódź jest miastem wyjątkowym, o unikalnym w skali Europy krajobrazie architektonicznym.

- Strefa Wielkowiejska jest najstarszą strukturą miejską Łodzi, najlepiej ukształtowaną urbanistycznie, zawierającą najwięcej okazałych budynków mieszkalnych i fabrycznych oraz regularnie i najpełniej zabudowanych kwartałów. Posiada ona wielki, unikalny w skali Polski potencjał rewitalizacyjny.
- Zabudowa Strefy Wielkowiejskiej to głównie kamienice i obiekty pofabryczne. Na jej obszarze znajduje się m.in.:
 - 3800 kamienic
 - 27 pałaców
 - 47 willi
 - 300 fabryk
 - Tereny zieleni miejskiej w postaci parków, fabrykanckich ogrodów i zieleni wewnątrz kwartałów

Kontekst Programu NCL

Nowe Centrum Łodzi

Nowe Centrum Łodzi to obszar obejmujący 100 hektarów w sercu Miasta, ograniczony ulicami Narutowicza, Kopcińskiego, Tuwima i Piotrkowską, podzielony na 3 strefy.

- Na terenie NCL realizowane są najważniejsze dla Miasta inwestycje (np. Przebudowa Dworca Łódź Fabryczna, Rewitalizacja EC-1, itp.)
- Rozwój i znaczenie Nowego Centrum Łodzi zostały ujęte w Strategii Zintegrowanego Rozwoju Łodzi 2020+ (pierwszy cel strategiczny w filarze Gospodarka i Infrastruktura w całości poświęcony jest rozwojowi NCL).
- Rada Miejska w Łodzi uchwaliła Program Nowe Centrum Łodzi i powołała Zarząd NCL koordynujący realizację Programu.

Kontekst Programu NCL

Benchmarki | *Wielkoobszarowe projekty inwestycji miejskich*

Program Nowe Centrum Łodzi jest przykładem wyjątkowego przedsięwzięcia urbanistycznego, zarówno w skali kraju, jak i Europy. Podejście do wykonania Programu stanowi syntezę wizji, pomysłów i inicjatyw Miasta oraz jego mieszkańców w zakresie zagospodarowania ścisłego centrum oraz obserwacji i wniosków wynikających z doświadczeń innych miast, które podobnie jak Łódź zmieniały się przestrzennie i funkcjonalnie.

Analiza czynników sprawiających, że dane miasto odnosi sukces jest niezbędna do wypracowania strategicznego kierunku rozwoju. Dzięki realizacji szeregu projektów analitycznych i planistycznych Łódź posiada kompendium wiedzy, w dużym stopniu bazującej na dobrych praktykach zastosowanych w innych miastach europejskich. Przykłady analogicznych projektów stanowią cenną bazę doświadczeń i inspiracji w procesie realizacji Programu Nowe Centrum Łodzi. Spośród wielu europejskich, wielkoobszarowych projektów inwestycji miejskich (*large urban development projects*) dla zaprezentowano cztery przykłady.

Hafen City (Hamburg) jest dużym projektem inwestycyjnym (127 ha), służącym rozwojowi obszarów miejskich w dzielnicy Hamburg-Mitte. W ramach projektu, do połowy 2020 r., zaplanowano wybudowanie lokali dla 12 000 mieszkańców oraz utworzenie około 45 000 nowych miejsc pracy, głównie w sektorze biurowym.

Jest to największy aktualnie realizowany w Hamburgu projekt wielofunkcyjny na rzecz rozwoju miasta.*

Koncepcja zakłada realizację szerokiego wachlarza funkcji, w tym: mieszkaniowej, biurowej, rekreacyjnej, usług oświaty, administracji i kultury oraz stworzenie przyjaznej przestrzeni publicznej sprzyjającej integracji.

Kluczowe założenia realizacji projektu:

- Powierzchnia terenu: 127 ha
- Rozbudowa miasta Hamburg o 40%
- Całkowita powierzchnia użytkowa: nowa zabudowa ok. 2,32 mln m²
- Ponad 6 000 domów i ponad 45000 nowych miejsc pracy
- 10,5 km długości nowej nadbrzeżnej promenady
- Parki publiczne, place i deptaki o łącznej powierzchni 28 ha,
- Zakończono 56 projektów, 49 projektów jest obecnie w budowie lub w fazie projektowania.

Liverpool City Centre Plan Strategicznych Inwestycji dla Liverpoolu (Liverpool City Centre Strategic Investment Framework (SIF) został opracowany wspólnie z Radą Miasta. Zgodnie z wcześniej ustaloną Wizją obejmuje on 8 projektów transformacyjnych, szereg inwestycji infrastrukturalnych oraz inicjatyw z zakresu kapitału ludzkiego.**

Kluczowe projekty:

- **Liverpool One** (1) obejmował przebudowę 17 ha niewykorzystanych gruntów w centrum Liverpoolu. Zagospodarowany obszar o dominującej funkcji handlowej, obejmował również obiekty rekreacyjne, mieszkaniowe, biurowe, tereny publiczne przestrzenie publiczne oraz usprawnienia komunikacyjne
- **Nabrzeża Liverpoolu** (2) – projekt szczególnie dotyczy Kings Dock, gdzie utworzono obiekt rozrywkowy z 11 000 miejsc siedzących oraz biznesowe centrum konferencyjne.

(1)

(2)

* Raport benchmarkowy – Hamburg, załącznik do Analizy Funkcji – Etap A Koncepcji koordynacyjnej zagospodarowania Specjalnej Strefy Kultury w Nowym Centrum Łodzi,

** Analiza funkcjonalnego zagospodarowania terenu objętego programem Nowego Centrum Łodzi

Kontekst Programu NCL

Benchmarki | Wielkoobszarowe projekty inwestycji miejskich

Canary Wharf (Londyn)

W 1985 r. rozpoczęto prace nad planem zagospodarowania dla Canary Wharf, dzielnicy Londynu, których celem było przekształcenie zdegradowanych terenów przemysłowych w tętniącą życiem dzielnicę biznesową.

Master Plan Canary Wharf stanowił kompleksowe podejście do przekształcenia obszaru (28.8 ha), zakładając realizację inwestycji drogowych, biurowych, komercyjnych (takich jak np. pasaże handlowe), rewitalizację i zagospodarowanie terenów nadbrzeżnych (bulwary), budowę nowych przestrzeni publicznych, dbając jednocześnie o tworzenie miejsca przyjaznego ludziom poprzez ulokowanie terenów zieleni (np. funkcjonalnych ogrodów), fontann, przy zapewnieniu dostępności miejsca oraz zachowaniu spójności architektonicznej.*

Euralille (Lille)

Projekt **Euralille** dotyczył centralnej dzielnicy miasta Lille we Francji. Master plan (1989 r.) przebudowy tego fragmentu miasta objął teren 120 ha, na którym znajdował się dworzec kolejowy Lille Flandres wraz z planowaną kolejną inwestycją dworcową Gare TGV Lille Europe.

Władze przemysłowego wówczas miasta, charakteryzującego się dużą stopą bezrobocia postawiły na realizację ogromnej inwestycji, której celem był rozwój poprzez wykorzystanie strategicznego położenia miasta (na styku linii kolejowych łączących Paryż, Brukselę i Londyn).

Przebudowa objęła nie tylko infrastrukturę kubaturową i dworzec, ale także drogową, która stała się częścią architektury. Realizacja projektu odbyła się na zasadach partnerstwa publiczno-prywatnego. Wynikiem projektu była m.in. budowa:

- 45000 m2 pow. biurowych
- 31000m2 pow. komercyjnych (sklepy)
- 700 apartamentów
- 3 hoteli (2*, 3*, 4*)
- 6000 miejsc parkingowych
- 20000 m2 pow. wystawiennicza
- 18000m2 pow. kongresowa wraz z amfiteatrem**

Euralille, 2010

* http://www.som.com/projects/canary_wharf_public_realm_urban_infrastructure

** http://en.nai.nl/collection/view_the_collection/item_rp_kolom2-1_elementId/1_102921, <http://oma.eu/projects/1994/eurallille/>

Kontekst Programu NCL

Benchmarki | *Struktura funkcjonalna*

Koncepcje urbanistyczne centrów miast europejskich nie są jedynym źródłem inspiracji w procesie projektowania Nowego Centrum Łodzi. Istotnym aspektem analiz benchmarkingowych jest także szczegółowa analiza funkcji, jakie powinny znaleźć się na obszarze, aby zwiększyć jego atrakcyjność i użyteczność. Analiza funkcjonalnego zagospodarowania terenu NCL stanowiła punkt startu dla dalszych analiz związanych z realizowanym Programem rozwoju NCL. Bazując na doświadczeniach innych zbadano struktury funkcjonalne wybranych centrów miast. Implementując zasadę, że najlepiej uczyć się od najlepszych, wybór miast oparto o kryteria podobieństwa do Miasta Łodzi przy jednoczesnym wysokim miejscu zajmowanym w rankingach miast o wysokiej jakości życia. Wynikiem analiz było m.in. rozpoznanie cech aktywnego i przyjaznego mieszkańcom centrum oraz wpływu udziału różnych funkcji na ocenę jego atrakcyjności.*

Lyon

Sheffield

Manchester

Stuttgart

Lipsk

Liverpool

Dusseldorf

Rekomendacje w zakresie docelowej struktury funkcji

Analiza struktury funkcjonalnej pozwoliła na wyróżnienie 6 strategicznych typów centrów miast. Na bazie opracowanych kryteriów **wskazano docelowy model „stylowej dzielnicy miejskiej”**, rekomendowany do wdrożenia na obszarze NCL. Typ ten charakteryzuje się poniższymi cechami:

- Dążenie do zrównoważenia funkcji, o relatywnie dużym udziale funkcji komercyjnej przy istotnej obecności funkcji mieszkaniowej oraz biurowej
- Istotny udział terenów zielonych w strukturze
- Istotny udział terenów publicznych (miejsz spotkań)
- Historyczny charakter zabudowy w postaci odrestaurowanych kamienic lub nowych obiektów wybudowanych w stylu zgodnym z istniejącą architekturą (np. poprzez ograniczoną wysokość zabudowy)
- Wysoki standard mieszkań oraz powierzchni biurowych.

* Analiza funkcjonalnego zagospodarowania terenu objętego programem Nowego Centrum Łodzi

Kontekst Programu NCL

Benchmarki | Zagospodarowanie otoczenia dworca

Teren dworca jest centralnym punktem obszaru NCL, w związku z tym kluczową kwestią w zakresie planowania funkcji jest zagospodarowanie jego otoczenia. Przeprowadzona analiza przykładów europejskich w tym zakresie wskazała rozwiązania stosowane w innych miastach.*

Lipsk

- 2*,3*,4*,5*, hotel apartamentowy
- Galeria handlowa, handel na parterze budynków
- Kompleks usług rekreacji
- Posterunek policji, poczta
- Tereny zielone
- Parking podziemny i naziemny
- Klasa B
- Wielorodzinną
- Muzeum, opera
- Przedszkole, szkoła, uniwersytet
- Centrum medyczne

Hamburg

- 3*, hotel apartamentowy
- Usługi, handel na parterze budynków
- Kino
- Posterunek policji, poczta
- Tereny zielone, place publiczne
- Parking podziemny i naziemny
- Klasa A i B
- Wielorodzinną
- Muzeum, tereny usług kultury
- Przedszkole
- Centrum medyczne

3*,4*

- Galeria handlowa, handel na parterze budynków
- Kompleks usług rekreacji, kino
- Posterunek policji, poczta
- Tereny zielone (parki), Targowisko czasowe, trasa spacerowa nad kanałem
- Parking podziemny i naziemny, wypożyczalnia rowerów
- Klasa A i B
- Wielorodzinną
- Muzeum, teatr, sala konferencyjno-koncertowa
- Przedszkole
- Centrum medyczne

Rotterdam

- 1*,2*,3*,4*, apart hotel
- Galeria handlowa, handel na parterze budynków
- Kompleks usług rekreacji
- Biura admin. miasta, posterunek policji, poczta
- Zadaszone podium, targowisko czasowe
- Parking podziemny i naziemny, wypożyczalnia rowerów
- Klasa A i B
- Wielorodzinną oraz komunalną
- Muzeum, audytorium, biblioteka multimedialna
- Prywatna szkoła biznesu, przedszkole
- Centrum medyczne

Lyon

Turyń

- 4* Klasa A i B, centrum konferencyjne
- Galeria handlowa
- Biura dla admin. miasta, sąd, TV, posterunek policji, poczta
- Tereny zielone (parki)
- Parking naziemny, wypożyczalnia rowerów
- Klasa A i B, centrum konferencyjne
- Wielorodzinną, akademiki
- Muzeum, pow. wystawowa
- Przedszkole, politechnika
- Centrum medyczne

Kraków

- 2*,3*,4*, apart hotel
- Galeria handlowa, handel na parterze budynków
- Usługi rekreacji, kino, skate park
- Biura dla admin. miasta, posterunek policji, poczta
- Tereny zielone, place publiczne
- Parking podziemny naziemny, wypożyczalnia rowerów
- Klasa A i B, centrum konferencyjne
- Wielorodzinną, hostel
- Muzeum, biblioteka
- Przedszkole, politechnika
- Centrum medyczne, przychodnie specjalistyczne

* Raport benchmarkowy – Analiza Funkcji – Etap A Konceptji koordynacyjnej zagospodarowania Specjalnej Strefy Kultury w Nowym Centrum Łodzi

Geneza i ewolucja Programu NCŁ

W rozdziale opisana została geneza i ewolucja koncepcji Nowego Centrum Łodzi. Wskazano kluczowe zmiany w koncepcji NCŁ w porównaniu z pierwotnymi założeniami. Wyróżniono także dokumenty mające wpływ na aktualny kształt i proces wdrażania Programu.

Ewolucja koncepcji NCL

Obszar objęty Programem

2007

2011

2012

Delimitacja obszaru NCL

Obszar ok. 90 ha, ograniczony ulicami J. Tuwima, G. Narutowicza, H. Sienkiewicza oraz S. Kopcińskiego. Podział obszaru na 2 strefy:

- Strefa I (ok. 30 ha) to teren, na którym dominować miała funkcja kulturalna, z zachowaniem funkcji pozwalających na całodobowe życie tego obszaru.
- Strefa II (ok. 60 ha) to obszar, na którym realizowane miały być przedsięwzięcia komercyjne związane z realizacją celu Programu.

Koncepcja przedsięwzięcia zakładała w dużej mierze koncentrację na funkcji kulturalnej i komercyjnej.

Struktura funkcji

Obszar ok. 100 ha, ograniczony ulicami J. Tuwima, G. Narutowicza, Piotrkowską oraz S. Kopcińskiego. Podział obszaru na 3 strefy:

- Strefa I (ok. 40 ha) to teren, na którym ma toczyć się całodobowe życie dzięki zrównoważeniu funkcji kulturalnych, komercyjnych i mieszkaniowych (obszar priorytetowy w ramach obecnie wdrażanego Programu NCL).
- Strefa II (ok. 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, dobrze zdefiniowanej w swojej „miejskości” i powiązanej z sąsiednim obszarem.
- Strefa III (ok. 30 ha) to obszar gęstej zabudowy historycznej z przełomu XIX i XX wieku, w postaci kwartałów wielkomiejskich wymagających intensywnej rewitalizacji i uzupełnień, a jednocześnie priorytetowych dla Lokalnego Programu Rewitalizacji 2014-2020.

Koncepcja obejmuje założenie zrównoważenia struktury funkcji miejskich i dążenie do budowy centrum wielofunkcyjnego, w którym obecne są funkcje: mieszkaniowe, komercyjne (w tym biurowe), kulturalne, rekreacyjne, tereny zieleni, itp.

Kluczowe wnioski:

DELIMITACJA: Powiększenie obszaru NCL poprzez dołączenie go do ul. Piotrkowskiej (efekt uwzględnienia wyników warsztatów urbanistycznych „Zszywanie miasta”). Dotychczasowy obszar NCL zwiększył się o teren pomiędzy ul. Sienkiewicza a ul. Piotrkowską (część obecnej Strefy III). Strefa III stanowi łącznik pomiędzy nową zabudową a jej historycznym otoczeniem.

STRUKTURA FUNKCJI: Zmiana podejścia dwufunkcyjnego na strukturę wielofunkcyjną. Zrównoważenie funkcji na obszarze zwiększa prawdopodobieństwo całodobowego życia tego obszaru. Teren od ul. Sienkiewicza do ul. Piotrkowskiej, o który zwiększono obszar NCL, charakteryzuje się relatywnie dużym udziałem funkcji mieszkaniowej, co wspomaga realizację idei rozwoju Miasta „do wewnątrz”. Wielość funkcji istotnie wpływa na poprawę jakości życia i atrakcyjności obszaru, w tym w zakresie atrakcyjności inwestycyjnej.

Ewolucja koncepcji NCL

Koncepcja przestrzenna dla obszaru objętego Programem

2007

Koncepcja przestrzenna dla obszaru objętego Programem (dla Strefy I) została zaproponowana przez luksemburskiego architekta Roba Kriera i nawiązywała do rozwiązań przestrzennych miast średniowiecznych.

Centrum obszaru miał stanowić Rynek (Kobro) zlokalizowany w sąsiedztwie rewitalizowanej elektrociepłowni EC-1 oraz dworca Łódź Fabryczna. Na tym terenie zakładano powstanie Centrum Festiwalowo-Kongresowego i Specjalnej Strefy Kultury (SSK) z nowoprojektowanym obiektem Specjalnej Strefy Sztuki (SSS).

Zgodnie z główną osią kompozycyjną zabudowy i ciągów komunikacyjnych wejście do Strefy I NCL zaplanowano przez Bramę Miasta od strony Parku Moniuszki i Bulwaru Narutowicza.

Dla strefy II zakładano stworzenie dzielnicy budynków wysokościowych oraz mniejszą niż obecnie ingerencję w układ komunikacyjny wokół dworca Łódź Fabryczna.

Przyjęto najważniejsze rozstrzygnięcia w zakresie układu transportowego oraz rozwiązań komunikacyjnych dla NCL.

2011

2012

Koncepcja zagospodarowania przestrzennego w kolejnych latach podlegała dalszym opracowaniom szczegółowym celem uwzględnienia uwarunkowań pierwotnie pominiętych.

Sercem obszaru nadal będzie Rynek, stanowiący element systemu przestrzeni publicznych, które łączą będą NCL z ul. Piotrkowską (wcześniej znajdującą się poza obszarem). Pierwszymi obiektami NCL, stanowiącymi kontynuację pierwotnych zamierzeń, stanie się zrewitalizowana elektrociepłownia EC-1 i nowy budynek dworca Łódź Fabryczna. Po wschodniej i zachodniej stronie Rynku przewidziano utworzenie nowych terenów inwestycyjnych, m.in. komercyjnych obiektów Specjalnej Strefy Kultury (SSK). Zrezygnowano natomiast z realizacji Specjalnej Strefy Sztuki (SSS) oraz Centrum Festiwalowo-Kongresowego.

W wyniku analiz oraz warsztatów urbanistycznych, obejmujących ujęcie szerszego kontekstu przestrzennego Miasta, zmianie uległa lokalizacja oraz kształt Bramy Miasta wraz z przebiegiem osi kompozycyjnej, obecnie ustawionej na całej długości równoległe do historycznego układu linii kolejowej. Nastąpiło odwrócenie osi w kierunku Miasta.

Odstąpiono od budowy dzielnicy wysokościowców. Wprowadzono większą dyscyplinę wysokościową oraz większy nacisk na spójność architektoniczną obszaru.

Założenia w zakresie układu transportowego oraz rozwiązania komunikacyjnych nie uległy zasadniczym zmianom.

Kluczowe wnioski:

CHARAKTER ZABUDOWY: Zmiany przestrzenne w charakterze zabudowy były ściśle powiązane z uwarunkowaniami rynkowymi oraz rozwiązaniami proponowanymi w zakresie struktury funkcji.

WYSOKOŚĆ BUDYNKÓW: Odstąpiono od stworzenia dzielnicy budynków wysokościowych na rzecz zabudowy zachowującej bardziej restrykcyjną dyscyplinę wysokościową, spójną z charakterem strefy wielkomiejskiej.

OŚ KOMPOZYCYJNA: Przesunięcie osi kompozycyjnej i zmiana lokalizacji oraz kształtu Bramy Miasta z silnym zaznaczeniem powiązania w kierunku ul. Piotrkowskiej (efekt uwzględnienia wyników warsztatów urbanistycznych „Zszywanie miasta”).

Ewolucja koncepcji NCL

Kluczowe projekty

2007

Kluczowe projekty:

- Przebudowa Dworca Łódź Fabryczna wraz z węzłem multimodalnym i nowym układem drogowym
- Rewitalizacja EC-1 (w ramach rewitalizacji kompleksu elektrociepłowni EC-1 wyszczególniono 3 obszary, tj.: EC-1 Wschód, EC-1 Zachód, EC-1 Południowy - Wschód)
- Specjalna Strefa Kultury (SSK)
- Brama Miasta
- Rynek Kobro
- Centrum Festiwalowo-Kongresowe
- Specjalna Strefa Sztuki (SSS)

2011

2012

Kluczowe projekty:

- Przebudowa Dworca Łódź Fabryczna wraz z węzłem multimodalnym i nowym układem drogowym
- Rewitalizacja EC-1 (w ramach rewitalizacji kompleksu elektrociepłowni EC-1 wyszczególniono obszary, tj.: EC-1 Wschód, EC-1 Zachód)
- Rewitalizacja EC-1 Południowy – Wschód
- Specjalna Strefa Kultury (SSK)
- Brama Miasta
- Rynek (zakłada się, iż będzie on elementem systemu przestrzeni publicznych, łączących Nowe Centrum Łodzi z ul. Piotrkowską)
- Rewitalizacja ul. Moniuszki (pasażu Meyera)
- Sprzedaż terenów inwestycyjnych
- Rewitalizacja obszarowa

Kluczowe wnioski:

KONTYNUACJA KLUCZOWYCH PRZEDSIĘWZIĘĆ: Kluczowe elementy z pierwotnej wizji Programu są kontynuowane i sukcesywnie wdrażane (np. Przebudowa Dworca Łódź Fabryczna wraz z węzłem multimodalnym i nowym układem drogowym, Rewitalizacja EC-1).

ZMIANA PORTFELA PROJEKTÓW: Z uwagi na uwarunkowania rynkowe oraz chęć zrównoważenia struktury funkcji NCL zmianie uległ portfel projektów. Zrezygnowano np. z realizacji funkcji Specjalnej Strefy Sztuki (której sam koncept architektoniczny nie jest definitywnie wykluczony) oraz Centrum Festiwalowo-Kongresowego. Portfel projektów powiększył się także o kilka nowych przedsięwzięć: np. projekt Rewitalizacja ul. Moniuszki (pasażu Meyera).

Obecny portfel projektów obejmuje szerszy zakres projektów wspierających, mających na celu poprawę efektywności w zakresie zarządzania projektami, czy wsparcie procesu realizacji Programu.

Dokumenty o istotnym wpływie na Program

Chronologia kluczowych dokumentów

* Pełne nazwy dokumentów wskazano w zestawieniu dokumentów istotnych dla Programu w dalszej części tomu

** Wnioski z poszczególnych konsultacji dotyczących obszaru NCL przedstawiono w dalszej części tomu

Dokumenty o istotnym wpływie na Program

Umowa ramowa o współpracy pomiędzy Miastem a PKP | Zgoda Rady Miejskiej w Łodzi na rewitalizację EC-1

2006

7 lutego 2006 r. Miasto Łódź oraz Polskie Koleje Państwowe S.A. podpisały „Umowę Ramową o Współpracy”.

Miasto Łódź oraz Polskie Koleje Państwowe S.A. zawarły umowę, w której określone zostały ogólne zasady współpracy w sprawach związanych z nieruchomościami. Za szczególnie istotne uznano zagadnienia związane m.in.: z terenem Stacji Łódź Fabryczna.*

2007

30 maja 2007 r. Rada Miejska w Łodzi przyjęła uchwałę Nr XII/199/07 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.

Uchwała podkreśliła rolę projektu w procesie wzmocnienia rangi Miasta jako ośrodka kulturalnego, istotnego w skali ponadregionalnej oraz w tworzeniu warunków do rozwoju twórczości filmowej i artystycznej.

Kluczowe wnioski: Strony umowy za szczególnie istotne uznały m.in. zagadnienia związane z terenem Stacji Łódź Fabryczna, a także zdefiniowały cel współpracy, która miała doprowadzić do zawarcia umowy określającej szczegółowo zasady współdziałania. Wstępne decyzje dotyczące uwolnienia części Miasta od infrastruktury kolejowej, pozwoliły na stworzenie koncepcji wykorzystania wolnej przestrzeni.

Uchwała Rady Miejskiej dotycząca rewitalizacji EC-1 podkreśliła rolę projektu dla rozwoju Miasta.

Dokumenty o istotnym wpływie na Program

Uchwała w sprawie przyjęcia Programu NCL

3

2007

Na mocy Uchwały nr XVII/279/07 Rady Miejskiej w Łodzi z dnia 28 sierpnia 2007 r. w sprawie przyjęcia Programu Nowe Centrum Łodzi przyjęto Program dotyczący priorytetowego obszaru w Mieście, zarówno pod względem problematyki rewitalizacji, jak i rozwoju gospodarczego.

Program objął obszar ok. 90 ha, ograniczony ulicami J. Tuwima, G. Narutowicza, H. Sienkiewicza oraz S. Kopcińskiego, podzielony na 2 strefy. Koncepcja przestrzenna dla obszaru objętego Programem (dla Strefy I) została zaproponowana przez luksemburskiego architekta Roba Kriera.

Dokument prezentował kontekst opracowania Programu, planowane inwestycje na obszarze oraz główne cele Programu, prowadzące do wykreowania nowego obszaru funkcjonalnego centrum Miasta poprzez:

- Stworzenie dostępnych, bezpiecznych i atrakcyjnych dla mieszkańców i turystów przestrzeni publicznych
- Rewitalizację obszarów przemysłowych i kolejowych
- Stworzenie nowych przestrzeni do inwestowania
- Wzmocnienie funkcji metropolitalnych
- Wzmocnienie funkcji kulturalnej
- Zachowanie istotnych elementów tkanki urbanistycznej stanowiących o tożsamości i historii obszaru
- Stworzenie multimodalnego węzła komunikacyjnego (kolei dużych prędkości, kolei regionalnej, komunikacji autobusowej oraz komunikacji miejskiej).

Kluczowe wnioski: Program był przykładem strategicznego podejścia do planowania fragmentu Miasta. Zakres Programu odpowiadał na potrzeby Miasta w zakresie stworzenia funkcjonalnego centrum dla mieszkańców oraz poprawy dostępności Miasta, jak i samego centrum.

Program zwiększył rangę obszarowi NCL poprzez realizację kluczowych dla Miasta inwestycji infrastrukturalnych (Przebudowa Dworca Łódź Fabryczna wraz z węzłem multimodalnym i nowym układem drogowym, czy Rewitalizacja EC-1). Program zakładał wówczas rozwój wiodącej funkcji kulturalnej i komercyjnej na tym obszarze.

Dokumenty o istotnym wpływie na Program

Studium wykonalności zagospodarowania przestrzeni poniżej poziomu terenu rejonu dworca Łódź Fabryczna

4

2008

2009

W 2008 r. podpisano umowę z konsorcjum Systra S.A. Oddział w Polsce AREP oraz BBF na „Wykonanie Studium Wykonalności wraz z programem funkcjonalno-użytkowym, koncepcją koordynacyjną, zagospodarowania przestrzeni poniżej poziomu terenu rejonu dworca Łódź Fabryczna, w obszarze wykopu (według załącznika graficznego) oraz opracowania materiałów do wniosku o dofinansowanie z funduszy Unii Europejskiej, raportu o oddziaływaniu przedsięwzięcia na środowisko, opracowanie wniosku o wydanie decyzji środowiskowych uwarunkowaniach zgody na realizację przedsięwzięcia, opracowania wniosków o wydanie decyzji lokalizacji inwestycji, decyzji o warunkach zabudowy lub równoważnych, oszacowania wartości zamówienia, opracowania materiałów przetargowych, rozbięcia ceny oferowane na wykonanie robót w systemie „Projekt i Budowa” z wyceną tych robót na potrzeby Zamawiającego i udziału w procedurach przetargowych, procedurach związanych z uzyskaniem dofinansowania”.

W zakresie projektu było ponadto opracowanie materiałów do wniosku o dofinansowanie przedsięwzięcia z funduszy Unii Europejskiej, raportu o oddziaływaniu przedsięwzięcia na środowisko, opracowanie wniosku o wydanie decyzji środowiskowych uwarunkowaniach zgody na realizację przedsięwzięcia, opracowania wniosków o wydanie decyzji lokalizacji inwestycji, decyzji o warunkach zabudowy lub równoważnych i innych. Opracowanie obejmowało prezentację funkcjonalno-przestrzennej pierwotnej (90 ha) powierzchni obszaru. Studium uwzględniło:

- Budowę węzła multimodalnego wraz z przystankiem autobusów regionalnych - dalekobieżnych oraz przystankami autobusów miejskich i tramwajów.
- Budowę układu drogowego
- Budowę podziemnego zaplecza parkingowego i usługowego
- Budowę i przebudowę infrastruktury technicznej.
- Budowę SSK wraz ze SSS, Centrum Festiwalowym oraz Rynku Kobro.

Opracowanie wskazało nowy wymiar przestrzenny „podziemnego miasta” (poprzez ustanowienie poziomu -8m kluczowym poziomem dworca poprzez ulokowanie na nim najistotniejszych funkcji dworca oraz doświetlenie w naturalny sposób).

W związku z planowanymi wówczas inwestycjami podział na dwie strefy ruchu, tj. ruch pieszy od południa oraz kołowy od północy wskazano jako zasadny.

Mając na względzie planowany rozwój Miasta w kierunku wschodnim, otwarto wschodni fragment obszaru lokując tereny zieleni, łącząc jednocześnie zgodne z ówczesną koncepcją centrum biznesowe, zabudowę mieszkaniową ze Specjalną Strefą Kultury oraz budynkiem dworca.

Kluczowe wnioski: Opracowanie ostatecznie zdefiniowało znaczącą część założeń komunikacyjnych Programu NCL, a także stanowiło podstawę do rozpoczęcia procedury przetargowej na realizację zamówienia pod nazwą „POLiS 7.1-24.2 - Modernizacja linii kolejowej Warszawa Łódź, etap II, Lot B 2 - odcinek Łódź Widzew Łódź Fabryczna ze stacją Łódź Fabryczna oraz budową części podziemnej dworca Łódź Fabryczna przeznaczonej dla odprawy i przyjęć pociągów oraz obsługi podróżnych. Przebudowa układu drogowego infrastruktury wokół multimodalnego dworca Łódź Fabryczna – budowa zintegrowanego węzła przesiadkowego nad i pod ul. Węglową”.

Dokumenty o istotnym wpływie na Program

Uchwały w sprawie przystąpienia do sporządzenia MPZP | Umowa na budowę EC-1 | Umowa na budowę dworca

2009

Uchwała Nr LXV/1276/09 Rady Miejskiej w Łodzi z dnia 7 października 2009 r. w sprawie przystąpienia do sporządzenia miejscowego planu zagospodarowania przestrzennego dla części obszaru miasta Łodzi położonej w rejonie ulic: Prezydenta Gabriela Narutowicza, dr Stefana Kopcińskiego i Juliana Tuwima na wschód od planowanego przedłużenia ulicy Uniwersyteckiej

2010

29 czerwca 2010 r. oraz 26 lipca 2010 r. podpisano umowy na wykonanie robót budowlanych dotyczących obiektu EC-1 Wschód i EC-1 Zachód

2010

Uchwała Nr XCIII/1704/10 Rady Miejskiej w Łodzi z dnia 8 września 2010 r. w sprawie przystąpienia do sporządzenia miejscowego planu zagospodarowania przestrzennego dla części obszaru miasta Łodzi położonej w rejonie ulic: Prezydenta Gabriela Narutowicza, Williama Lindleya, Wodnej, Juliana Tuwima i Henryka Sienkiewicza

2010

Uchwała Nr XCIII/1706/10 z dnia 8 września 2010 r. w sprawie przystąpienia do sporządzenia miejscowego planu zagospodarowania przestrzennego dla części obszaru miasta Łodzi położonej w rejonie alei Tadeusza Kościuszki i ulic: Zachodniej, Ogrodowej, Północnej, Wschodniej, Prezydenta Gabriela Narutowicza, Henryka Sienkiewicza, Juliana Tuwima i Andrzeja Struga

2011

Podpisana została umowa z Wykonawcą Inwestycji polegającej na modernizacji linii kolejowej Warszawa Łódź, etap II, Lot B2 – odcinek Łódź Widzew Łódź Fabryczna ze stacją Łódź Fabryczna oraz budowie części podziemnej dworca Łódź Fabryczna przeznaczonej dla odprawy i przyjęć pociągów oraz obsługi podróżnych połączonego z przebudową układu drogowego i infrastruktury wokół multimodalnego dworca Łódź Fabryczna – budowie zintegrowanego węzła przesiadkowego nad i pod ul. Węglową oraz wykonaniem związanych z tym Robót PLK, Robót PKP i Robót Miasta.”*

Kluczowe wnioski: Dokumenty obejmujące umowę na wykonanie robót budowlanych dotyczących EC-1 oraz umowę na budowę dworca Łódź Fabryczna były świadectwem pierwszych, namacalnych zmian, jakie dotyczyły obszaru NCL. Uchwały w sprawie przystąpienia do sporządzenia planów zagospodarowania przestrzennego dla fragmentów Miasta obejmujących obszar NCL stanowiły istotny krok w procesie ustalenia przeznaczenia i sposobu zagospodarowania terenów zgodnie z wymaganiami ładu przestrzennego oraz realizowaną polityką przestrzenną.

* <http://www.ncl.uml.lodz.pl/pl/kalendarium>

Dokumenty o istotnym wpływie na Program

Audyty Programu NCL

2011

W 2012 r. firma KPMG Advisory Sp. z o.o. sp. k. zgodnie z umową nr EC1/51/2011 z dnia 08/12/2011 dotyczącą „wykonania usługi doradczej dotyczącej badania i analizy stanu realizacji Programu Nowe Centrum Łódź (NCL) wdrażanego przez Miasto Łódź na podstawie uchwały Rady Miejskiej w Łodzi z dnia 28 sierpnia 2007r., przedstawienie oceny realizacji Programu w istniejącym układzie organizacyjnym oraz przedstawienie rekomendacji dotyczącej organizacji prac oraz metodyki zarządzania tymi pracami” zrealizowała następujące zadania w ramach 4 raportów:

2012

- Wykonanie analiz oraz wydanie opinii na temat stopnia realizacji Programu NCL („Badanie i analiza realizowanego przez Miasto Łódź Programu Nowe Centrum Łódź i przedstawienie opinii na temat stopnia realizacji Programu (analiza stanu obecnego)”)
- Wykonanie analizy trzech projektów inwestycyjnych, wskazanych przez Zamawiającego („Szczegółowe badanie i analiza wskazanych przez Zamawiającego trzech projektów inwestycyjnych i dokonanie ich oceny tj.: Rewitalizacja EC-1 Wschód, Rewitalizacja EC-1 Zachód, Specjalna Strefa Sztuki)
- Wykonanie analiz oraz wydanie wytycznych dotyczących przygotowania modelu zarządzania Programem NCL („Rekomendowany model zarządzania programem NCL”)
- Sporządzenie raportu końcowego (Raport końcowy)

Celem opracowań było przeprowadzenie audytu i przedstawienie oceny realizacji Programu, prezentacja rekomendacji dotyczących zarówno organizacji prac, jak i metodyki zarządzania poszczególnymi projektami.

W raportach zarekomendowano m. in.:

- Powołanie podmiotu koordynującego, który posiadałby pełną wiedzę o całościowej realizacji projektu
- Sporządzenie zestawienia dokumentów dot. nieruchomości uwzględnionych w Programie
- Zadbanie o komunikację w zakresie koordynacji projektów
- Zapewnienie względnej niezależności od decyzji centralnych
- Opracowanie Master Planu NCL oraz Mapy Ryzyka NCL
- Opracowanie i skuteczne wdrożenie procedur projektowych
- Opracowanie Master Planu finansowego Programu
- Opracowanie analizy możliwości współpracy z osobami i organizacjami prywatnymi

Wnioski z raportu stanowiły istotny bodziec do powołania Zarządu Nowego Centrum Łódź oraz do zmiany portfela kluczowych projektów.

Dokumenty o istotnym wpływie na Program

Strategia rozwoju Miasta

9

2012

W 2012 r. uchwalono Strategię Zintegrowanego Rozwoju Łodzi 2020+ (Uchwała nr XLIII/824/12 Rady Miejskiej w Łodzi z dnia 25 czerwca 2012 r. w sprawie przyjęcia „Strategii Zintegrowanego Rozwoju Łodzi 2020+”). Dokument jest odpowiedzią na wyzwania stojące przed Miastem, stanowi strategiczne narzędzie do planowania inwestycji oraz jest elementem komunikacji Miasta z jego mieszkańcami. W Strategii wskazano wizję Miasta jako:

Przyjazne, twórcze i dynamiczne Miasto zrównoważonego rozwoju o konkurencyjnych warunkach życia, pracy i inwestowania, wykorzystujące historyczny, infrastrukturalny i kreatywny potencjał.

Kierunki działań w ramach Strategii podzielono na 3 grupy nazywane w dokumencie filarami:

- Filar: gospodarka i infrastruktura
- Filar: społeczeństwo i kultura
- Filar: przestrzeń i środowisko

W dokumencie podkreślono strategiczną rolę Nowego Centrum Łodzi dla rozwoju Miasta. Wskazano, iż wykorzystanie potencjału tego obszaru (szczególnie wokół nowego dworca) będzie możliwe poprzez realizację poniższych działań, tj.:

- Stworzenie multimodalnego węzła komunikacyjnego integrującego transport międzynarodowy, krajowy, regionalny i lokalny oraz rozbudowie publicznej komunikacji miejskiej
- Stworzenie wielofunkcyjnych, dostępnych, bezpiecznych i atrakcyjnych dla mieszkańców oraz turystów przestrzeni publicznych, zintegrowanych funkcjonalnie, urbanistycznie i społecznie z rewitalizowanym historycznym centrum Łodzi i połączeniu tkanki miejskiej Nowego Centrum Łodzi z osią ulicy Piotrkowskiej
- Rewitalizacja obszarów przemysłowych i kolejowych
- Stworzenie obszaru aktywności gospodarczej
- Wzmacnianie funkcji metropolitalnych i kulturalnych oraz obudowanie Nowego Centrum Łodzi funkcją mieszkalną
- Zachowanie istotnych elementów tkanki urbanistycznej stanowiących o tożsamości i historii tego obszaru
- Stworzenie centrów społecznych oraz warunków dla funkcjonowania łódzkich organizacji pozarządowych prowadzących działalność integracyjną i aktywizującą społecznie.

Zgodnie z zapisami dokumentu cele Strategii będą wdrażane poprzez polityki sektorowe, tj.: mieszkaniową, gospodarki komunalnej, przestrzenną, rozwoju transportu i komunikacji, rozwoju kultury, edukacji, sportu, włączenia społecznego, zdrowia.

Kluczowe wnioski: Z punktu widzenia Programu NCL istotną kwestią jest wskazanie w Strategii rozwoju Miasta obszaru NCL, jako terenu kluczowego dla przyszłości Miasta. Według założeń Strategii rozwoju Miasta NCL ma stać się nowoczesnym obszarem aktywności społecznej i gospodarczej o bardzo dobrej dostępności komunikacyjnej. Strategia rozwoju Miasta podkreśla także istotę rewitalizacji Śródmieścia, która ma prowadzić do wzrostu poziomu życia Łoździan poprzez zwiększenie atrakcyjności centralnych obszarów Miasta, odbudowę historycznej tkanki miejskiej przy nadaniu jej nowych funkcji.

Priorytetowe traktowanie obszaru może przyczynić się do szybszej realizacji niektórych inwestycji oraz uzyskania pierwszeństwa w finansowaniu w przypadku ograniczeń budżetowych.

Dokumenty o istotnym wpływie na Program

Uchwała zmieniająca Program NCL

2012

Rada Miejska w Łodzi w dniu 4 lipca 2012 r. przyjęła Uchwałę nr XLV/840/12 zmieniającą uchwałę w sprawie przyjęcia Programu Nowe Centrum Łodzi. Z uwagi na uwarunkowania rynkowe oraz chęć zrównoważenia struktury funkcji NCL zmianie uległ dotychczasowy portfel projektów Programu NCL.

Program objął obszar ok. 100 ha, ograniczony ulicami J. Tuwima, G. Narutowicza, Piotrkowską oraz S. Kopcińskiego, który podzielono na 3 strefy. Powiększenie obszaru było wynikiem warsztatów architektonicznych „Zszywanie miasta”, w ramach których wskazano, aby przyłączyć dotychczasowy obszar objęty Programem do ul. Piotrkowskiej.

Celem Programu było stworzenie nowego, funkcjonalnego centrum, powiązanego z historycznym centrum, które stymulowałyby rozwój Miasta oraz jego Strefy Wielkomiejskiej, zgodnie z realizacją idei rozwoju Miasta „do wewnątrz”, poprzez:

- Stworzenie systemu bezpiecznych i atrakcyjnych przestrzeni publicznych, łączących ulicę Piotrkowską, wzdłuż historycznej osi ulicy Traugutta poprzez Rynek NCL, pasaż Witolda Knychalskiego z Placem Dąbrowskiego,
- Twórcze wykorzystanie unikatowej, zabytkowej tkanki urbanistycznej przełomu XIX i XX wieku
- Zmiana funkcji terenów przemysłowych i kolejowych
- Zachowanie istotnych elementów tkanki urbanistycznej stanowiących o tożsamości i historii tego obszaru
- Rewitalizację obszarów przemysłowych i kolejowych i kwartałów zabudowy wielkomiejskiej
- Aktywizacja gospodarcza z wyłączeniem produkcji przemysłowej
- Stworzenie nowych przestrzeni do inwestowania
- Tworzenie nowych miejsc pracy
- Poprawa bezpieczeństwa i zapobieganie przestępczości,
- Wzmocnienie funkcji metropolitalnych,
- Wzmocnienie funkcji kulturalnej,
- Poprawa funkcjonalności systemu komunikacyjnego,
- Stworzenie i rozwój multimodalnego węzła komunikacyjnego (kolei konwencjonalnej i regionalnej oraz komunikacji miejskiej).

Zakres Programu jest kontynuacją głównych inwestycji zaplanowanych w pierwotnych założeniach Programu.

Kluczowe wnioski: Zmiana Programu NCL była wynikiem analizy opracowanej w ramach Audytu Programu NCL.

Kluczowe zmiany dotyczyły:

- Zwiększenia obszaru objętego Programem (poprzez dołączenie go do ul. Piotrkowskiej),
- Modyfikacji portfela projektów (zrezygnowano z niektórych projektów, np. funkcji Specjalnej Strefy Sztuki, Centrum Kongresowo-Festiwalowego oraz dodano nowe, np. projekt Rewitalizacja ul. Moniuszki (pasażu Meyera)),
- Koncepcji architektoniczno-przestrzennej (zrezygnowano z budowy dzielnicy wysokościowców, na rzecz większej spójności architektonicznej).

Dokumenty o istotnym wpływie na Program

Uchwała powołująca ZNCL

2012

Na mocy Uchwały nr XLV/841/12 Rady Miejskiej w Łodzi z dnia 4 lipca 2012 r. w sprawie utworzenia jednostki budżetowej o nazwie „Zarząd Nowego Centrum Łodzi” powołano Zarząd Nowego Centrum Łodzi, któremu powierzono koordynację realizacji Programu Nowe Centrum Łodzi oraz wykonywanie powierzonych zadań związanych z jego realizacją.

Zadania Zarządu to w szczególności:

- Przygotowanie szczegółowych planów i koncepcji realizacji Programu Nowe Centrum Łodzi
- Koordynowanie wykonania projektów oraz działań podejmowanych w ramach realizacji Programu
- Sporządzanie analiz oraz stałe monitorowanie działań podejmowanych w ramach realizacji Programu
- Pozyskiwanie, przetwarzanie oraz zarządzanie przepływem danych i informacji
- Obsługa procesów inwestycyjnych związanych z realizacją Programu Nowe Centrum Łodzi
- Planowanie, przygotowanie i prowadzenie działań promocyjnych Programu Nowe Centrum Łodzi;
- Zarządzanie powierzonym na mocy odrębnych aktów mieniem komunalnym Miasta Łódź.

Kluczowe wnioski: Celem uchwały było powołanie podmiotu odpowiedzialnego za realizację i koordynacją Programu NCL.

Powołanie Zarządu NCL było m.in. odpowiedzią na zidentyfikowaną w Audycie Programu NCL potrzebę w obszarze koordynacji Programu w ramach jednej jednostki.

Dokumenty o istotnym wpływie na Program

Analiza stanów prawnych

12

2013

W 2013 r. opracowano w ramach projektu Analiza Stanów Prawnych NCL realizowanego przez Kancelarię Drzewiecki, Tomaszek i Wspólnicy Sp. z o.o. wykaz stanów prawnych nieruchomości położonych w Łodzi na obszarze objętym Programem Nowe Centrum Łodzi (NCL) pomiędzy ulicami Piotrkowską, Tuwima, Kopcińskiego, Narutowicza (zawierający wskazanie nieruchomości oraz ich właścicieli lub użytkowników wieczystych). W ramach projektu utworzono dwa dokumenty stanowiące tabelaryczne zestawienie nieruchomości położonych na terenie Nowego Centrum Łodzi, tj. Tabelaryczne zestawienie nieruchomości Skarbu Państwa i Miasta Łodzi położonych na terenie Nowego Centrum Łodzi oraz Tabelaryczne zestawienie nieruchomości prywatnych położonych na terenie Nowego Centrum Łodzi.

Wykaz nieruchomości obejmuje tabele zawierające dane takie jak: adres, numer działki ewidencyjnej, numer Księgi Wieczystej, właściciel, użytkownik wieczysty.

Informacje te są niezbędne przy przygotowywaniu inwestycji na danym obszarze (np. w zakresie oszacowania czasu potrzebnego do realizacji projektu przewidzianego w miejscu danej nieruchomości lub planowaniu funkcjonalnego zagospodarowania nieruchomości).

Kluczowe wnioski: Opracowany dokument dostarczył informacje na temat stanu prawnego nieruchomości znajdujących się na obszarze NCL i był koniecznym krokiem na drodze realizacji celów Programu NCL (jedno z zadań przewidzianych w Programie).

Opracowanie powinno być wstępem do kolejnych działań, takich jak wyodrębnienie spójnych obszarów inwestycyjnych oraz budowanie na ich podstawie oferty inwestycyjnej obszaru.

Dokumenty o istotnym wpływie na Program

Zarządzanie projektami

13

2013

W 2013 r. firma Ernst & Young Sp. z o. o. Business Advisory Sp. k. opracowała dokument pn. „Analiza stanu istniejącego oraz wyboru optymalnej metodyki w zakresie prowadzenia projektów i koordynacji działań w obrębie Programu NCL” (stan na listopad 2013 r.). Projekt, w ramach którego sporządzono analizę, miał na celu opracowanie spójnych mechanizmów organizacyjnych związanych z zarządzaniem projektami oraz portfelem projektów w obrębie Nowego Centrum Łodzi. Zakres stworzonego dokumentu objął następujące części:

- Przegląd stanu istniejącego w zakresie prowadzenia projektów i koordynacji działań w obrębie Programu
- Koncepcja procesów zarządzania Portfelem Projektów i Projektem oraz koordynacji prac projektowych w ramach Programu
- Wymagania dla systemu informatycznego rekomendowanego do wdrożenia celem usprawnienia zarządzania projektami oraz koordynacji prac w obrębie Programu

Część diagnostyczna (AS-IS) opracowanego raportu objęła m.in. identyfikację komponentów Portfela Projektów UMŁ na terenie NCL, analizę interesariuszy Programu oraz ich role w poszczególnych projektach Programu, jak również kategoryzację portfela projektów wraz z analizą poszczególnych kategorii. W wyniku prowadzonych analiz wybrano metodykę zarządzania projektami oraz koordynacji prac w obrębie Programu, przygotowano szczegółowy opis rekomendowanej metodyki zarządzania projektami oraz koordynacji, opracowano ścieżkę wdrożenia ww. metodyki w strukturach Zamawiającego i jego otoczenia organizacyjnego oraz sporządzono opis wymagań dla systemu informatycznego lub systemów, rekomendowanych do wdrożenia w celu usprawnienia zarządzania projektami oraz koordynacji prac w obrębie Programu.

Kluczowe wnioski: Opracowanie w zakresie wyboru optymalnej metodyki prowadzenia projektów i koordynacji działań w obrębie Programu NCL jest wynikiem przeprowadzonego Audytu Programu NCL.

Opracowanie stanowi podstawę realizacji projektu „Zakup, instalacja i wdrożenie Systemu Prowadzenia Projektów i Koordynacji Działań w obszarze NCL (Program Nowe Centrum Łodzi)”.

Dokumenty o istotnym wpływie na Program

Analiza struktury funkcjonalnej

14

2013

W 2013 r. firma Deloitte opracowała dokument pn. „Analizę funkcjonalnego zagospodarowania terenu objętego Programem Nowego Centrum Łodzi”. Kluczowe cele dokumentu obejmowały:

- Opracowanie wniosków z diagnozy (AS-IS) stanu aktualnego Łodzi z użyciem metodologii karty wyników, w tym analizę struktury procentowej zagospodarowania terenu na płaszczyźnie według dominującej funkcji nieruchomościowej (takiej jak np. funkcje mieszkaniowe, komercyjne, biurowe, kulturalne, tereny zieleni, komunikacyjne i inne) oraz analizę społeczno-gospodarczą, determinującą kierunki przyszłych interwencji.
- Opracowanie, na bazie analizy benchmarkingowej (zestawu wskaźników), listy strategicznych typów centrów miast, wraz z opisem oddziaływania realizacji każdego z nich na terenie Nowego Centrum Łodzi oraz oceną jaką wartość generują funkcje miejskie w centrum dla różnych typów interesariuszy. Dokonano także klasyfikację typologiczną Łodzi.
- Przeprowadzono analizę stanu prognozowanego Łodzi (analiza TO-BE) poprzez pryzmat karty wyników), dotyczącą oceny efektów wprowadzenia planowanych funkcji w perspektywie do roku 2030.
- Określono obszar luki (gap analysis) dla Łodzi i funkcji miejskich (rodzaj oraz proporcje funkcji), które umożliwią jej zamknięcie.

Kluczowe wnioski: Analiza objęła prezentację przykładów struktury funkcjonalnej miast podobnych do Łodzi, na bazie których wskazano jakie funkcje powinny znaleźć się na obszarze, aby zwiększyć jego atrakcyjność i użyteczność.

Efektom analiz było określenie kierunków zagospodarowania funkcjonalnego w zakresie wyznaczonych funkcji, zalecenia w zakresie najbardziej odpowiedniego dla centrum Łodzi typu dzielnicy („Stylowa dzielnica miejska”) oraz przeniesienie najlepszych praktyk zagranicznych w zakresie procesów wsparcia rewitalizacji oraz przebudowy obszarów miejskich na grunt Łodzi.

Dokumenty o istotnym wpływie na Program

Projekty miejscowych planów zagospodarowania przestrzennego

15

2013

Pod koniec 2013 r. wydano Zarządzenie Nr 4179/VI/13 Prezydenta Miasta Łodzi z dnia 16 maja 2013 r. w sprawie powołania Komitetu Sterującego do spraw prac nad opracowaniem miejscowych planów zagospodarowania przestrzennego w obszarze objętym Programem Nowe Centrum Łodzi.

2014

Dokumenty o numerach 56, 91 oraz 93 dotyczą w części obszaru Nowego Centrum Łodzi. W 2014 r. projekty miejscowych planów zagospodarowania przestrzennego zostały poddane konsultacjom społecznym.

- MPZP 56 obejmuje obszar ograniczony ulicami Prezydenta Gabriela Narutowicza, dr. Stefana Kopcińskiego i Juliana Tuwima na wschód od planowanego przedłużenia ulicy Uniwersyteckiej
- MPZP 91 obejmuje obszar ograniczony ulicami Prezydenta Gabriela Narutowicza, Williama Lindleya, Wodnej, Juliana Tuwima i Henryka Sienkiewicza
- MPZP 93 obejmuje obszar ograniczony ulicami Tadeusza Kościuszki, Zachodnią, Ogrodową, Północną, Wschodnią, Henryka Sienkiewicza, Juliana Tuwima i Andrzeja Struga

Główne cele dokumentów stanowią:

- Określenie funkcji, przeznaczenia, wskaźników zagospodarowania terenu oraz parametrów kształtowania zabudowy i działek dotyczących podobszarów znajdujących się na terenie NCL
- Określenie rodzaju zagrożeń dla środowiska przyrodniczego i zdrowia ludzi, jakie mogą wynikać z realizacji zapisów tych projektów
- Zasady modernizacji, rozbudowy i budowy systemów komunikacji, obsługi komunikacyjnej terenów przyległych oraz systemów infrastruktury technicznej
- Ustalenie liczby miejsc do parkowania dla samochodów i rowerów dotyczącej nowoprojektowanych budynków
- Inne techniczne właściwości terenu mające bezpośredni wpływ na zagospodarowanie funkcjonalne oraz warunki biznesowe obszaru NCL.

Kluczowe wnioski: Główne konsekwencje biznesowe dla Programu, jakie niesie za sobą uchwalenie projektów MPZP to:

- Regulacja opcji działań i wskazanie kierunku rozwoju
- Nakreślenie wstępnego rodzaju i funkcji inwestycji możliwych na danym obszarze przeznaczonym do zagospodarowania
- Wprowadzenie wytycznych dotyczących ład przestrzennego, np. wysokość zabudowy, ilość kondygnacji, kolor zabudowy itp.
- Możliwość przyspieszenia kwestii formalno-prawnych dotyczących zamierzeń inwestycyjnych.

Dokumenty o istotnym wpływie na Program

Wytyczne wynikające z konsultacji społecznych | 2011-2014 (1/3)

16

2011

Dla przystępniejszej analizy preferowane kierunki działań zgłoszone podczas konsultacji społecznych zostały przedstawione zbiorczo od roku 2011 r. do 2014 r.

Warsztaty „Zszywanie Miasta”, których celem warsztatów było opracowanie polityki urbanistycznej i koncepcji zagospodarowania przestrzennego części Śródmieścia. Główne wnioski z przeprowadzonych warsztatów to:

- Utworzenie systemu przestrzeni publicznych w Mieście
- Uzupełnienie istniejącej zabudowy nową, o parametrach podkreślających historyczny układ przestrzenny (dopełnianie kwartałów, uzupełnianie pierzei i narożników, zabudowa o gabarytach historycznego kontekstu)
- Poprawa jakości i zwiększenie ilości zieleni
- Zwiększanie bezpieczeństwa na obszarze
- Zastąpienie istniejących miejsc parkingowych parkingami wielostanowiskowymi wraz z uspokojeniem ruchu samochodowego
- Stworzenie programu aktywizacji gospodarczej obszaru poprzez politykę najmu
- Dodanie obszaru NCŁ do ul. Piotrkowskiej

2011

Konsultacje społeczne projektu Strategii Zintegrowanego Rozwoju Łodzi 2020+. Kluczowe potrzeby to:

- Uregulowanie stanów prawnych nieruchomości
- Rozbudowa węzła komunikacyjnego oraz ograniczenie ruchu samochodów
- Zszycie tkanki miejskiej i jej zintegrowanie z ul. Piotrkowską i całym Miastem
- Stworzenie przyjaznego miejsca z atrakcyjnymi przestrzeniami publicznymi
- Stworzenie wielofunkcyjnego obszaru
- Zapewnienie ekologicznych źródeł energii

2012

Konsultacje społeczne dotyczące rozwiązań transportowych i funkcjonalnych dla proponowanych inwestycji obejmujących tereny wokół nowo powstającego dworca multimodalnego Łódź Fabryczna. Kluczowe potrzeby to:

- Wnioski ogólne
 - Funkcja mieszkaniowa jako funkcja dominująca
 - Poszanowanie historycznych zasobów oraz dbałość o zachowanie zieleni
 - Zapewnienie sprawnej komunikacji, w szczególności ciągów pieszych, rowerowych i transportu zbiorowego pomiędzy kwartałem ulic Narutowicza- Kilińskiego- Tuwima- Piotrkowską, Nowym Centrum Łodzi poprzez omawiany kwartał aż do Księżego Młyňa
 - Stworzenie zaplecza dla ul. Piotrkowskiej i rozwinięcie funkcji usługowej
 - Uspokojenie ruchu samochodowego
- Obsługa komunikacyjna Nowego Centrum Łodzi
 - Pozostawienie obecnej lokalizacji przystanku przesiadkowego linii nocnych przy al. Kościuszki
 - Poprowadzenie wszystkich linii tramwajowych przez przystanek przed nowym dworcem Łódź Fabryczna
- Funkcje zabudowy i wykorzystania przestrzeni publicznej Nowego Centrum Łodzi
 - Wizja Specjalnej Strefy Kultury jako miejsca kultury i sztuki wysokiej
 - Przestrzeń pomiędzy Nowym Centrum i ulicą Piotrkowską powinna być łatwa do pokonania, niekoniecznie zabudowana. Brama Miasta powinna przede wszystkim zapraszać przyjezdnych do Miasta
 - Zadbanie o funkcję sportowo-rekreacyjną

2012

Dokumenty o istotnym wpływie na Program

Wytyczne wynikające z konsultacji społecznych | 2011-2014 (2/3)

2012

Konsultacje społeczne dotyczące strategii przestrzennego rozwoju Łodzi, realizującej ideę rozwoju Miasta „do wewnątrz”.

Kluczowe potrzeby to:

- Wzrost jakości życia w centrum Miasta
- Rozwój Miasta do wewnątrz
- Praca nad funkcjonalnym powiązaniem Łodzi i Warszawy
- Zwiększenie ilości i jakości przestrzeni publicznych i zieleni
- Kształtowanie przyjaznych i dostępnych przestrzeni dla wszystkich mieszkańców

2013

Konsultacje społeczne dotyczące projektu Programu „Atrakcyjne przestrzenie miejskie”. Kluczowe wnioski to:

- Stworzenie ciągów komunikacyjnych pomiędzy poszczególnymi przestrzeniami publicznymi
- Wykorzystanie potencjału obecnej infrastruktury
- Skupienie się na małej architekturze, terenach zieleni oraz na tańszych rozwiązaniach infrastrukturalnych
- Wykorzystanie historycznych rozwiązań stosowanych w Łodzi

2014

Uwagi zgłoszone w ramach konsultacji do projektów MPZP objęły obszary:

- **w rejonie ulic Prezydenta Gabriela Narutowicza, dr. Stefana Kopcińskiego i Juliana Tuwima na wschód od planowanego przedłużenia ulicy Uniwersyteckiej**
- **w rejonie ulic Prezydenta Gabriela Narutowicza, Williama Lindleya, Wodnej, Juliana Tuwima i Henryka Sienkiewicza**

Kluczowe wnioski z przeprowadzonego procesu konsultacji społecznych to:

- Ustalenie przeznaczenia podstawowego części terenów na mieszkaniowo-usługowe, zwiększenie udziału strefy mieszkaniowej
- Wprowadzenie tymczasowego sposobu zagospodarowania, urządzania i użytkowania terenu innego niż wynika to z przeznaczenia docelowego oraz określenie terminu możliwego funkcjonowania sytuacji tymczasowej
- Ustalenie docelowej liczby miejsc parkingowych
- Wprowadzenie większej ilości zieleni miejskiej
- Inne wnioski dotyczące wyszczególnionych nieruchomości bądź ogólnych aspektów technicznych / architektonicznych.

Dokumenty o istotnym wpływie na Program

Wytyczne wynikające z konsultacji społecznych | 2011-2014 (3/3)

16

2014

Konsultacje społeczne dotyczące priorytetowych projektów rewitalizacji obszarowej centrum Łodzi na lata 2014-2020+.

Kluczowe wnioski to:

- Poprawa stanu zabudowy / architektury:
 - Remonty budynków oraz działania zachęcające prywatnych właścicieli do remontów
 - Uzupełnianie zabudowy oraz luk w pierzejach
 - Budowa piętrowych parkingów
 - Budowa wind w remontowanych kamienicach
- Poprawa stanu w zakresie podwórzy, chodników, zieleni i małej architektury:
 - Kontynuacja wymiany zniszczonej małej architektury miejskiej i jej ujednoczenie
 - Tworzenie terenów zieleni i placów zabaw dla dzieci
 - Remonty / poszerzenie chodników
 - Rehabilitacja skwerów i placów
- Poprawa dostępności placówek użyteczności publicznej
 - Wyniesione przejścia dla pieszych oraz zwięźnienia jezdni przy przejściach
 - Ograniczenie parkowania przykrawężnikowego zmniejszającego widoczność przy przejściach
 - Poprawa komunikacji miejskiej i warunków dla transportu rowerowego
 - Remont szkół, przedszkoli, żłobka i przychodni lekarskich
- Poprawa dostępności usług
 - Przeznaczenie parterów kamienic na lokale usługowe i lokale kreatywne
 - Zablokowanie tworzenia średnich i dużych sklepów na obszarze
 - Utworzenie woonerfów
- Poprawa dostępności transportu publicznego
 - Priorytetyzacja transportu publicznego i ograniczenie ruchu samochodowego
 - Bezpośrednie połączenie Dworca Łódź Fabryczna z ul. Piotrkowską
- Poprawa stanu bezpieczeństwa (w tym bezpieczeństwa ruchu drogowego)
 - Uspokojenie ruchu samochodowego, tworzenie woonerfów
 - System monitoringu oraz zwiększenie liczby patroli policyjnych.

Dokumenty o istotnym wpływie na Program

Wytyczne wynikające z badania ankietowego (1/2)

16

2014

W toku realizacji projektu mającego na celu opracowanie dokumentu pn. „Master Plan realizacji Programu Nowe Centrum Łodzi” przeprowadzono badanie opinii mieszkańców Łodzi na temat Programu NCL. Badanie przeprowadzono w oparciu o formularz ankiety. Mieszkańcy ocenili m.in. istotność filarów wskazanych w Strategii Rozwoju Miasta oraz dokonali priorytetyzacji celów wymienionych w Programie NCL.

Ocena istotności poszczególnych filarów

Badanie wykazało, iż dla respondentów każdy z filarów, tj. gospodarczo-infrastrukturalny, społeczno-kulturalny, przestrzenno-środowiskowy jest tak samo istotny.

Preferencje respondentów w zakresie typów działań realizowanych na obszarze NCL – liczba osób, które zaznaczyły dany typ działania jako istotny do realizacji

Priorytetyzacja celów wymienionych w Programie NCL - liczba osób, które zaznaczyły dany cel jako priorytetowy

Dokumenty o istotnym wpływie na Program

Wytyczne wynikające z badania ankietowego (2/2)

2014

Kluczowe wnioski: Wybrane wnioski wynikające z analizy opinii na temat wizji Nowego Centrum Łodzi:

- Zdecydowana większość respondentów wyraziła potrzebę stworzenia otwartych, atrakcyjnych i pełnych zieleni przestrzeni miejskich, w których mieszkańcy będą mogli odpocząć. Tego typu przestrzenie wymagają uspokojenia ruchu samochodowego oraz preferencyjnego traktowania pieszych oraz rowerzystów.
- Kolejnym często wskazywanym (pożądanym) atrybutem Nowego Centrum Łodzi jest całodobowe życie oraz ciekawa oferta atrakcji na obszarze centrum.
- Respondenci często podkreślali rolę ul. Piotrkowskiej jako stałego elementu wizerunku Miasta. Dlatego też wielokrotnie proponowali, aby strategiczne spojrzenie na centrum Miasta nawiązywało do funkcjonalnej synergii terenu NCL oraz ul. Piotrkowskiej.
- Duże nadzieje związane z rozwojem Miasta pokłada się w inwestycji dotyczącej usprawnienia systemu komunikacyjnego, związanego z powstaniem nowego węzła multimodalnego oraz inwestycjami transportowymi mającymi na celu rozładowanie napięć komunikacyjnych.
- Wśród powtarzających się opinii były również te dotyczące rewitalizacji społecznej obszaru NCL oraz potrzeby w zakresie wdrożenia systemu monitoringu i innych działań mających na celu poprawę bezpieczeństwa.

Wybrane wnioski dotyczące najczęściej wymienianych brakujących inicjatyw Programu NCL:

- Respondenci wielokrotnie wskazywali potrzebę prowadzenia działań rewitalizacyjnych konkretnych obiektów obszaru NCL (często rozumiejąc proces rewitalizacji przez pryzmat remontów oraz modernizacji).
- Respondenci powracali do różnych przeszłych koncepcji Programu NCL, w szczególności tych o większym znaczeniu reprezentacyjnym (np. Specjalna Strefa Sztuki). Jest to sygnał, że mieszkańcy potrzebują miejsc charakterystycznych, symboli, z którymi będą kojarzyli centrum.
- Respondenci wskazywali na konieczność formalnego utworzenia inicjatywy, której celem byłoby stworzenie fizycznego oraz „mentalnego” połączenia z ul. Piotrkowską. Efektem miałyby być teren tętniący życiem całą dobę.
- Wielu ankietowanych jako istotną potrzebę wymieniło wielopoziomowe parkingi. Wskazywali oni przy tym na zbyt małą liczbę miejsc parkingowych w centrum Łodzi.
- Wśród wymienianych inicjatyw pojawiały się również te dotyczące kultury i rozrywki. Uczestnicy badania wskazywali potrzebę utworzenia muzeów, zewnętrznych wystaw oraz miejsc spotkań ze sztuką (w tym uliczną).

Dokumenty o istotnym wpływie na Program

Master Plan

2014

Jest to dokument o charakterze planu głównego, który wskaże ścieżkę realizacji Programu Nowe Centrum Łodzi w ujęciu m.in. ekonomicznym, społecznym oraz funkcjonalno-przestrzennym w perspektywie długookresowej, a także w zgodzie z obowiązującymi dokumentami strategicznymi miasta, województwa i kraju. Poprzez wielowymiarowe powiązanie różnych dziedzin powstały dokument strategiczny, zawierający elementy wdrożeniowe, wskazuje scenariusze dalszych działań, uwzględniające realizację projektów, zadań inwestycyjnych, jak i zadań uzupełniających (działań miękkich) niezbędnych do realizacji Programu Nowe Centrum Łodzi.

Cele Master Planu

Zestawienie dokumentów istotnych dla Programu NCL

(1/3)

- Analiza funkcjonalnego zagospodarowania terenu objętego Programem Nowego Centrum Łodzi, Deloitte Business Consulting S.A., 2013 r.
- Analiza stanu istniejącego i wybór metodyki zarządzania projektami i portfelem projektów, Ernst & Young Sp. z o. o. Business Advisory Sp. k., 2013 r.
- Analiza Stanów Prawnych NCL, Kancelaria Drzewiecki, Tomaszek i Wspólnicy Sp. z o.o., 2013 r.
- Diagnoza strategiczna Łodzi, Synteza (Strategia Zintegrowanego Rozwoju Łodzi 2020+), Urząd Miasta Łodzi, 2011
- Długookresowa Strategia Rozwoju Kraju – Polska 2030, Ministerstwo Administracji i Cyfryzacji, 2013
- Koncepcja koordynacyjna zagospodarowania Specjalnej Strefy Kultury w Nowym Centrum Łodzi, Konsorcjum Firm Mott MacDonald Polska Sp. z o.o., Mott MacDonald Limited, KPMG Advisory Sp. z o.o. s.k., Wierzbowski Eversheds s.k., 2014
- Krajowa Polityka Miejska. Projekt, wersja I, Ministerstwo Infrastruktury i Rozwoju, 2014
- Narodowy Plan Rewitalizacji 2022. Założenia, Ministerstwo Infrastruktury i Rozwoju, 2014
- Polityka komunalna i ochrona środowiska Miasta Łodzi 2020+ (Załącznik do uchwały Nr LV/1151/13 Rady Miejskiej w Łodzi z dnia 16 stycznia 2013 r.), Urząd Miasta Łodzi, 2012
- Polityka Miasta Łodzi dotycząca gminnego zasobu mieszkaniowego 2020+ (Załącznik do uchwały Nr XLIV/825/12 Rady Miejskiej w Łodzi z dnia 29 czerwca 2012 r.), Urząd Miasta Łodzi, 2012
- Polityka rozwoju edukacji Miasta Łodzi 2020+ (Załącznik do uchwały Nr LXII/1322/13 Rady Miejskiej w Łodzi z dnia 16 maja 2013 r.), Urząd Miasta Łodzi, 2013
- Polityka Rozwoju Kultury 2020+ dla Miasta Łodzi (Załącznik do uchwały Nr LIX/1252/13 Rady Miejskiej w Łodzi z dnia 27 marca 2013 r.), Urząd Miasta Łodzi, 2013
- Polityka zdrowia 2020+ dla Miasta Łodzi (Załącznik do uchwały Nr LIX/1255/13 Rady Miejskiej w Łodzi z dnia 27 marca 2013 r.), Urząd Miasta Łodzi, 2013
- Projekt uchwały Rady Miejskiej w Łodzi w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego dla części obszaru miasta Łodzi położonej w rejonie ulic: Prezydenta Gabriela Narutowicza, Williama Lindleya, Wodnej, Juliana Tuwima i Henryka Sienkiewicza
- Projekt uchwały Rady Miejskiej w Łodzi w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego dla części obszaru miasta Łodzi położonej w rejonie ulic: Prezydenta Gabriela Narutowicza, dr. Stefana Kopcińskiego i Juliana Tuwima na wschód od planowanego przedłużenia ulicy Uniwersyteckiej
- Raport o stanie miasta Realizacja Strategii Zintegrowanego Rozwoju Łodzi 2020+, Urząd Miasta Łodzi, 2013
- Raport z konsultacjach społecznych dotyczących priorytetowych projektów rewitalizacji obszarowej centrum Łodzi na lata 2014-2020+, Urząd Miasta Łodzi, 2014
- Regulamin Organizacyjny Zarządu Nowego Centrum Łodzi (załącznik do zarządzenia nr 3594/VI/12 Prezydenta Miasta Łodzi z dnia 27 grudnia 2012 r.), Urząd Miasta Łodzi, 2012
- Rozstrzygnięcie o sposobie rozpatrzenia uwag złożonych do publicznego wglądu projektu miejscowego planu zagospodarowania przestrzennego dla części obszaru miasta Łodzi położonej w rejonie ulic: Prezydenta Gabriela Narutowicza Williama Lindleya, Wodnej, Juliana Tuwima i Henryka Sienkiewicza, Urząd Miasta Łodzi, 2014
- Rozstrzygnięcie o sposobie rozpatrzenia uwag złożonych do publicznego wglądu projektu miejscowego planu zagospodarowania przestrzennego dla części obszaru miasta Łodzi położonej w rejonie ulic: Prezydenta Gabriela Narutowicza, dr. Stefana Kopcińskiego i Juliana Tuwima na wschód od planowanego przedłużenia ulicy Uniwersyteckiej, Urząd Miasta Łodzi, 2014

Zestawienie dokumentów istotnych dla Programu NCL (2/3)

- Strategia Przestrzennego Rozwoju Łodzi 2020+ (Załącznik do uchwały Nr LV/1146/13 Rady Miejskiej w Łodzi z dnia 16 stycznia 2013 r.), Urząd Miasta Łodzi, 2013
- Strategia Rozwoju Kraju 2020, Ministerstwo Rozwoju Regionalnego, 2012
- Studium rozwoju Łódzkiego Obszaru Metropolitalnego, Biuro Planowania Przestrzennego Województwa Łódzkiego, 2013
- Strategia Rozwoju Transportu do 2020 roku (z perspektywą do 2030 roku), Ministerstwo Transportu, Budownictwa i Gospodarki Morskiej, 2013
- Strategia Rozwoju Województwa Łódzkiego 2020 (załącznik do uchwały nr XXXIII/644/13 Sejmiku Województwa Łódzkiego z dnia 26 lutego 2013 roku), Zarząd Województwa Łódzkiego, 2013
- Strategia zarządzania marką Łódź na lata 2010-2016, Urząd Miasta Łodzi, 2011
- Strategia Zintegrowanego Rozwoju Łodzi 2020+ (Uchwała nr XLIII/824/12 Rady Miejskiej w Łodzi z dnia 25 czerwca 2012 r. w sprawie przyjęcia „Strategii Zintegrowanego Rozwoju Łodzi 2020+”
- Studium uwarunkowań i kierunków zagospodarowania przestrzennego Miasta Łodzi (załącznik do uchwały nr XCIX/1826/10 Rady Miejskiej w Łodzi z dnia 27 października 2010 r.), Urząd Miasta Łodzi, 2010
- Studium Wykonalności wraz z programem funkcjonalno-użytkowym, koncepcją koordynacyjną, zagospodarowania przestrzeni poniżej poziomu terenu rejonu dworca Łódź Fabryczna, w obszarze wykopu (według załącznika graficznego) oraz opracowania materiałów do wniosku o dofinansowanie z funduszy Unii Europejskiej, raportu o oddziaływaniu przedsięwzięcia na środowisko, opracowanie wniosku o wydanie decyzji środowiskowych uwarunkowaniach zgody na realizację przedsięwzięcia, opracowania wniosków o wydanie decyzji lokalizacji inwestycji, decyzji o warunkach zabudowy lub równoważnych, oszacowania wartości zamówienia, opracowania materiałów przetargowych, rozbięcia ceny oferowane na wykonanie robót w systemie „Projekt i Budowa” z wyceną tych robót na potrzeby Zamawiającego i udziału w procedurach przetargowych, procedurach związanych z uzyskaniem dofinansowania”, konsorcjum Systra S.A. Oddział w Polsce AREP oraz BBF, 2008 r.
- Sytuacja społeczno-ekonomiczna w Łodzi, I połowa 2013 roku, Urząd Miasta Łodzi, 2013
- 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
- Uchwała nr XVII/279/07 Rady Miejskiej w Łodzi z dnia 28 sierpnia 2007 r. w sprawie przyjęcia Programu Nowe Centrum Łodzi
- Uchwała nr XXX/588/08 Rady Miejskiej w Łodzi z dnia 9 kwietnia 2008 r. w sprawie utworzenia i nadania statutu instytucji kultury pod nazwą „EC1 Łódź Miasto Kultury” w Łodzi
- Uchwała Nr LXV/1276/09 Rady Miejskiej w Łodzi z dnia 7 października 2009 r. w sprawie przystąpienia do sporządzenia miejscowego planu zagospodarowania przestrzennego dla części obszaru miasta Łodzi położonej w rejonie ulic: Prezydenta Gabriela Narutowicza, dr Stefana Kopcińskiego i Juliana Tuwima na wschód od planowanego przedłużenia ulicy Uniwersyteckiej
- Uchwała Nr XCIII/1704/10 Rady Miejskiej w Łodzi z dnia 8 września 2010 r. w sprawie przystąpienia do sporządzenia miejscowego planu zagospodarowania przestrzennego dla części obszaru miasta Łodzi położonej w rejonie ulic: Prezydenta Gabriela Narutowicza, Williama Lindleya, Wodnej, Juliana Tuwima i Henryka Sienkiewicza
- Uchwała Nr XCIII/1706/10 Rady Miejskiej w Łodzi z dnia 8 września 2010 r. w sprawie przystąpienia do sporządzenia miejscowego planu zagospodarowania przestrzennego dla części obszaru miasta Łodzi położonej w rejonie alei Tadeusza Kościuszki i ulic: Zachodniej, Ogrodowej, Północnej, Wschodniej, Prezydenta Gabriela Narutowicza, Henryka Sienkiewicza, Juliana Tuwima i Andrzeja Struga
- Uchwała nr XLV/840/12 Rady Miejskiej w Łodzi z dnia 4 lipca 2012 r. zmieniająca uchwałę w sprawie przyjęcia Programu Nowe Centrum Łodzi
- Uchwały nr XLV/841/12 Rady Miejskiej w Łodzi z dnia 4 lipca 2012 r. w sprawie utworzenia jednostki budżetowej o nazwie „Zarząd Nowego Centrum Łodzi

Zestawienie dokumentów istotnych dla Programu NCL

(3/3)

- Umowa na wykonanie robót budowlanych dotyczących obiektu EC-1 Wschód z dnia 29 czerwca 2010 r.
- Umowa na wykonanie robót budowlanych dotyczących obiektu EC-1 Zachód z dnia 26 lipca 2010 r.
- Umowa polegająca na modernizacji linii kolejowej Warszawa Łódź, etap II, Lot B2 – odcinek Łódź Widzew Łódź Fabryczna ze stacją Łódź Fabryczna oraz budowie części podziemnej dworca Łódź Fabryczna przeznaczonej dla odprawy i przyjęć pociągów oraz obsługi podróźnych połączonego z przebudową układu drogowego i infrastruktury wokół multimodalnego dworca Łódź Fabryczna – budowie zintegrowanego węzła przesiadkowego nad i pod ul. Węglową oraz wykonaniem związanych z tym Robót PLK, Robót PKP i Robót Miasta, 18 sierpnia 2011
- Umowa Ramowa o Współpracy Miasta Łódź i Polskich Kolei Państwowych S.A. z dnia 7 lutego 2006 r.
- Uproszczony lokalny program rewitalizacji wybranych terenów śródmiejskich oraz pofabrycznych Łodzi na lata 2004-2013 (załącznik do Uchwały nr XXXIV/568/04 Rady Miejskiej w Łodzi z dnia 14 lipca 2004 r. ze zmianami), Urząd Miasta Łodzi, 2004
- Usługa doradcza dotycząca badania i analizy stanu realizacji Programu Nowe Centrum Łodzi (NCL) wdrażanego przez Miasto Łódź na podstawie uchwały Rady Miejskiej w Łodzi z dnia 28 sierpnia 2007r., przedstawienie oceny realizacji Programu w istniejącym układzie organizacyjnym oraz przedstawienie rekomendacji dotyczącej organizacji prac oraz metodyki zarządzania tymi pracami, KPMG Advisory Sp. z o.o. sp. k., 2011
- Zarządzenie Nr 7421/VI/14 Prezydenta Miasta Łodzi z dnia 3 listopada 2014 r. zmieniające zarządzenie w sprawie przygotowania projektów inwestycyjnych ubiegających się o dofinansowanie ze środków Unii Europejskiej w okresie programowania 2014-2020, Urząd Miasta Łodzi, 2014
- Zestawienie propozycji, uwag i opinii zgłoszonych podczas procesu konsultacji społecznych projektu „Strategii Zintegrowanego Rozwoju Łodzi 2020+”, Urząd Miasta Łodzi, 2012
- Wieloletnia Prognoza Finansowa (WPF) miasta Łodzi na lata 2014-2031 (Załącznik Nr 1 do uchwały Nr LXXIX/1647/14 Rady Miejskiej w Łodzi z dnia 16 stycznia 2014 r.), Urząd Miasta Łodzi, 2014
- Wieloletni program gospodarowania mieszkaniowym zasobem Miasta Łodzi na lata 2012-2016 (Załącznik do uchwały Nr XLIV/826/12 Rady Miejskiej w Łodzi z dnia 29 czerwca 2012 r.), Urząd Miasta Łodzi, 2012
- Wyniki konsultacji społecznych dotyczących rozwiązań transportowych i funkcjonalnych dla proponowanych inwestycji obejmujących tereny wokół nowo powstającego dworca multimodalnego Łódź Fabryczna, Urząd Miasta Łodzi, 2012
- Wyniki konsultacji społecznych dotyczących Strategii Przestrzennego Rozwoju Łodzi, realizującej ideę rozwoju miasta „do wewnątrz”, Urząd Miasta Łodzi, 2012
- Wytyczne projektowe powstałe w wyniku deliberacji, Warsztaty „Zszywanie Miasta”, Urząd Miasta Łodzi, 2011
- Zarządzenie Nr 4179/VI/13 Prezydenta Miasta Łodzi z dnia 16 maja 2013 r. w sprawie powołania Komitetu Sterującego do spraw prac nad opracowaniem miejscowych planów zagospodarowania przestrzennego w obszarze objętym Programem Nowe Centrum Łodzi.
- Zarządzenie Nr 5387/VI/13 Prezydenta Miasta Łodzi z dnia 28 listopada 2013 r. w sprawie przygotowania projektów inwestycyjnych ubiegających się o dofinansowanie ze środków Unii Europejskiej w okresie programowania 2014 - 2020
- Zarządzenie Nr 6302/VI/14 Prezydenta Miasta Łodzi z dnia 12 maja 2014 r. w sprawie rozpatrzenia uwag do złożonych do wyłożonego do publicznego wglądu projektu miejscowego planu zagospodarowania przestrzennego dla części obszaru miasta Łodzi położonej w rejonie ulic Prezydenta Gabriela Narutowicza, dr. Stefana Kopcińskiego i Juliana Tuwima na wschód od planowanego przedłużenia ulicy Uniwersyteckiej
- Zarządzenie Nr 7421/VI/14 Prezydenta Miasta Łodzi z dnia 3 listopada 2014 r. zmieniające zarządzenie w sprawie przygotowania projektów inwestycyjnych ubiegających się o dofinansowanie ze środków Unii Europejskiej w okresie programowania 2014-2020
- Zestawienie propozycji, uwag i opinii zgłoszonych podczas procesu konsultacji społecznych projektu „Strategii Zintegrowanego Rozwoju Łodzi 2020+”, Urząd Miasta Łodzi, 2012

Otoczenie Programu NCŁ

W rozdziale zidentyfikowano kluczowe grupy interesariuszy Programu NCŁ, w ramach których zaprezentowano przykładowe ich typy. Każdą ze wskazanych grup interesariuszy opatrzono krótkim komentarzem wyjaśniającym obecność danej grupy oraz jej istotność dla Programu.

Identyfikacja grup interesariuszy i ich oczekiwań

W podrozdziale zaprezentowano grupy interesariuszy.

Identyfikacja interesariuszy

Skala Programu powoduje zainteresowanie wśród wielu odmiennych grup interesariuszy

Interesariusze Programu Nowe Centrum Łodzi

Program Nowego Centrum Łodzi jest znaczącym przedsięwzięciem zarówno pod względem zakresu projektowego, jak i powierzchni terenu objętego działaniami. Skala ta powoduje, że obszarem interesuje się wielu interesariuszy, często z bardzo różnych środowisk. Każdy z nich prezentuje odmienny sposób percepcji Programu oraz oczekiwań względem niego. W związku z powyższym, poszczególnych interesariuszy podzielono pod kątem wspólnych perspektyw (zaprezentowanych na kolejnym slajdzie), z których mogą postrzegać Nowe Centrum Łodzi. Zaproponowany podział uwzględnia kluczowe oczekiwania oraz cele interesariuszy w poszczególnych perspektywach.

Nasze rozumienie pojęcia perspektyw

Pojęcie perspektywy rozumie się jako względnie podobny punkt widzenia obszaru NCL przez poszczególne grupy interesu. Punkt widzenia interesariuszy zawiera oczekiwania wobec Nowego Centrum Łodzi oraz cele, które interesariusze chcą dzięki niemu realizować. W pewnym uproszczeniu można przyjąć, że poszczególne perspektywy są w istocie grupami interesariuszy o podobnym postrzeganiu NCL.

Lista perspektyw (1/2)

Kluczowe grupy interesariuszy Programu NCŁ

	Niektóre przykłady Interesariuszy	Krótki opis
Władze Miasta i Zarząd Nowego Centrum Łodzi	<ul style="list-style-type: none">• Prezydent Miasta Łodzi• Zarząd Nowego Centrum Łodzi• Spółki handlowe należące do Miasta Łodzi• Jednostki organizacyjne Miasta Łodzi	<ul style="list-style-type: none">• Program NCŁ w większości zainicjowany i zarządzany jest przez Władze Miasta oraz Zarząd Nowego Centrum Łodzi• Udział perspektywy tej grupy interesariuszy w wyznaczaniu strategii Programu jest kluczowy
Mieszkańcy Miasta	n/d	<ul style="list-style-type: none">• Głównym beneficjentem oraz adresatem Programu są mieszkańcy Miasta Łodzi• W związku z tym uwzględnienie ich perspektywy przy definiowaniu celów jest niezbędne
Inwestorzy	<ul style="list-style-type: none">• Potencjalne podmioty inwestujące w rozbudowę Nowego Centrum Łodzi	<ul style="list-style-type: none">• Program NCŁ ma wzmocnić potencjał biznesowy Łodzi, przyciągnąć nowe inwestycje oraz zrealizować cele Programu w zakresie gospodarki i infrastruktury• W związku z powyższym należy uzyskać zainteresowanie inwestorów poprzez stworzenie dla nich atrakcyjnej oferty, starając się dopasować do ich oczekiwań
Przedsiębiorcy i środowisko biznesu	<ul style="list-style-type: none">• Spółki prowadzące działalność gospodarczą na terenie NCŁ	<ul style="list-style-type: none">• Program Nowe Centrum Łodzi jest realizowany przy współpracy z sektorem prywatnym, a więc jego interesy muszą być uwzględnione przy definiowaniu wizji i celów
Organizacje pozarządowe	<ul style="list-style-type: none">• Fundacje i Stowarzyszenia• Instytucje kultury• Organizacje prowadzące działalność integracyjną i aktywizującą społecznie	<ul style="list-style-type: none">• Jednym z ważniejszych celów Programu jest wykreowanie obszaru Łodzi sprzyjającego tworzeniu miejsc rekreacji i wypoczynku, rozwojowi kultury m.in. poprzez współpracę z organizacjami pozarządowymi. Udział sektora pozarządowego jest kluczowy, tym bardziej, iż Miasto charakteryzuje się wysoką aktywnością społeczną / obywatelską mieszkańców.
Turyści	<ul style="list-style-type: none">• Turyści indywidualni• Turyści biznesowi• Turyści krajowi• Turyści zagraniczni	<ul style="list-style-type: none">• Turystyka może stanowić istotne źródło promocji, a także wzrost przychodów dla Miasta• Rozwój turystyki biznesowej pomoże realizować cele Programu związane z obszarem gospodarki i infrastruktury oraz społecznym i kulturalnym
Wykonawcy przedsięwzięć Programu NCŁ	<ul style="list-style-type: none">• Firmy budowlane• Firmy doradcze• Biura architektoniczne• Kancelarie prawne	<ul style="list-style-type: none">• Bezpośredni wykonawcy Programu to jego kluczowi interesariusze, mający bezpośredni wpływ na jego realizację
Dostawcy specjalistycznej wiedzy oraz wyspecjalizowanych rozwiązań technologicznych	<ul style="list-style-type: none">• Producenci i dostawcy nowoczesnych rozwiązań technologicznych, np. w zakresie podnoszenia efektywności energetycznej, inteligentnych systemów transportowych itp.	<ul style="list-style-type: none">• W procesie realizacji projektów infrastrukturalnych niezbędne będzie zaangażowanie producentów innowacyjnych rozwiązań technologicznych (smart city)

Lista perspektyw (2/2)

Kluczowe grupy interesariuszy Programu NCL

	Niektóre przykłady Interesariuszy	Krótki opis
Spółki grupy PKP	<ul style="list-style-type: none">Spółki grupy PKP (np. PKP S.A., PKP PLK S.A.)	<ul style="list-style-type: none">Kluczowym elementem Programu jest przebudowa Dworca Łódź Fabryczna oraz stworzenie multimodalnego węzła komunikacyjnegoRealizacja tej części Programu jest mocno powiązana z interesami spółek grupy PKP
Podmioty zarządzające transportem miejskim	<ul style="list-style-type: none">Zarząd Dróg i Transportu w Łodzi	<ul style="list-style-type: none">Strategiczne znaczenie dla Programu NCL mają projekty związane z transportem miejskim i infrastrukturąDo zrealizowania tych celów niezbędna będzie współpraca z podmiotami zarządzającymi transportem miejskim w Łodzi
Podmioty odpowiedzialne za zarządzanie drogami miejskimi	<ul style="list-style-type: none">Zarząd Dróg i Transportu w Łodzi	<ul style="list-style-type: none">Jednym z kluczowych elementów Programu NCL jest poprawa i rozwój dróg oraz transportu w centrum ŁodziPodmiotem odpowiedzialnym za planowanie, budowanie oraz remontowanie dróg jest ZDiT w Łodzi. Podmiot ten jest jednocześnie wykonawcą elementów Programu związanych z infrastrukturą drogową
Administracja rządowa, samorządowa oraz instytucje współfinansujące	<ul style="list-style-type: none">Ministerstwo Infrastruktury i RozwojuCentrum Unijnych Projektów TransportowychUrząd Marszałkowski Województwa ŁódzkiegoEuropejskie instytucje finansoweKrajowe instytucje finansowe	<ul style="list-style-type: none">Realizacja inwestycji o strategicznym dla regionu znaczeniu, a także współfinansowanych ze środków krajowych/funduszy UE powoduje, że Program będzie skrupulatnie nadzorowany przez administrację oraz instytucje współfinansujące
Sąsiadujące ośrodki miejskie oraz ich mieszkańcy	<ul style="list-style-type: none">Miasta położone w pobliżu ŁodziMieszkańcy Łódzkiego Obszaru Metropolitalnego	<ul style="list-style-type: none">Skala oraz charakter przedsięwzięcia NCL, który istotnie wpływa na poprawę wizerunku Miasta, może powodować, że Program zostanie odebrany przez Miasta sąsiadujące jako konkurencjaIstotne jest zaadresowanie odpowiednich działań mających na celu zmianę postrzegania NCL jako konkurencji oraz promowania postawy współpracy (komplementarności ofert)Mieszkańcy Łódzkiego Obszaru Metropolitalnego są przyszłymi użytkownikami obszaru NCL, w związku z tym ich perspektywa powinna być uwzględniona jako perspektywa beneficjentów Programu
Środowiska opiniotwórcze / media	<ul style="list-style-type: none">PrasaStacje radioweStacje telewizyjnePortale internetowe	<ul style="list-style-type: none">W związku ze skalą Programu oraz jego wpływem na Miasto i region, postępy Programu są stale monitorowane i komentowane

Program NCŁ

W rozdziale przedstawiono zakres projektów Programu NCŁ wraz z prezentacją harmonogramu i statusem ich realizacji oraz sposobem finansowania. W zbiorczej tabeli oznaczono projekty ze względu na stan ich realizacji (zakończone, obecne, przyszłe) oraz charakter działań projektowych (koordynacyjne, przygotowawcze, realizacyjne).

Rozdział obejmuje również wykaz projektów spoza portfela, które mają wpływ na realizację Programu. Podsumowano w nim pokrótce także ramy funkcjonowania jednostki zarządzającej Programem.

Zakres projektowy Programu

W podrozdziale przedstawione zostały projekty koordynowane w ramach Programu NCŁ, ich budżety, harmonogramy oraz stan realizacji.

Projekty związane z Programem NCŁ

Program jest zbiorem projektów o różnym profilu i zakresie, realizowanych głównie na obszarze NCŁ

Podstawowe informacje na temat komponentów Programu Nowe Centrum Łodzi

- Program Nowe Centrum Łodzi obejmuje zbiór komponentów (tj. projektów, programów, inicjatyw, zadań koordynacyjnych itp.), zarówno powiązanych jak i nie powiązanych ze sobą w taki sposób, by zapewnić realizację celów strategicznych Urzędu Miasta Łodzi, związanych z rewitalizacją obszaru Nowego Centrum Łodzi. W skład Portfela Projektów UMŁ wchodzi zarówno komponenty Programu NCŁ oraz tzw. otoczenia biznesowego.
- Zidentyfikowano około 50 komponentów (w realizacji, zaplanowanych bądź zakończonych), które są związane z Nowym Centrum Łodzi
- Zakres komponentów dotyczy różnych aspektów NCŁ. W portfelu znajdują się zarówno projekty inwestycyjne, jak i działania miękkie, inicjatywy koordynujące oraz przygotowawcze itp.
- ZNCŁ zajmuje się koordynacją komponentów w Programie. Za realizację większości z nich odpowiedzialne są inne podmioty (np. Urząd Miasta Łodzi, spółki Grupy PKP itp.)
- Horyzont czasowy dla obecnych komponentów to 2022 rok
- Lista komponentów Programu koordynowanych bezpośrednio przez ZNCŁ znajduje się w dalszej części niniejszego opracowania

Portfel projektów Programu NCL (1/3)

Nazwa projektu	Status realizacji projektu	Aktualny budżet (mln PLN)	Rzeczowy procent realizacji	Zaawansowanie czasowe	Opóźnienie (różnica realizacji i zaawansowania czasowego)	Procent realizacji budżetu
Analiza funkcjonalnego zagospodarowania terenu NCL	Zakończony	0,4	100%	100%	n/d	100%
Analiza Stanów Prawnych NCL	Zakończony	0,3	100%	100%	n/d	100%
Analiza stanu istniejącego i wybór metodyki zarządzania projektami i portfelem projektów	Zakończony	0,2	100%	100%	n/d	100%
Brama Miasta - Koordynacja sprzedaży nieruchomości pod budowę Bramy Miasta *	Zakończony	n/d	100%	100%	n/d	n/d
EC-1 - Południowy – Wschód **	Zakończony	0,3	100%	100%	n/d	100%
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	Zakończony	0,3	100%	100%	n/d	95%
Koordynacja Projektu Miejskowy Plan Zagospodarowania Przestrzennego (nr 56, 91) (nr 93 jest na wcześniejszym etapie opracowania) ***	Zakończony	n/d	100%	100%	n/d	n/d
Opracowanie koncepcji realizacyjnej systemu monitoringu, bezpieczeństwa oraz platformy wdrażania usług typu „intelligent city” dla obszaru Nowego Centrum Łodzi	Zakończony	0,4	100%	100%	n/d	100%
ENTER.HUB – Europejska sieć współpracy w zakresie tworzenia multimodalnych węzłów kolejowych i ich korzyści dla miast	Obecny	0,2	89%	80%	+9 p.p.	63%
Master Plan dla realizacji Programu Nowe Centrum Łodzi (w tym m.in. Opracowanie strategii sprzedaży nieruchomości w obszarze NCL)	Obecny	0,9	85%	83%	+2 p.p.	0%

Źródło: Opracowanie własne Deloitte na podstawie dokumentów ZNCL. Status na IV kwartał 2014 roku. Wartości budżetu podane w tabeli są najbardziej aktualne na czas realizacji Master Planu. Wartości te mogą zmieniać się w trakcie realizacji poszczególnych projektów. Przy analizie opóźnienia pominięte zostały projekty zakończone, przyszłe oraz projekt dot. Bramy Miasta z powodu zmian w statusie jego realizacji. Wskaźnik opóźnienia powstał przy założeniu, że realizacja prac projektowych przebiega równomiernie podczas całego okresu trwania projektu.

* Obecny status odnosi się do sytuacji z końca maja 2014 roku. Aktualnie inwestor wycofał się z kontraktu, a projekt dot. Bramy Miasta będzie wznowiony

** Komponent przygotowawczy

*** Projekt MPZP został złożony do Rady Miasta w 2014 roku

Legenda:	

	Realizacja zgodnie z harmonogramem bądź projekt zakończony

Portfel projektów Programu NCL (2/3)

Nazwa projektu	Status realizacji projektu	Aktualny budżet (mln PLN)	Rzeczowy procent realizacji	Zaawansowanie czasowe	Opóźnienie (różnica realizacji i zaawansowania czasowego)	Procent realizacji budżetu
Miasto Kamienic (w zakresie obszaru NCL)	Obecny	42,5	25%	96%	-71 p.p.	27%
Węzeł Multimodalny przy Dworcu Łódź Fabryczna *	Obecny	484,9	55%	82%	-27 p.p.	55%
Rewitalizacja EC-1 i jej adaptacja na cele kulturalno-artystyczne **	Obecny	310	67%	86%	-14 p.p.	67%
Rewitalizacja przestrzeni miejskiej przy ul. Moniuszki 3,5 i Tuwima 10 (Program Nowe Centrum Łodzi) – prace przygotowawcze	Obecny	0,8	95%	91%	+4 p.p.	0%
Specjalna Strefa Kultury - prace przygotowawcze i dokumentacyjne	Obecny	1,2	98%	93%	+5 p.p.	25%
Przebudowa układu drogowego wokół multimodalnego dworca Łódź Fabryczna ***	Obecny	138,7	25%	61%	-36 p.p.	8%
Makieta Nowego Centrum Łodzi	Obecny	0,1	60%	74%	-14 p.p.	0%
Zakup, instalacja i wdrożenie Systemu Prowadzenia Projektów i Koordynacji Działań w obszarze NCL (Program Nowe Centrum Łodzi)	Obecny	2	8%	22%	-14 p.p.	0%

Źródło: Opracowanie własne Deloitte na podstawie dokumentów ZNCL. Status na IV kwartał 2014 roku. Wartości budżetu podane w tabeli są najbardziej aktualne na czas realizacji Master Planu. Wartości te mogą zmieniać się w trakcie realizacji poszczególnych projektów. Przy analizie opóźnienia pominięte zostały projekty zakończone, przeszłe oraz projekt dot. Bramy Miasta z powodu zmian w statusie jego realizacji. Wskaźnik opóźnienia powstał przy założeniu, że realizacja prac projektowych przebiega równomiernie podczas całego okresu trwania projektu.

* Nazwa zadania w Budżecie Miasta. W ramach w/w kwoty uwzględniono również kwotę z zadania Przebudowa Infrastruktury przy dworcu Łódź Fabryczna w ramach Programu Nowe Centrum Łodzi. Zadania te realizowane są w ramach umowy na "Modernizacja linii kolejowej Warszawa Łódź, etap II, Lot B2 - odcinek Łódź Widzew - Łódź Fabryczna ze stacją Łódź Fabryczna oraz budowa części podziemnej dworca Łódź Fabryczna przeznaczonej dla odprawy i przyjęć pociągów oraz obsługi podróżnych. Przebudowa układu drogowego i infrastruktury wokół multimodalnego dworca Łódź Fabryczna - budowa zintegrowanego węzła przesiadkowego nad i pod ul. Węglową". Podano zakładane wykonanie za lata 2011-2014

** Kwota wydatków z instytucji realizującej projekt może być odmienna od planu wydatków w budżecie Miasta z uwagi na sukcesywne dokonywanie zwrotów podatku VAT z inwestycji. W roku bieżącym zwroty te pomniejszają wydatki Miasta

*** Kwota budżetu przeznaczona jest na projekt przygotowawczy i projekt realizacyjny

Legenda:	

	Realizacja zgodnie z harmonogramem bądź projekt zakończony

Portfel projektów Programu NCL (3/3)

Nazwa projektu	Status realizacji projektu	Aktualny budżet (mln PLN)	Rzeczowy procent realizacji	Zaawansowanie czasowe	Opóźnienie (różnica realizacji i zaawansowania czasowego)	Procent realizacji budżetu
Rewitalizacja obszarowa centrum Łodzi (w zakresie obszaru NCL)	Przyszły	182,1	n/d	n/d	n/d	n/d
Budowa rynku wraz z układem komunikacyjnym na terenie Nowego Centrum Łodzi *	Przyszły	155,4	n/d	n/d	n/d	n/d
Rewitalizacja EC-1 Południowy Wschód (Program Nowe Centrum Łodzi)	Przyszły	27	n/d	n/d	n/d	n/d
Rewitalizacja EC-1 - rozwój funkcji wystawienniczo-edukacyjnych Centrum Nauki i Techniki w Łodzi (Program Nowe Centrum Łodzi) *	Przyszły	25	n/d	n/d	n/d	n/d
Rewitalizacja przestrzeni miejskiej przy ul. Moniuszki 3,5 i Tuwima 10 (Program Nowe Centrum Łodzi)	Przyszły	51,2	n/d	n/d	n/d	n/d
Budowa systemu monitoringu, bezpieczeństwa oraz platformy wdrażania usług typu "intelligent city" dla obszaru Nowego Centrum Łodzi	Przyszły	n/d	n/d	n/d	n/d	n/d

Źródło: Opracowanie własne Deloitte na podstawie dokumentów ZNCL. Status na IV kwartał 2014 roku. Wartości budżetu podane w tabeli są najbardziej aktualne na czas realizacji Master Planu. Wartości te mogą zmieniać się w trakcie realizacji poszczególnych projektów. Przy analizie opóźnienia pominięte zostały projekty zakończone, przyszłe oraz projekt dot. Bramy Miasta z powodu zmian w statusie jego realizacji. Wskaźnik opóźnienia powstał przy założeniu, że realizacja prac projektowych przebiega równomiernie podczas całego okresu trwania projektu.

* Podana kwota to całkowity budżet brutto

Legenda:	

	Realizacja zgodnie z harmonogramem bądź projekt zakończony

Ramowy harmonogram Programu (1/2)

Rewitalizacja obszarowa centrum Łodzi potrwa najdłużej spośród wszystkich projektów Programu

Komponenty	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022
Analiza funkcjonalnego zagospodarowania terenu NCL						■									
Analiza Stanów Prawnych NCL						■									
Analiza stanu istniejącego i wybór metodyki zarządzania projektami i portfelem projektów						■									
Brama Miasta - Koordynacja sprzedaży nieruchomości pod budowę Bramy Miasta *						■									
EC-1 - Południowy – Wschód						■									
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						■									
Koordynacja Projektu Miejskowy Plan Zagospodarowania Przestrzennego (nr 56, 91) (nr 93 jest na wcześniejszym etapie opracowania						■	■								
Opracowanie koncepcji realizacyjnej systemu monitoringu, bezpieczeństwa oraz platformy wdrażania usług typu "intelligent city" dla obszaru Nowego Centrum Łodzi							■								
ENTER.HUB – Europejska sieć współpracy w zakresie tworzenia multimodalnych węzłów kolejowych i ich korzyści dla miast						■	■	■							
Master Plan dla realizacji Programu Nowe Centrum Łodzi (w tym m.in. Opracowanie strategii sprzedaży nieruchomości w obszarze NCL)							■								

Źródło: Opracowanie własne Deloitte na podstawie dokumentów ZNCL. Status na IV kwartał 2014 roku

* Obecny status odnosi się do sytuacji z końca maja 2014 roku. Aktualnie inwestor wycofał się z kontraktu, a projekt dot. Bramy Miasta będzie wznowiony

Ramowy harmonogram Programu (2/2)

Rewitalizacja obszarowa centrum Łodzi potrwa najdłużej spośród wszystkich projektów Programu

Komponenty	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022
Miasto Kamienic (w zakresie obszaru NCL)															
Węzeł Multimodalny przy Dworcu Łódź Fabryczna *															
Rewitalizacja EC-1 i jej adaptacja na cele kulturalno-artystyczne															
Rewitalizacja przestrzeni miejskiej przy ul. Moniuszki 3,5 i Tuwima 10 (Program Nowe Centrum Łodzi) – prace przygotowawcze															
Specjalna Strefa Kultury - prace przygotowawcze i dokumentacyjne															
Przebudowa układu drogowego wokół multimodalnego dworca Łódź Fabryczna															
Makieta Nowego Centrum Łodzi															
Zakup, instalacja i wdrożenie Systemu Prowadzenia Projektów i Koordynacji Działań w obszarze NCL (Program Nowe Centrum Łodzi)															
Rewitalizacja obszarowa centrum Łodzi (w zakresie obszaru NCL)															
Budowa rynku wraz z układem komunikacyjnym na terenie Nowego Centrum Łodzi															
Rewitalizacja EC-1 Południowy Wschód (Program Nowe Centrum Łodzi)															
Rewitalizacja EC-1 - rozwój funkcji wystawienniczo-edukacyjnej Centrum Nauki i Techniki w Łodzi (Program Nowe Centrum Łodzi)															
Rewitalizacja przestrzeni miejskiej przy ul. Moniuszki 3,5 i Tuwima 10 (Program Nowe Centrum Łodzi)															
Budowa systemu monitoringu, bezpieczeństwa oraz platformy wdrażania usług typu "intelligent city" dla obszaru Nowego Centrum Łodzi															

Źródło: Opracowanie własne Deloitte na podstawie dokumentów ZNCL. Status na IV kwartał 2014 roku

* Nazwa zadania w Budżecie Miasta. W ramach w/w kwoty uwzględniono również kwotę z zadania Przebudowa Infrastruktury przy dworcu Łódź Fabryczna w ramach Programu Nowe Centrum Łodzi. Zadania te realizowane są w ramach umowy na "Modernizacja linii kolejowej Warszawa Łódź, etap II, Lot B2 - odcinek Łódź Widzew - Łódź Fabryczna ze stacją Łódź Fabryczna oraz budowa części podziemnej dworca Łódź Fabryczna przeznaczonych dla odprawy i przyjęć pociągów oraz obsługi podróżnych. Przebudowa układu drogowego i infrastruktury wokół multimodalnego dworca Łódź Fabryczna - budowa zintegrowanego węzła przesiadkowego nad i pod ul. Węglową". Podano zakładane wykonanie za lata 2011-2014

Sposób finansowania Programu

Planowany sposób finansowania Programu

- Zakończone, obecnie realizowane oraz przyszłe inicjatywy w ramach Programu finansowane są z różnych źródeł, w tym m.in.
 - z budżetu Miasta Łodzi
 - ze środków z funduszy europejskich, w ramach programów regionalnych i krajowych
 - ze środków innych podmiotów (w tym właściciele infrastruktury kolejowej, tj. PKP PLK S.A., PKP S.A., prywatni inwestorzy itp.)
- Skuteczna realizacja założeń Programu NCL zakłada znaczący wzrost zaangażowania kapitału prywatnego w przyszłości
- Obecny system finansowania inicjatyw w ramach Programu NCL generuje pewne ryzyka. W sytuacji nieprzyznania środków unijnych (bądź przyznania kwoty mniejszej niż prognozowana) lub też wycofania się inwestora z realizacji projektu powstaje zagrożenie dla realizacji poszczególnych zadań w ramach Programu
- Aktualny budżet Programu Nowe Centrum Łodzi (suma aktualnych budżetów wszystkich projektów koordynowanych bezpośrednio przez ZNCL) to obecnie ok. 1,3 mld PLN

Kluczowe programy i projekty realizowane poza Programem, mające na niego istotny wpływ

W podrozdziale zaprezentowano listę projektów zewnętrznych oraz opisano ich wpływ na Program NCŁ.

Projekty zewnętrzne, mające wpływ na Program NCŁ

Zidentyfikowano szereg projektów w otoczeniu Programu, które są z nim powiązane

- Oprócz projektów znajdujących się obecnie w portfelu Programu znajduje się szereg przedsięwzięć z szeroko rozumianego otoczenia, które mają wpływ na Program NCŁ
- Konsekwencją powiązania Programu z innymi projektami zewnętrznymi jest m.in. szereg ryzyk związanych z realizacją Programu. Sprzężenie z projektami zewnętrznymi wpływa także na poziom skomplikowania struktury zależności i powiązań interesariuszy Programu itp.
- Część z wymienionych na następnym slajdzie projektów jest realizowana przez podmioty zewnętrzne i w związku z tym nie ma możliwości ich bezpośredniej koordynacji. W takiej sytuacji zaleca się monitorowanie tych przedsięwzięć i uwzględnienie ich w procesie zarządzania ryzykiem

Projekty z otoczenia Programu – tabela zbiorcza (1/2)

Nazwa przedsięwzięcia	Opis przedsięwzięcia	Podmiot realizujący	Horyzont czasowy	Wartość inwestycji	Wpływ na Program NCL
Budowa i uruchomienie przewozów Kolejami Dużych Prędkości w Polsce	System linii kolejowych, które pozwalają na poruszanie się pociągów z prędkością przynajmniej 200 km/h. Jedną z linii kolejowych dużych prędkości (tzw. linia Y) ma prowadzić od Warszawy, przez Łódź do Poznania i Wrocławia. W samej Łodzi linia ma być prowadzona w tunelu średnicowym.	Spółki grupy PKP (głównie PKP PLK)	I połowa 2030 – dopuszczenie do użytku*	Ok. 23 mld PLN*	Powstanie Kolei Dużych Prędkości (KDP) znacznie wpłynie na funkcjonalność węzła multimodalnego na obszarze NCL oraz zwiększy dostępność komunikacyjną Łodzi. Aspekty te pozytywnie wpłyną na realizację celów strategicznych Programu. Jednocześnie opóźnienia bądź anulowanie projektu KDP spowoduje brak możliwości wykorzystania pełnego potencjału węzła multimodalnego i wpłynie negatywnie na realizację celów.
Budowa systemu Łódzkiej Kolei Aglomeracyjnej	Kolej obsługująca połączenia pomiędzy miastami wchodzącymi w skład aglomeracji łódzkiej. Dalsze etapy projektu zakładają zakup kolejnych składów oraz modernizację większości linii kolejowych w aglomeracji.	Łódzka Kolej Aglomeracyjna	Otwarcie pierwszej linii nastąpiło w czerwcu 2014	458 mln PLN	Rozwój Łódzkiej Kolei Aglomeracyjnej wpłynie pozytywnie na system komunikacji na terenie Łodzi poprzez rozładowanie ruchu kołowego oraz zwiększenie dostępności komunikacyjnej NCL, Łodzi i miast aglomeracji łódzkiej.
Modernizacja linii kolejowej Warszawa – Łódź, etap II, Lot A	Modernizacja linii kolejowej Warszawa – Łódź w celu zwiększenia szybkości przejazdu (160 km/h na prawie całym odcinku).	PKP PLK	2015	2,22 mld PLN	Modernizacja linii kolejowej Warszawa – Łódź zwiększy dostępność komunikacyjną obszaru NCL, tym samym pozytywnie wpływając na realizację celów strategicznych Programu.
Modernizacja linii kolejowej Warszawa – Łódź, etap II, Lot B1 - Odcinek Łódź Widzew – Łódź Fabryczna przez PKP PLK S.A. **	Zaprojektowanie i wykonanie przebudowy stacji Łódź Widzew i części szlaku Łódź Fabryczna – Łódź Widzew od km 2,250 do km 7,200 wraz z urządzeniami srk i telekomunikacji dla całego odcinka Łódź Fabryczna – Łódź Widzew oraz modernizacji linii objazdowej Łódź Widzew – Łódź Chojny – Łódź Kaliska	PKP PLK	2015	239 mln PLN	Realizacja projektu poprawi jakość usług transportowych w obrębie aglomeracji łódzkiej, w tym również na obszarze Nowego Centrum Łodzi
Modernizacja linii kolejowej Warszawa – Łódź, etap II, Lot B2 - Odcinek Łódź Widzew – Łódź Fabryczna ze stacją Łódź Fabryczna oraz budowa części podziemnej Dworca Łódź Fabryczna przeznaczonych dla odprawy i przyjęć pociągów oraz obsługi podróżnych. Przebudowa układu drogowego i infrastruktury wokół multimodalnego dworca Łódź Fabryczna – budowa zintegrowanego węzła przesiadkowego nad i pod ul. Węglową **	Realizacja przedsięwzięć określonych w nazwie projektu. Część dotycząca Przebudowy Dworca Łódź – Fabryczna należąca do spółek grupy PKP	PKP PLK Miasto Łódź PKP SA	2015	1,76 mld PLN ***	Przebudowa Dworca Łódź – Fabryczna (wraz z całą infrastrukturą i węzłem multimodalnym) wpłynie na dostępność komunikacyjną obszaru NCL oraz poprawi jakość komunikacji na tym terenie, tym samym przyczyniając się znacznie do realizacji celu strategicznego dotyczącego transportu.

Źródło: Rynek-kolejowy.pl, strona internetowa ZDiT, strona internetowa PKP PLK, prezentacja ZNCL pt. „100 hektarów w sercu miasta”

Wartości budżetu podane w tabeli są najbardziej aktualne na czas realizacji Master Planu. Wartości te mogą zmienić się w trakcie realizacji poszczególnych projektów

* Dotyczy linii kolejowych dużych prędkości Y na trasie Warszawa-Łódź-Poznań-Wrocław

** Wskazane projekty składają się na projekt Udrożnienie Łódzkiego Węzła Kolejowego (TEN-T), etap I, odcinek Łódź Widzew – Łódź Fabryczna

*** W tym również część miejska pn. Węzeł Multimodalny przy Dworcu Łódź Fabryczna

Projekty z otoczenia Programu – tabela zbiorcza (2/2)

Nazwa przedsięwzięcia	Opis przedsięwzięcia	Podmiot realizujący	Horyzont czasowy	Wartość inwestycji	Wpływ na Program NCL
Udrożnienie Łódzkiego Węzła Kolejowego (TEN-T), etap II, odcinek Łódź Fabryczna - Łódź Kaliska / Łódź Żabieniec	Kolejowy tunel średnicowy, który ma przebiegać pod centrum Łodzi od stacji Łódź Fabryczna do linii nr 15. Tunel ma być wykorzystywany zarówno przez pociągi Łódzkiej Kolei Aglomeracyjnej jak i przewoźników regionalnych i ponadregionalnych.	PKP PLK	2020	ok. 2,3 mld PLN	Powstanie tunelu średnicowego zwiększy dostępność komunikacyjną Łodzi oraz spowoduje przeniesienie części ruchu kolejowego pod ziemię, co usprawni jakość komunikacji na obszarze NCL i w całej Łodzi.
Projekt przygotowania, realizacji i zamknięcia Międzynarodowej Wystawy EXPO 2022	Wiodącym tematem Expo w Łodzi ma być kompleksowa rewitalizacja obszarów miejskich.	UMŁ (Biuro ds. Expo) *	2023	b/d	Lokalizacja dla Wystawy Expo International 2022 zostanie wskazana w studium wykonalności, do zamówienia którego przygotowuje się Biuro ds. Expo Urzędu Miasta Łodzi. Na tej podstawie zostaną podjęte ostateczne decyzje co do lokalizacji. Niemniej jednak należy zakładać, że teren Nowego Centrum Łodzi będzie istotnym elementem targów, chociażby jako miejsce organizacji wydarzeń wspierających Expo (w okresie kandydowania, a następnie organizacji wystawy) oraz w związku z wykorzystaniem transportu w ramach węzła multimodalnego i oferty usług dostępnych na obszarze NCL przez odwiedzających. Przeprowadzenie Expo w Łodzi wpłynie na Miasto w wielu aspektach. Główne korzyści to aspekty promocyjne, zwrócenie uwagi na Łódź i realizowane w Mieście projekty rewitalizacyjne, Łódź jako miejsce atrakcyjne dla turystyki i inwestycji, itp.
Rewitalizacja obszarowa centrum Łodzi	Na program rewitalizacji obszarowej centrum Łodzi składa się kilka obszarów rewitalizacyjnych, w tym 2 z nich dotyczą obszaru NCL (są koordynowane przez ZNCL). Reszta obszarów realizowana jest poza Programem NCL, jednak dotyczy go w sposób pośredni.	UMŁ (Biuro ds. rewitalizacji)	2022	182 mln PLN**	Jednym z celów strategicznych Programu jest zapoczątkowanie procesu renowacji i modernizacji Miasta na szerszą skalę. Idealnym przedsięwzięciem wydaje się być projekt rewitalizacji obszarowej centrum Łodzi. Zakładając udany przebieg, w szczególności na terenach należących do obszaru NCL, proces rewitalizacji „rozleje” się na kolejne obszary Łodzi.
Rozbudowa i modernizacja trasy tramwaju w relacji Wschód – Zachód (Retkinia – Olechów)	Wraz z przebudową Trasy W-Z rozbudowywana i modernizowana jest trasa tramwaju. Przebiega ona Aleją Piłsudskiego, na południe od NCL i będzie połączona z NCL nowym układem drogowym wraz z układem tramwajowym.	ZDiT	Październik 2015	623 mln PLN	Rozbudowa i modernizacja trasy tramwaju w relacji Wschód – Zachód zwiększy dostępność komunikacyjną rejonu NCL, a więc pozytywnie wpłynie na realizację jednego z celów strategicznych Programu.

Źródło: Rynek-kolejowy.pl, strona internetowa ZDiT, strona internetowa PKP PLK, prezentacja ZNCL pt. „100 hektarów w sercu miasta”

Wartości budżetu podane w tabeli są najbardziej aktualne na czas realizacji Master Planu. Wartości te mogą zmienić się w trakcie realizacji poszczególnych projektów

* Główny podmiot organizujący Expo. Oprócz UMŁ w organizacji uczestniczą inne podmioty, takie jak BIE, Rząd itp.

** Kwota dotyczy tylko 2 obszarów, które bezpośrednio związane są z NCL (łącznie obszarów priorytetowych jest 8)

Sposób zarządzania Programem

W podrozdziale przedstawione są kluczowe obserwacje i wnioski na temat jednostki koordynującej realizację Programu NCL, a także działalności ZNCL w kontekście obecności innych podmiotów realizujących projekty na obszarze NCL.*

Cel powołania Zarządu Nowego Centrum Łodzi

Powołanie ZNCŁ znacząco wpłynęło na poprawę efektywności zarządzania Programem NCŁ

W celu zapewnienia efektywnej realizacji Programu Nowego Centrum Łodzi powołano nową organizację odpowiedzialną za zarządzanie Programem. Jednostka pełni rolę Biura Zarządzania Programem.

Zarząd Nowego Centrum Łodzi to jednostka budżetowa nieposiadająca osobowości prawnej powołana 4 lipca 2012 r., odpowiedzialna za zarządzanie Programem Nowego Centrum Łodzi. Jednostkę powołano uchwałą Nr XLV/841/12 Rady Miejskiej w Łodzi z dnia 4 lipca 2012 r. w sprawie utworzenia jednostki budżetowej o nazwie „Zarząd Nowego Centrum Łodzi” (Dz. Urz. Woj. Łódzkiego poz. 2332).

Przedmiotem działalności Zarządu NCŁ jest opracowywanie szczegółowych założeń i planów wykonania Programu Nowe Centrum Łodzi, koordynacja realizacji Programu Nowe Centrum Łodzi oraz wykonywanie powierzonych zadań związanych z realizacją Programu Nowe Centrum Łodzi.*

W imieniu Prezydenta Miasta Łodzi Zarząd NCŁ wykonuje poniższe zadania obejmujące:

1. Przygotowanie szczegółowych planów i koncepcji realizacji Programu Nowe Centrum Łodzi we współpracy z innymi jednostkami organizacyjnymi Miasta realizującymi projekty na obszarze NCŁ
2. Koordynowanie wykonania projektów oraz działań podejmowanych w ramach realizacji Programu Nowe Centrum Łodzi
3. Sporządzanie analiz oraz stałe monitorowanie działań podejmowanych w ramach realizacji Programu Nowe Centrum Łodzi
4. Pozyskiwanie, przetwarzanie oraz zarządzanie przepływem danych i informacji związanych z realizacją Programu Nowe Centrum Łodzi
5. Obsługę procesów inwestycyjnych związanych z realizacją Programu Nowe Centrum Łodzi w ramach zadań i szczegółowych obowiązków powierzonych przez Prezydenta Miasta Łodzi
6. Planowanie, przygotowanie i prowadzenie działań promocyjnych Programu Nowe Centrum Łodzi
7. Zarządzanie powierzonym na mocy odrębnych aktów mieniem komunalnym miasta Łódź.**

* Źródło: Paragraf 2 „Przedmiot i zakres działania Zarządu NCŁ” uchwałą Nr XLV/841/12 Rady Miejskiej w Łodzi z dnia 4 lipca 2012 r. w sprawie utworzenia jednostki budżetowej o nazwie „Zarząd Nowego Centrum Łodzi” (Dz. Urz. Woj. Łódzkiego poz. 2332).

** Źródło: Statut Zarządu Nowego Centrum Łodzi. Załącznik do Uchwały Nr XLV/841/12 Rady Miejskiej w Łodzi z dnia 4 lipca 2012 r.

Koordinacja projektów realizowanych na obszarze NCL

ZNCL działa w otoczeniu innych podmiotów

Zgodnie z przyjętą metodyką klasyfikacji projektów w portfolio można wyróżnić 3 typy komponentów. ZNCL realizuje wszystkie kategorie (typy) komponentów w ramach portfela:

- Realizacyjne ➔ samodzielne opracowanie analiz / koncepcji
- Przygotowawcze ➔ przygotowanie diagnoz / wkładu analitycznego / studiów wykonalności, itp. na potrzeby przyszłego projektu realizacyjnego
- Koordynacyjne ➔ działania obejmujące wsparcie / monitoring / koordynację działań realizacyjnych lub przygotowawczych.

Każdy z typów zadań (komponentów) determinuje rolę ZNCL w procesie. Istotne jest, że ZNCL nie jest jedynym podmiotem odpowiedzialnym za realizację projektów wdrażanych na obszarze NCL i mających wpływ na Program NCL, co wskazuje poniższy schemat 1.

Schemat 1. Sytuacja obecna (AS-IS) w zakresie zarządzania portfelem projektów Programu

Przyjmując założenie, że ZNCL miałyby kompleksowo zarządzać projektami realizowanymi na obszarze i w otoczeniu NCL, powinno się uwzględnić podwójną rolę ZNCL, tj. obejmującą realizację niektórych projektów w ramach portfela i kompleksową koordynację projektów, nie tylko wchodzących w skład portfela, ale także związanych z Programem (tj. projektów zewnętrznych, mających wpływ na Program oraz projektów realizowanych na obszarze NCL), co prezentuje poniższy schemat 2.

Schemat 2. Sytuacja docelowa (TO-BE) w zakresie zarządzania portfelem projektów Programu

* Podmioty prywatne / publiczne / NGOs, niezależne od Miasta

** Inne komórki organizacyjne Urzędu Miasta Łodzi

Kluczowe obserwacje i wnioski obejmujące sposób zarządzania Programem | Podsumowanie

Kluczowe obserwacje i wnioski

Przedmiotem działalności Zarządu NCL jest opracowywanie szczegółowych założeń i planów wykonania Programu Nowe Centrum Łodzi, koordynacja realizacji Programu NCL oraz wykonywanie powierzonych zadań związanych z realizacją Programu (statut). Pełna koordynacja nie jest możliwa ze względu na ograniczenia formalno-prawne.

Umocowanie formalne jednostki nie pozwala jej na kompleksowe zarządzanie portfelem projektów (m.in. w zakresie wpływu na kształt portfela) oraz koordynację projektów realizowanych na obszarze NCL.

System zarządzania portfelem projektów nie opiera się na urzędowych procedurach, co z jednej strony przynosi pewną elastyczność działania, z drugiej ogranicza realny wpływ na kształt portfela projektów. Stosowany system zarządzania portfelem oparty na relacjach oraz umiejętnościach miękkich zespołu wymaga czasu oraz zaangażowania.

Jednostka charakteryzuje się biznesowym podejściem do realizacji inwestycji, ich wyboru, zarządzania projektami, energicznym zespołem oraz otwartością na korzystanie z doradztwa zewnętrznego (organizacja ucząca się). Warto zaznaczyć, że cechy te nie stanowią normy w jednostkach sektora publicznego.

Konkluzje na przyszłość

Osiągnięcie celów Programu obejmuje nie tylko zakres projektowy Programu, ale także możliwość zarządzania portfelem projektów, w tym istotny wpływ na ich dobór (wykorzystując formalny proces doboru). Kontrola realizacji Programu wymaga zatem określenia roli jednostki w procesie koordynacji oraz odpowiednie jej umocowanie formalno-prawne.

Zaleca się przegląd możliwych formuł działania jednostki pod kątem realizacji Programu oraz przyszłego charakteru jej działalności (w tym w zakresie wymaganych kompetencji do przydzielonych zadań). Mając na uwadze cele Programu dotychczasowa formuła działalności jednostki nie jest wystarczająca oraz wymaga rewizji**.

W przyszłości można rozważyć funkcjonowanie jednostki w innej formie prawnej, pozwalającej na większą samodzielność finansową (np. dzięki alternatywnym źródłom dochodu) oraz organizacyjną. Przyszła struktura organizacyjna będzie (powinna) zależeć od roli, jaką jednostka będzie pełnić.*

Aktualnie, z racji pewnego prawdopodobieństwa powielania się niektórych obecnych zadań jednostki z zadaniami innych komórek organizacyjnych Miasta (np. w zakresie promocji gospodarczej czy procesu obsługi inwestora), zaleca się określenie zasad współpracy z obecnie współpracującymi z jednostką komórkami. Zasady te powinny wskazywać zależności pomiędzy komórkami organizacyjnymi, np. poprzez wskazanie, które z komórek biorących udział w procesie są w danej sytuacji komórkami wiodącymi, a które wspierającymi.

* Analiza formy organizacyjno-prawnej jest przedmiotem analiz w Tomie V Zakres zadań i formuła organizacyjna ZNCL

Kluczowe obserwacje i wnioski obejmujące sposób zarządzania Programem | Podsumowanie

Kluczowe obserwacje i wnioski

Stosunkowo duża liczba podmiotów (zarówno jednostek publicznych, jak i prywatnych, niezależnych od Miasta) zaangażowanych w realizację i koordynację projektów jest wypadkową różnorodnej tematyki i charakteru przedsięwzięć.

Fakt ten przekłada się na po części niezależne zarządzanie poszczególnymi projektami realizowanymi na obszarze NCŁ, w tym projektami w ramach Programu, co może negatywnie wpływać na efektywność jego całościowej koordynacji.

Pomimo, iż ZNCŁ jest kluczowym podmiotem z punktu widzenia realizacji Programu, nie posiada wdrożonych narzędzi oraz umocowania formalnego do realnego wpływu na portfel projektów Programu oraz na inne projekty realizowane na obszarze NCŁ i/lub związane z Programem.

Konkluzje na przyszłość

Poprawa procesu koordynacji portfela projektów będzie możliwa dzięki zwiększeniu roli ZNCŁ w zakresie zarządzania Programem (co powinno odbywać się na kilku poziomach jednocześnie), m.in. poprzez:

- Umocowanie formalne jednostki (np. w regulaminach organizacyjnych obejmujących zakres zadań komórek organizacyjnych Miasta) w zakresie jej roli w procesie zarządzania Programem
- Opracowanie procedur i/lub zasad działania w zakresie koordynacji działań realizowanych na obszarze NCŁ (np. działań rewitalizacyjnych realizowanych w ramach LPR*, innych działań mających wpływ na obszar, realizowanych np. ze środków w ramach ZIT**, itp.)
- Aktywność Kolegium Prezydenckiego w zakresie przyjmowania inicjatyw do portfela oraz rezygnacji z projektów
- Wdrożenie dobrych praktyk w zakresie zarządzania projektami i portfelem projektów, obejmujących, m.in. wprowadzenie trójpoziomowego systemu zarządzania projektami (tj. poprzez powołanie Komitetu Sterującego (w ramach którego znajdzie się przedstawiciel ZNCŁ), Kierowników Projektów oraz zespołu projektowego). Tego typu struktura usprawni komunikację w ramach poszczególnych projektów oraz w ramach Programu
- Wdrożenie narzędzia informatycznego wspierającego proces zarządzania projektami oraz portfelem projektów. Narzędzia informatyczne mają szczególne znaczenie w przypadku realizacji kompleksowych programów, obejmujących dużą liczbę projektów, co ma miejsce w przypadku Programu NCŁ. (Obecnie ZNCŁ planuje realizację projektu „Zakup, instalacja i wdrożenie Systemu Prowadzenia Projektów i Koordynacji Działań w obszarze Nowego Centrum Łodzi”)
- Istotne jest także określenie warunków / wytycznych dotyczących głównie podmiotów zewnętrznych w zakresie przejściowego zagospodarowania terenu / nieruchomości, które powinny obowiązywać do momentu pozyskania inwestora finalnego.

* LPR – Lokalny Program Rewitalizacji

** ZIT – Zintegrowane Inwestycje Terytorialne

Kluczowe wnioski i obserwacje obejmujące sposób zarządzania Programem

Kluczowe obserwacje i wnioski

Wiele zadań realizowanych przez jednostkę, wpisujących się w cele Programu, to zadania zlecone na drodze przetargu publicznego. Zauważa się rzetelne przygotowanie postępowań przetargowych (tj. poprzez dodanie kryteriów merytorycznych i jakościowych, co zwiększa szansę powodzenia realizacji projektu) oraz zastosowanie ponadstandardowych trybów udzielania zamówienia publicznego, np. negocjacji z ogłoszeniem, czy zastosowania procedury dialogu technicznego (co pozwala na skorzystanie z innowacyjnych rozwiązań).

Jednostka jest względnie mocno podatna na kadencyjność władz samorządowych.

Brak wydziału / komórki ds. Komunikacji może być jedną z przyczyn niewielkiej skuteczności działań związanych z komunikacją Programu NCL.

Konkluzje na przyszłość

W przypadku dużego udziału usług zleczanych na zewnątrz wymagane jest utrzymanie sprawności służb obsługujących postępowania przetargowe, a także osób nadzorujących oraz odbierających projekty (co zidentyfikowano).

W przyszłości można rozważyć zmianę formy prawnej jednostki oraz ewentualne uniezależnienie się (po części lub całościowo) od struktur Miasta.*

Plan komunikacji Programu będzie szansą na upowszechnienie wizji Programu oraz jej rozumienia.

Liczebność zespołu powinna być zależna od charakteru przydzielonych jednostce zadań oraz liczby projektów w ramach Programu.

Analiza SWOT Programu NCŁ

W rozdziale zaprezentowano wyniki analizy kluczowych i specyficznych dla Programu jego mocnych i słabych stron oraz szans i zagrożeń dla jego realizacji, a także osiągnięcia celów długoterminowych.

Podsumowaniem analizy otoczenia bliższego i dalszego Programu jest zalecana strategia działania.

Analiza SWOT Programu NCL

Wprowadzenie

- Przedstawiona analiza SWOT Programu NCL uwzględnia kluczowe czynniki wewnętrzne Programu (tj. jego mocne i słabe strony) oraz czynniki zewnętrzne (tj. szanse i zagrożenia) mogące mieć wpływ na jego realizację.
- Opisano przyczyny występowania czynników wewnętrznych (tj. słabych i mocnych stron) oraz scharakteryzowano czynniki zewnętrzne.
- Do każdego z czynników dodano komentarz „Co dalej?“, który wskazuje zalecane obszary koncentracji działań oraz kierunki interwencji.
- W analizie zaprezentowano czynniki specyficzne dla Programu, co oznacza, iż czynniki/trendy o charakterze generalnym / ogólnym (takie jak np. ograniczona pula zasobów finansowych czy starzenie się społeczeństwa) nie zostały ujęte w analizie. Tego typu zagrożenia są bowiem oczywiste i dotyczą większości przedsięwzięć, co oznacza, iż nie są charakterystyczne dla Programu.
- Wszystkie wskazane czynniki wyróżniono na zbiorczym zestawieniu wraz z podziałem na czynniki kluczowe oraz pozostałe.
- Czynniki zwartościowano na podstawie oceny ich wpływu na realizację Programu.
- Na bazie analizy proporcji czynników kluczowych oraz pozostałych, a także analizy jakościowej wskazano zalecaną strategię realizacji Programu, aby wykorzystać jego potencjał oraz zniwelować jego słabości.
- Schemat obok wskazuje podejście do analizy SWOT oraz wnioskowania na podstawie jej wyników.

Analiza kluczowych mocnych i słabych stron Programu NCL

Mocne strony

Kluczowe:

- Centralna lokalizacja obszaru objętego Programem NCL
- Atrakcyjna, uwarunkowana historycznie specyfika obszaru
- Dostępność atrakcyjnych terenów inwestycyjnych na obszarze NCL
- Obecność kluczowych i „kultowych” atraktorów na obszarze NCL
- Organizacyjnie kompleksowe podejście do przebudowy fragmentu Miasta

Pozostałe:

- Efektywnie realizowana rewitalizacja przestrzeni publicznej w Mieście (w tym na obszarze NCL)
- Równoległe planowanie zagospodarowania terenu i nieruchomości pod względem infrastrukturalno-technicznym i funkcjonalnym
- Dotychczasowa płynna współpraca ze spółkami grupy PKP
- Efektywna koordynacja Programu
- Atrakcyjny cenowo rynek mieszkaniowy obszaru NCL, o dużym potencjale rozwoju jakościowego
- Wsparcie Prezydenta oraz priorytetowe miejsce NCL w dokumentach strategicznych Łodzi
- Wykorzystanie nowoczesnych mediów do promocji Programu

Słabe strony

Kluczowe:

- Obecność społecznych problemów na obszarze Śródmieścia
- Niewielkie zaangażowanie partnerów prywatnych na obecnym etapie planowania

Pozostałe:

- Dotychczasowa stosunkowo niska skuteczność działań promocyjnych, mających na celu komunikację założeń Programu oraz wizji obszaru NCL
- Niedobór działań społecznych, w tym interwencji związanych z aktywizacją lokalnej społeczności w dotychczasowym portfelu projektów (dominacja projektów infrastrukturalnych)
- Odmienne od modelowego podejście do realizacji Programu (tj. odwrócenie kolejności działań realizacyjnych i planistycznych)

Dla każdej ze stron określono wnioski typu „co dalej”, stanowiące podstawę do formułowania planów działań ujętych w dalszych tomach i rozdziałach Master Planu.

Analiza kluczowych szans i zagrożeń Programu NCL

Szanse

Kluczowe:

- Nacisk na tworzenie w centrach miast obszarów o wielofunkcyjnym/zrównoważonym charakterze
- Budowa tunelu średnicowego w Łodzi
- Rozwój Kolei Dużych Prędkości oraz inne inwestycje kolejowe mające potencjalny wpływ na centrum Miasta
- Utworzenie Specjalnej Strefy Rewitalizacji (SSR) na obszarze NCL
- Wydzielenie dużej puli środków w krajowych i unijnych programach finansowania na działania rewitalizacyjne
- Rozwój technologii i podejmowanie przedsięwzięć smart city
- Uruchomienie szybkich połączeń komunikacyjnych z Warszawą

Pozostałe:

- Szybko rozwijająca się Specjalna Strefa Ekonomiczna przyciągająca inwestorów z całego świata
- Znaczny poziom zaangażowania społeczności lokalnej Łodzi
- Rozwój funkcji kulturalnych oraz naukowo-technicznych
- Organizacja Expo International 2022

Zagrożenia

Kluczowe:

- Postrzeganie obszaru centrum przez różne grupy interesariuszy jako miejsca nieatrakcyjnego
- Małe zainteresowanie inwestorów nieruchomościami / terenami inwestycyjnymi występującymi na obszarze NCL
- Nieuchwalenie aktualnie opracowywanych projektów MPZP, brak efektywnej kontynuacji procesu lub uchylene MPZP w przyszłości

Pozostałe:

- Niekompletność układu drogowego na terenie NCL
- Wycofanie się inwestora/ów z kluczowych realizowanych lub przygotowywanych inwestycji
- Dalszy odpływ specjalistów i/lub inwestorów do innych miast
- Negatywne nastawienie niektórych grup interesariuszy do Programu
- Utrata kontroli nad Programem wynikająca z rozbudowy jego zakresu
- Zmiana uwarunkowań koniunktury politycznej i utrata wsparcia dla Programu wśród władz Miasta
- Postrzeganie obszaru NCL jako miejsca głównie dla turystów
- Ograniczona koordynacja działań / projektów na poziomie Miasta, szczególnie w zakresie rewitalizacji
- Dalszy spadek liczby ludności w centrum Miasta

Dla każdej ze stron określono wnioski typu „co dalej”, stanowiące podstawę do formułowania planów działań ujętych w dalszych tomach i rozdziałach Master Planu.

Mocne strony Programu (1/5)

Przyczyny mocnych stron

Co dalej?

Mocna strona 1 – Centralna lokalizacja obszaru objętego Programem NCL

- Lokalizacja obszaru Nowego Centrum Łodzi jest jego dużym atutem. Obszar położony jest w samym sercu Miasta oraz Strefy Wielkomięskiej, a Miasto z kolei w centralnej części kraju i Europy.
- Atuty lokalizacji wiążą się także z relatywnie niewielkimi odległościami do pokonania w ścisłym centrum, jego kompaktowością. Relatywnie duże natężenie różnego rodzaju instytucji oraz infrastruktury sprawia, że do miejsca pasuje określenie „wszędzie jest blisko”.
- W związku z centralnym położeniem obszaru NCL oraz lokalizacją dworca na jego terenie obszar ten będzie stanowił pierwszy kontakt turystów/podróżnych z Miastem. Obszar Nowego Centrum Łodzi stanie się wizytówką Miasta (a szczególnie jego śródmiejskiej części). Z tego względu Władze Miasta powinny kontynuować działania na rzecz poprawy nie tylko funkcjonalności centrum, ale także jego estetyki. Oprócz dużych inwestycji infrastrukturalnych istotne są także projekty związane z małą infrastrukturą oraz spójnością wizualną, zarówno obszaru centrum, jak i Miasta.
- W związku z powyższym obszar Nowego Centrum Łodzi powinien być łatwo dostępnym miejscem z doskonałą komunikacją. Dotarcie do ścisłego centrum powinno być możliwe kilkoma środkami transportu. Działania ukierunkowane na sprawny transport miejski oraz pieszy (np. poprzez przebicie kwartałów) zwiększy użyteczność obszaru.

Mocna strona 2 – Atrakcyjna, uwarunkowana historycznie specyfika obszaru NCL

- Obszar Nowego Centrum Łodzi charakteryzuje się wyjątkowym klimatem zabudowy secesyjnych kamienic z XIX i XX w. Śródmieście bogate jest w zabytkowe kamienice oraz wyróżnia się unikatowym ukształtowaniem urbanistycznym. W strefie wielkomięskiej znajduje się 3800 kamienic, 27 pałaców oraz 300 zabytkowych fabryk.
- Miasto powinno kontynuować realizację projektów rewitalizacyjnych i renowacyjnych. Działania rewitalizacyjne powinny obejmować nie tylko inwestycje infrastrukturalne, ale także działania mające na celu ożywienie otoczenia. Realizacja tego typu projektów powinna odbywać się przy aktywnym udziale organizacji pozarządowych, zajmujących się zagadnieniami społecznymi oraz lokalnej społeczności.
- Podejmowanie działań na rzecz uchwalenia miejscowych planów zagospodarowania przestrzennego i innych dokumentów regulujących rozwój przestrzenny Miasta oraz ukierunkowujących go na podtrzymanie charakteru zabudowy (np. poprzez zachowanie dyscypliny wysokościowej, szczególnie w pierzejach ulic i placów).

Mocna strona 3 – Dostępność atrakcyjnych terenów inwestycyjnych na obszarze NCL

- Obecne na obszarze NCL tereny inwestycyjne mogą być uważane za bardzo atrakcyjne, ze względu na centralną lokalizację w skali Miasta i kraju.
- Toczące się inwestycje na obszarze NCL (w tym głównie inwestycje infrastrukturalne), poprawiające dostępność oraz wizerunek obszaru, zwiększają atrakcyjność działek i nieruchomości.
- Kluczowymi działaniami w zakresie zwiększenia atrakcyjności terenów inwestycyjnych / nieruchomości są działania przygotowawcze, zarówno w zakresie działek (np. uzbrojenie), jak i opracowania oferty inwestycyjnej obejmującej wykaz potencjalnych terenów inwestycyjnych / nieruchomości. Zaleca się podejmowanie działań mających na celu przygotowanie oraz promocję oferty.

Mocne strony Programu (2/5)

Przyczyny mocnych stron

Co dalej?

Mocna strona 4 – Obecność kluczowych i „kultowych” atraktorów na obszarze NCL

- Ścisłe centrum Miasta jest wyjątkowe pod względem liczby i skali realizowanych inwestycji, co zwiększa rolę Programu Nowego Centrum Łodzi dla rozwoju całego Miasta oraz zainteresowanie potencjalnych inwestorów.
- Portfel projektów zawiera inwestycje, które są rozpoznawalne nie tylko w skali Miasta i regionu, ale także w skali kraju. Do projektów-symboli zalicza się np. Przebudowę Dworca Łódź Fabryczna, Rewitalizację EC-1, z którymi od samego początku kojarzony jest Program.
- W związku z aktualizacją Programu w 2012 r. obszar NCL przyłączono do ul. Piotrkowskiej, kultowego fragmentu centrum Miasta. Przyłączenie do Piotrkowskiej było wynikiem warsztatów „Zszywanie miasta”, które udowodniły, że głos mieszkańców ma realny wymiar.
- Warto wykorzystać wyjątkowe podejście do inwestycji w centrum i potraktować je jako impuls do rozwoju całego Miasta. Obszar NCL (jako serce Miasta) powinien być jego esencją, z dostępem do wielkomiejskich usług.
- Przebudowa Dworca Łódź Fabryczna wraz z innymi działaniami mającymi na celu usprawnienie komunikacji (m.in. układem drogowym, węzłem multimodalnym oraz tunelem średnicowym) stanie się narzędziem do zwiększenia zainteresowania Łodzią.
- Warto budować komunikację w oparciu o symboliczne inwestycje Miasta oraz przybliżyć mieszkańcom także inne kluczowe projekty. Aktualnie znajomość Programu wśród mieszkańców jest niska.
- Miasto i obszar powinny wykorzystać atraktory do promocji miejsca, także w zakresie oferty inwestycyjnej.
- Połączenie obszaru NCL z ul. Piotrkowską nie stanowi rozwiązania dotychczasowych obaw mieszkańców dotyczących marginalizacji ulicy w stosunku do nowych przestrzeni publicznych. Przyszłe działania w zakresie integracji całego obszaru (np. poprzez odbywające się tam wydarzenia) będą bardzo istotne.

Mocna strona 5 – Organizacyjnie kompleksowe podejście do przebudowy fragmentu Miasta

- Program NCL jest przykładem strategicznego spojrzenia na przebudowę fragmentu Miasta, co oznacza, iż jego zmiana planowana jest obszarowo, a nie punktowo.
- W ramach Programu realizowane są inwestycje adresujące różnego rodzaju potrzeby interesariuszy. Pokrywają one działania w ramach trzech filarów Strategii Zintegrowanego Rozwoju Łodzi 2020+, tj. gospodarczo-infrastrukturalny, społeczno-kulturalny oraz przestrzenno-środowiskowy.
- Program obejmuje zatem szerokie spektrum działań, od inwestycji infrastrukturalnych poprawiających funkcjonalność obszaru, przez działania przestrzenne porządkujące otoczenie, po plan zagospodarowania nieruchomości (np. w zakresie usług komercyjnych / kulturalnych / biurowych).
- Kompleksowe podejście do przebudowy Miasta nie obejmuje wyłącznie portfela projektów realizowanych lub planowanych do realizacji, ale także aspekt organizacyjny. Atutem Programu jest to, iż dotyczy on wydzielonego obszaru, a jego koordynacją zajmuje się jeden, wydzielony podmiot, co zwiększa szanse powodzenia Programu.
- Biorąc pod uwagę założenia perspektywy finansowej 2014-2020 warto podjąć szerokie działania rewitalizacyjne na obszarze NCL, w tym działania społeczne, mające na celu poprawę jakości życia oraz bezpieczeństwa w tym fragmencie Miasta. Pomimo poprawiających się statystyk policyjnych, mieszkańcy nie czują się bezpiecznie na niektórych ulicach obszaru.
- Sugeruje się podejmowanie działań w kierunku poprawy wizerunku Miasta oraz opinii mieszkańców na temat bezpieczeństwa. Postrzeganie bezpieczeństwa jest kwestią subiektywną i zależną nie tylko od obiektywnych przesłanek, ale m.in. także od obrazu prezentowanego w mediach. Warto zatem promować informacje o zwiększającym się bezpieczeństwie oraz podkreślać sukcesy służb miejskich. Szybkie oraz konsekwentne działania Miasta wobec zdarzeń przestępczych, czy aktów wandalizmu będą kreować większe zaufanie mieszkańców oraz stymulować ich do wspólnego działania na rzecz estetycznego i bezpiecznego Miasta.

Mocne strony Programu (3/5)

Przyczyny mocnych stron

Co dalej?

Mocna strona 6 – Efektywnie realizowana rewitalizacja przestrzeni publicznej w Mieście (w tym na obszarze NCL)

- Miasto jest rozpoznawalne pod kątem realizacji inwestycji rewitalizacyjnych. Działania te obejmują m.in.: rewitalizację kamienic (program Mia100 Kamienic, obecnie Miasto Kamienic, działania remontowe na ul. Piotrkowskiej, projekt Rewitalizacja Obszarowa Centrum Łodzi, rewitalizacja Księżego Młyna, adaptacja strychów na cele mieszkalne, itp.).
- Fizyczna zmiana Miasta jest najlepszym sposobem na przekonanie mieszkańców, że okresowe utrudnienia związane z działaniami infrastrukturalnymi mają sens. Działania rewitalizacyjne powinny angażować mieszkańców w ich realizację, aby efekty prac nie były krótkotrwałe.
- Istotna jest także koordynacja projektów rewitalizacyjnych realizowanych na obszarze NCL (np. poprzez opracowanie procedur / zasad ich koordynacji)

Mocna strona 7- Równoległe planowanie zagospodarowania terenu i nieruchomości pod względem infrastrukturalno-technicznym i funkcjonalnym

- Jednoczesne zaplanowanie wszystkich elementów infrastrukturalnych obszaru pozwala na ich dopasowanie do potrzeb danego terenu i funkcji, którą ma spełniać.
- Obszar Nowego Centrum Łodzi daje możliwość prowadzenia inwestycji infrastrukturalnych, zarówno kubaturowych, jak i technicznych w tym samym czasie, co pozytywnie wpływa na synergię tych elementów.
- Ramy zagospodarowania zostaną określone na podstawie planów zagospodarowania przestrzennego terenu.
- W związku z długoletnim okresem realizacji Programu teren powinien być zagospodarowany w sposób przejściowy (np. do momentu zakończenia właściwej inwestycji lub pozyskania inwestora).
- Cele zagospodarowania powinny uwzględniać wyniki ewentualnych analiz potrzeb lokalnych społeczności prowadzonych przez różne podmioty (np. z trzeciego sektora), natomiast sposób realizacji zagospodarowania powinien odbywać się przy czynnym udziale mieszkańców (Miasto może ogłosić konkurs na koncepcję architektoniczną danego miejsca lub na sposób zagospodarowania nieruchomości, np. w zakresie rodzaju aktywności prowadzonej dla lokalnej społeczności. Istotne jest aby (znaczna) część programu danej instytucji / organizacji realizującej dany projekt była wynikiem inicjatyw oddolnych.

Mocna strona 8 – Dotychczasowa płynna współpraca ze spółkami grupy PKP

- Dużym atutem w zakresie realizacji inwestycji dworcowej jest współpraca z PKP S.A. i PKP PLK S.A.
- Zaangażowanie innych podmiotów w proces realizacji inwestycji jest kluczowe dla ich powodzenia, zarówno w tworzeniu koncepcji projektu, realizacji, jak i udziale finansowym. Kwestie te mogą regulować umowy, porozumienia.

Mocne strony Programu (4/5)

Przyczyny mocnych stron

Co dalej?

Mocna strona 9 - Efektywna koordynacja Programu

- Relatywnie efektywne zarządzanie portfelem projektów na obszarze NCŁ wynika z faktu, iż Program koordynowany jest przez jeden podmiot, tj. Zarząd Nowego Centrum Łodzi (ZNCL), który posiada najpełniejszą wiedzę na temat szczegółów realizacji Programu jako całości (ZNCL m.in. zbiera materiały, analizuje raporty statusowe, kieruje niektórymi z projektów, uczestniczy w posiedzeniach komitetów sterujących). Ponadto, efektywność zarządzania zwiększa spójny sposób kierowania projektami, wynikający z wdrażania metodyki zarządzania projektami i portfelem projektów.
- Istotną kwestią jest także fakt, iż jednostka ta ma sprecyzowane przeznaczenie swojej działalności (cel działania, tj. realizację Programu NCŁ).
- Jednostka dysponuje wieloma analizami dotyczącymi realizacji Programu oraz jego otoczenia. Zebrane analizy stanowią istotną bazę wiedzy do podejmowania decyzji oraz budowania listy projektów przeznaczonych do realizacji w ramach Programu – np. projektów rewitalizacyjnych (np. analizy społeczno-gospodarcze, rynku nieruchomości, wnioski z konsultacji społecznych, przeprowadzone badania ankietowe).
- Bezpośrednie raportowanie postępów realizacji Programu do Prezydenta Miasta Łodzi jest przejawem korzystnego usytuowania w strukturach (ZNCL jest liczącą się jednostką w zakresie kontaktu z najwyższymi Władzami Miasta).
- Jedną z przyczyn efektywnej koordynacji Programu jest zespół ZNCL, który jest bardzo dobrze przygotowany pod kątem biznesowym i merytorycznym, zarówno w zakresie kierowania projektem, jak i koordynacji portfela projektów. Powyższe działania wymagają od zespołu specyficznych kompetencji (w tym interpersonalnych, znajomości języków obcych do kontaktów z inwestorami zagranicznymi, znajomości metodyk w zakresie zarządzania projektami). Praca zespołu często wykracza poza urzędowe godziny pracy.
- Niewątpliwie mocną stroną zespołu jest fakt, iż jest to organizacja ucząca się, czerpiąca i wprowadzająca w życie dobre praktyki z projektów, które realizuje (m.in. poprzez wykorzystanie wiedzy wykonawców projektów zleconych).
- Zespół składa się zaangażowanych osób utożsamiających się z ideą Programu i posiada rozpoznawalnego lidera.
- Proces koordynacji projektów powinien ulec znacznej poprawie po zakupie, instalacji i wdrożeniu Systemu Prowadzenia Projektów i Koordynacji Działań w obszarze NCŁ, głównie poprzez jego zautomatyzowanie, jak również poprzez wdrożenie metodyki zarządzania projektami wśród wszystkich podmiotów realizujących projekty w ramach Programu NCŁ.
- Opracowanie Master Planu pozwoli na całościowe spojrzenie na portfolio projektów w harmonogramie prac oraz zweryfikuje ewentualnie braki na liście projektów (wskazując niezbędne uzupełnienia).
- Aby mierzyć efekty działań należy doprecyzować cele Programu oraz wprowadzić mierniki ich pomiaru oraz przyporządkować odpowiedzialności.
- Kontrola realizacji Programu wymaga określenia przyszłej roli jednostki w procesie koordynacji oraz odpowiednie jej umocowanie formalno-prawne.
- Zaleca się opracowanie procedur i/lub zasad działania w zakresie koordynacji działań realizowanych na obszarze NCŁ.
- Aktualna rola jednostki może ulec zmianie w wyniku zmiany oczekiwań wobec niej w przyszłości (wraz z wkraczaniem w końcową fazę realizacji projektów inwestycyjnych), co może pociągać za sobą zmiany jej formy prawnej. Wraz z rolą podmiotu struktura organizacyjna może zostać zmodyfikowana, podobnie jak liczba osób zatrudnionych (obecnie nie jest ona w pełni wystraszająca). Konsekwencją innej roli jednostki będzie konieczność zmiany charakteru dotychczasowych jej zadań. Niezbędny będzie przegląd kompetencji zespołu pod kątem przyszłego charakteru działalności jednostki.
- W perspektywie krótkookresowej najistotniejszym obszarem działań ZNCL powinno być efektywne zarządzanie portfelem miejskich inwestycji. W perspektywie długookresowej kluczowe będą trzy role: Strategiczne PMO Miasta oraz Realizator Inwestycji Miejskich i Inwestor Komercyjny, natomiast rolą uzupełniającą będzie Zarządca / Administrator Nieruchomości.*
- Rekomendowane jest wykorzystanie doświadczeń pozyskanych przy realizacji dużych projektów infrastrukturalnych oraz doradczych do promocji działań ZNCL.

* Ewolucja zadań oraz formuł organizacyjno-prawnych ZNCL są przedmiotem analiz zaprezentowanych w Tomie V Master Planu

Mocne strony Programu (5/5)

Przyczyny mocnych stron

Co dalej?

Mocna strona 10 – Atrakcyjny cenowo rynek mieszkaniowy obszaru NCL, o dużym potencjale rozwoju jakościowego

- Atrakcyjny rynek mieszkaniowy w Łodzi oraz w Śródmieściu wynika z relatywnie niskich czynszów.
- Ceny mieszkań od 2008 r. sukcesywnie spadają. Średnia cena mieszkań na rynku wtórnym w 2012 r. wyniosła ok. 3850 zł za m².

- Rynek mieszkaniowy w Łodzi może stać się istotnym czynnikiem atrakcyjności Miasta dla ludzi młodych, chcących zamieszkać w centrum Miasta, nawet tych pracujących w Warszawie.
- Zaleca się realizację programów mieszkaniowych dla studentów i absolwentów, które mogą przekonać młodych ludzi do pozostania w Mieście, tym bardziej, iż saldo migracji w grupie wiekowej 20-30 jest dodatnie.
- Oferta mieszkaniowa powinna objąć także ludzi pomiędzy 30-40 rokiem życia, którzy wraz z rodzinami wyjeżdżają z Miasta. Z punktu widzenia rozwoju Miasta jest to duża strata.

Mocna strona 11 – Wsparcie Prezydenta oraz priorytetowe miejsce NCL w dokumentach strategicznych Łodzi

- Program NCL jest wspierany przez Prezydenta Miasta w formie realnego udziału w kreowaniu wizji obszaru, jego promocji oraz działaniach na rzecz włączenia mieszkańców w proces planowania przestrzennego Miasta i jego centrum.
- Stworzenie obszaru Nowego Centrum Łodzi jest odrębnym celem strategicznym sformułowanym w Strategii Zrównoważonego Rozwoju Łodzi 2020+. Projekty dotyczące NCL zostały także uwzględnione w Strategii Rozwoju Łódzkiego Obszaru Metropolitalnego.
- Zapewnienie miejsca dla NCL w najważniejszym dokumencie strategicznym Miasta Łodzi gwarantuje priorytetowe traktowanie obszaru oraz wskazuje na jego istotną rolę dla Miasta.

- Wyniki przeprowadzonych konsultacji społecznych oraz przeprowadzonego badania ankietowego wskazują, iż respondenci podkreślali potrzebę integracji infrastrukturalnej obszaru NCL z ul. Piotrkowską (w formie łącznika, który kierowałby ruch pieszy) oraz mentalnej (wizerunkowej) obszaru.

Mocna strona 12 – Wykorzystanie nowoczesnych mediów do promocji Programu

- Jednym z narzędzi komunikacji jednostki koordynującej Program z otoczeniem są nowoczesne media, takie jak: Internet oraz portale społecznościowe.
- Zarówno strona internetowa, jak i Facebook są regularnie aktualizowane i dostarczają bieżących informacji na temat realizacji Programu.
- Bardzo korzystnie należy ocenić zawartość stron internetowych, które zawierają zdjęcia, nagrania video oraz narzędzia umożliwiające interakcję z użytkownikiem.

- Efektywna komunikacja powinna obejmować wiele kanałów komunikacji, dostosowanych do zidentyfikowanych odbiorców.
- W związku z faktem, iż obszar NCL powinien być miejscem dla wszystkich, zróżnicowane podejście do komunikacji zwiększy szanse dotarcia do większej grupy interesariuszy. Każdy kanał komunikacji powinien charakteryzować się dedykowanym komunikatem.
- Komunikacja z potencjalnymi inwestorami wymaga podjęcia działań przygotowawczych (m.in. opracowania materiałów promocyjnych, oferty inwestycyjnej obszaru, przygotowania i inwentaryzacji terenów inwestycyjnych, a także uzupełnienia i tłumaczenia strony internetowej na inne języki).

Słabe strony Programu (1/3)

Przyczyny słabych stron

Co dalej?

Słaba strona 1 – Obecność społecznych problemów na obszarze Śródmieścia

- Relatywnie wysoki odsetek osób korzystających ze środowiskowej pomocy społecznej do liczby osób w wieku produkcyjnym na terenie Śródmieścia w Łodzi.
- Pod względem bezpieczeństwa (pomimo zauważalnego spadku przestępczości) Śródmieście jest obszarem, który postrzega się jako względnie niebezpieczny.
- Problem biedy, wykluczenia mieszkańców, przestępczości, bezdomności i bezrobocia w śródmieściach jest dość powszechny, nie tylko w polskich miastach. Zaleca się realizację projektów koncentrujących się na włączeniu społecznym oraz poprawie jakości życia mieszkańców uboższych obszarów Miasta (w tym centrum). Nowa perspektywa finansowa przykłada szczególną wagę do procesów inkluzji społecznej (jako kluczowy element pojęcia zrównoważonego rozwoju).
- Nowa perspektywa finansowa w swych założeniach dla polityk miejskich (urban policy) wskazuje na kluczowe zagadnienia związane z rewitalizacją społeczno-gospodarczą na obszarach metropolitalnych. Rewitalizacja realizowana powinna być przede wszystkim poprzez projekty miękkie wspierane tam gdzie to absolutnie niezbędne interwencją infrastrukturalną. Opisane podejście oznacza, iż projekty łączące aspekty miękkie z infrastrukturalnymi, mające na celu nie tylko poprawę przestrzeni, ale przede wszystkim efekt społeczny, będą mieć preferencje w procesie oceny wniosków o dofinansowanie dla działań rewitalizacyjnych. Proces angażowania partnerów społecznych (NGO's i innych organizacji społeczeństwa obywatelskiego, instytucji rynku pracy czy opieki społecznej) na etapie planowania, jak i realizacji działań, stanowi realizację horyzontalnej zasady partnerstwa, jednej z kluczowych dla perspektywy 2014 – 2020.
- Ograniczenie patologii społecznych może przyczynić się w dużej mierze do wzrostu atrakcyjności miejsca do zamieszkania.

Słaba strona 2 – Niewielkie zaangażowanie partnerów prywatnych na obecnym etapie planowania

- Brak zaangażowania sektora prywatnego na etapie planowania projektów na obszarze NCŁ zmniejsza szansę na powodzenie ich realizacji i zainteresowanie inwestorów w przyszłości.
- Brak realnego uczestnictwa sprawia, że rola sektora prywatnego ogranicza się do roli potencjalnego inwestora, zamiast współtwórcy obszaru / inwestycji / projektu.
- Uczestnictwo sektora prywatnego zwiększa prawdopodobieństwo zainteresowania obszarem / inwestycją na etapie ich realizacji. Współtworzenie obszaru wzbudza zobowiązanie danego inwestora do kontynuacji działań, realizacji wizji obszaru, której był współtwórcą, a także partycypacji finansowej.
- Działania promujące obszar oraz mające na celu komunikację dotyczącą Programu powinny objąć grupę potencjalnych inwestorów oraz lokalnych przedsiębiorców. Cykliczne spotkania (w formie warsztatowej / panelowej) ze środowiskiem biznesu będą okazją do wypracowania rozwiązań przyjaznych tej grupie interesariuszy.

Słabe strony Programu (2/3)

Przyczyny słabych stron

Co dalej?

Słaba strona 3 – Niedobór działań społecznych, w tym interwencji związanych z aktywizacją lokalnej społeczności w dotychczasowym portfelu projektów (dominacja projektów infrastrukturalnych)

- Program jest utożsamiany przede wszystkim z dużymi inwestycjami (Rewitalizacja EC-1, Przebudowa Dworca Łódź Fabryczna, Układ drogowy NCL), czyli z inwestycjami infrastrukturalnymi / twardymi.
- Duże inwestycje infrastrukturalne niosą relatywnie wysokie ryzyko opóźnień, niezależnych od działań ZNCL. Kluczowe inwestycje kolejowe stanowią filar Programu, który istotnie wpływa na całą jego koncepcję.
- Warto budować komunikację obejmującą wizję centrum jako miejsca przyjaznego do życia, pracy, spędzania wolnego czasu, estetycznego i nowoczesnego, które zachowuje tożsamość historycznych kamienic (nie tylko skoncentrowaną wokół zmodernizowanych murów). Inwestycje mające na celu poprawę jakości życia powinny obejmować szereg działań społecznych, promujących włączenie społeczne oraz te związane z animowaniem mieszkańców i turystów w czasie wolnym.
- Działania społeczne przekładają się na identyfikowanie się mieszkańców z przedsięwzięciami miejskimi oraz ich powodzeniem.
- Pomimo, iż faworyzacja inwestycyjna centrum Miasta, będącego jego wizerunkiem, jest uzasadniona i zrozumiała, istotne jest pewnego rodzaju zrównoważenie działań Miasta (oraz komunikacja na temat rozwoju Miasta jako całości).

Słaba strona 4 – Dotychczasowa stosunkowo niska skuteczność działań promocyjnych, mających na celu komunikację założeń Programu, wizji obszaru NCL oraz stopnia zaawansowania prac

- Pewnym ograniczeniem w podejmowaniu działań komunikacyjnych jest niedoprecyzowana wizja obszaru. Wizja bowiem nie jest powszechnie znana, podobnie jak cele Programu oraz portfel jego projektów.
- Wśród mieszkańców brakuje spójnego rozumienia wizji obszaru NCL. Nie utożsamiają oni także inwestycje prowadzonych na obszarze NCL z Programem, przez co nie dostrzegają korzyści wynikających z synergii projektów w ramach Programu.
- Podejmowanie niewystarczająco skutecznych działań mających na celu komunikację Programu wynikać może m.in. z faktu, iż ZNCL nie posiada wydziału komunikacji oraz osoby dedykowanej PR oraz kontaktom z mediami.
- Sukcesy związane z realizacją kolejnych etapów prac infrastrukturalnych są wdzięcznym materiałem do komunikacji. Mieszkańcy, inwestorzy, turyści są w stanie zweryfikować postęp prac oraz potwierdzić widocznie zmieniający się fragment Miasta.
- Istotne jest, aby interesariusze Programu mieli podobne zrozumienie jego celów oraz wizji miejsca, w którym działają. Z tego względu ważne jest opracowanie wizji obszaru NCL, która w sposób zwięzły będzie przedstawiać przyszły (docelowy) obszar NCL.
- Jednostka może wykorzystać doświadczenia pozyskane przy realizacji dużych projektów infrastrukturalnych oraz doradczych do promocji działań zespołu.
- Istotne jest także wykreowanie spójnego obrazu Programu NCL tak, aby poszczególne jego elementy nie były odbierane jako pojedyncze inwestycje.

Słabe strony Programu (3/3)

Przyczyny słabych stron

Co dalej?

Słaba strona 5 – Odmienne od modelowego podejście do realizacji Programu (tj. odwrócenie kolejności działań realizacyjnych oraz planistycznych)

- Z racji wieloletniego procesu kształtowania się koncepcji obszaru NCL, realizacja Programu NCL charakteryzuje się odwróceniem kolejności działań realizacyjnych i planistycznych (dotychczasowe działania infrastrukturalne uprzedzają działania związane z formułowaniem wizji obszaru oraz mierzalnych celów Programu).
- Modelowo, znaczące programy inwestycyjne rozpoczynane są od całościowych prac przygotowawczych w obszarze analiz prawnych i biznesowych oraz stworzenia spójnej koncepcji zarządzania całością przedsięwzięcia i jego realizacji.
- Program NCL powstał jako wynik zintegrowania kilku pierwotnie punktowych inicjatyw (m.in. Rewitalizacja EC-1, Przebudowa Dworca Łódź Fabryczna) o odmiennym charakterze. Dopiero w późniejszym czasie rozpoczęto proces ich faktycznej integracji w całościowy program.
- Jednocześnie Program powstawał w oparciu o pewną pierwotną koncepcję oraz późniejsze jej modyfikacje, na bazie których trudno tworzyć spójną wizję z całym posiadanym portfelem projektów na danym etapie zaawansowania prac.
- Obszar NCL potrzebuje spójnej wizji, koncepcji docelowej, do której obecnie dąży Miasto realizując Program NCL.
- Problem braku spójnej wizji obszaru jest zaadresowany poprzez opracowanie dokumentu Master Plan realizacji Programu Nowe Centrum Łódź, którego zakres obejmuje m.in. opracowanie wizji obszaru NCL, podobnie jak i aktualizację dotychczasowych celów Programu.
- Pomimo iż realizacja dotychczasowych inwestycji uprzedziła proces formułowania wizji obszaru, na tym etapie kluczowa jest konsekwentna realizacja wizji oraz celów, oraz traktowanie ich jako wiążących.
- Kryteria wyboru projektów do realizacji na obszarze NCL powinny uwzględniać korzystny wpływ tych inwestycji na realizację wizji obszaru i celów Programu.

Szanse dla Programu (1/4)

Szanse

Co dalej?

Szansa 1 – Nacisk na tworzenie w centrach miast obszarów o wielofunkcyjnym/zrównoważonym charakterze

- Planowany rozwój / powstanie obszaru NCL zakłada zrównoważenie funkcji miejskich. Brak dominacji funkcyjnej przełoży się na wyższą jakość życia na obszarze NCL i stanowić będzie zachętę do przebywania oraz zamieszkania w centrum Miasta.
- Obserwowana i potencjalnie nasilająca się polityka władz krajowych, podejście organów UE i lobby interesariuszy na rzecz tworzenia w centrach miast przede wszystkim obszarów o wielofunkcyjnym/zrównoważonym charakterze przyczyniłaby się w dodatkowy sposób do podniesienia statusu i poprawy postrzegania Nowego Centrum Łodzi jako modelowego w skali całego kraju przykładu realizowanego w tym duchu projektu wielkomiejskiego.
- Władze Miejskie powinny podejmować starania na rzecz utrzymania zróżnicowania funkcjonalnego. Jest to częściowo możliwe poprzez zapewnienie precyzyjnych i racjonalnych zapisów w Miejskowych Planach Zagospodarowania Przestrzennego.

Szansa 2 – Budowa Tunelu Średnicowego w Łodzi

- Budowa Tunelu Średnicowego w Łodzi jest jednym z kluczowych projektów gwarantujących wykorzystanie ogromnego potencjału infrastrukturalnego NCL, a także wzmacniających pozycję Łodzi jako komunikacyjnego centrum kraju.
- Utrzymanie ścisłej współpracy z PKP PLK S.A. oraz PKP S.A., a także wprowadzenie przyspieszonego trybu podejmowania kluczowych decyzji / wydawania pozwoleń dla wspólnie realizowanych projektów.

Szansa 3 – Rozwój Kolei Dużych Prędkości oraz inne inwestycje kolejowe mające potencjalny wpływ na centrum Miasta

- Inwestycje kolejowe to ogromna szansa dla Miasta, wzmacniająca jego funkcje komunikacyjne i dostępność, zaznaczające Miasto na mapie węzłów przesiadkowych. Ponadto, funkcja ta wyraźnie wzmacnia szansę na rozwój centrum.
- Wpływ jednostki na realizację niektórych inwestycji jest niewielki. Miasto może lobbować na poziomie centralnym niektóre kierunki działań, które w opinii Władz istotnie wpłyną na rozwój Miasta.

Szansa 4 – Utworzenie Specjalnej Strefy Rewitalizacji (SSR) na obszarze NCL

- Możliwość utworzenia Specjalnej Strefy Rewitalizacji na obszarze NCL, zgodnie z projektem założeń ustawy o rewitalizacji, przedstawionym przez MIR, zwiększy szansę Miasta na skuteczną i szybką odnowę centrum.*
- Projekt założeń ustawy o rewitalizacji proponuje wykorzystanie szczególnych instrumentów prawnych, wprowadzających system zachęt do prowadzenia działań rewitalizacyjnych oraz narzędzi pozwalających na szybsze wyprowadzenie zdegradowanego obszaru z kryzysu.
- Bank Gospodarstwa Krajowego pracuje obecnie nad budową Funduszu Muncypalnego, który potencjalnie może stanowić wsparcie finansowe w realizacji projektów rewitalizacji przestrzennej i społecznej.**
- Inwestorzy i właściciele nieruchomości mogą otrzymać wsparcie z funduszy UE.
- Preferencja projektów kompleksowych, obszarowych (nie punktowych) oraz obejmujących całokształt działań gospodarczych i społecznych, w tym komunikację publiczną, termomodernizację czy wykorzystanie OZE.
- Realizacja inwestycji w partnerstwie publiczno-prywatnym, wykorzystując sprzyjające warunki współpracy, jakie umożliwił projekt ustawy (negocjacje oraz jasno opisane warunki współpracy).
- Promocja możliwych rozwiązań, korzystnych dla inwestorów prywatnych.
- Wsparcie małej i średniej przedsiębiorczości na obszarze zrewitalizowanym.

* http://www.mir.gov.pl/rozwoj_regionalny/Polityka_regionalna/rozwoj_miast/Rewitalizacja/Documents/założenia_ustawy_rewit_19_11_2014.pdf

** Wieloletni Program Rozwoju - Strategia Banku Gospodarstwa Krajowego na lata 2014-2017

Szanse dla Programu (2/4)

Szanse

Co dalej?

Szansa 5 - Wydzielenie dużej puli środków w krajowych i unijnych programach finansowania na działania rewitalizacyjne

- Rewitalizacja obszarów miejskich została wskazana jako kluczowe zadanie do finansowania w perspektywie 2014-2020.
- Duży budżet unijny dedykowany działaniom rewitalizacyjnym oraz ich wydzielenie w programach unijnych (np. zarówno RPO, jak i krajowych POIiŚ) stanowi szansę (prawdopodobnie nie będzie już możliwości, aby w takim stopniu wykorzystać środki unijne) do ich wykorzystania pod kątem realizacji celów Programu.
- Pewne kierunki wykorzystania szansy jaką daje obecna perspektywa unijna w ramach działań rewitalizacyjnych obejmują m.in.:
 - Przygotowanie kompleksowych projektów rewitalizacyjnych (lub pakietów projektów) do projektów krajowych (zgodnie z wytycznymi Komisji Europejskiej w zakresie preferowanych działań rewitalizacyjnych, tj. działań miękkich oraz zgodnie z Umową Partnerstwa).
 - Szeroki wachlarz możliwości działań mający na celu np. ujednoczenie wizerunkowe centrum Miasta (np. pod kątem małej infrastruktury, uspołnionej strony wizualnej).
 - Wykorzystanie instrumentów zwrotnych, które zwiększają racjonalność wydatkowania środków.
 - Mając na uwadze doświadczenia z poprzedniej perspektywy finansowej szczególną uwagę poświęca się działaniom miękkim (społecznym), które powinny stanowić bazę do dalszych inwestycji infrastrukturalnych, pełniących wobec nich rolę uzupełniającą.
- Działania rewitalizacyjne mogą być podejmowane przez szereg podmiotów, co utrudnia ich koordynację. Warto podejmować dialog z organizacjami pozarządowymi oraz innymi podmiotami (w tym prywatnymi) realizującymi projekty rewitalizacyjne, aby mieć większą wiedzę w zakresie planowanych działań, zapewnić współpracę oraz unikać powielania projektów.

Szansa 6 – Rozwój technologii oraz możliwość podejmowania przedsięwzięć typu smart city

- Wdrożenie technologii oraz rozwiązań typu smart na obszarze NCL, zarówno w zakresie technologii telekomunikacyjnych, transportowych, architektonicznych, jak i w zakresie zagospodarowania przestrzeni i nieruchomości.
- Pozycjonowanie obszaru jako inkubatora pionierskich i innowacyjnych rozwiązań.

Szanse dla Programu (3/4)

Szanse

Co dalej?

Szansa 7 – Uruchomienie szybkich połączeń komunikacyjnych z Warszawą

- Inwestycje komunikacyjne umożliwiły praktyczną realizację idei duopolis pomiędzy Łodzią a Warszawą. Bliskość Warszawy (szybkie połączenie ze stolicą, zarówno transportem kołowym, jak i szynowym) powinna być wykorzystana do rozwoju Miasta, m.in. poprzez zachęcenie dotychczasowych mieszkańców stolicy do zamieszkania w Łodzi (istotnym atutem Miasta jest relatywnie atrakcyjny rynek mieszkaniowy przy jednoczesnej obecności usług na wysokim poziomie).
- Dogodne połączenia komunikacyjne to także szansa na częstsze wizyty turystów w Mieście.

- Model „mieszkaj w Łodzi, pracuj w Warszawie” może stanowić strategię uzupełniającą dla działań zmierzających do przyciągnięcia do Łodzi osób, które będą w Łodzi zarówno mieszkały, jak i pracowały.
- Rola Łodzi powinna być komplementarna wobec oferty Warszawy. Szansę wynikającą z bliskości Warszawy Łódź będzie mogła wykorzystać tylko wtedy, gdy oferty miast będą się uzupełniać i nie będą dla siebie konkurencyjne.
- Dostępność obu miast po realizacji inwestycji kolejowej będzie dużym atutem, pod warunkiem, że Łódź zachęci ludzi do przyjazdu i zaoferuje lepsze warunki (np. mieszkaniowe) lub ciekawszą (inną) ofertę kulturalną niż oferuje stolica.
- Władze Miasta powinny także lobbować na poziomie centralnym na rzecz istotnych dla rozwoju Miasta inwestycji.
- W celu wzmocnienia współpracy pomiędzy miastami zaleca się realizację wspólnych projektów (np. w zakresie budowy wspólnej promocji gospodarczej poprzez powołanie regionalnego biura obsługi inwestora czy poprzez wprowadzenie wspólnego biletu, który uprościłby transport pomiędzy miastami lub budowę wspólnej oferty kulturalnej).

Szansa 8 - Szybko rozwijająca się Specjalna Strefa Ekonomiczna przyciągająca inwestorów z całego świata

- Specjalna Strefa Ekonomiczna (SSE) to jeden z elementów na mapie Miasta wzmacniający jego profil biznesowy. Niektóre z powierzchni dostępnych w ramach Strefy zlokalizowane są w centrum Miasta, co może pozytywnie wpłynąć na przyciągnięcie inwestorów do obszaru NCL.
- Oferta Miasta (w tym jego centrum), zarówno dla mieszkańców, jak i inwestorów, powinna prezentować Miasto jako atrakcyjne miejsce do życia z przyjaznym centrum, w który zawsze dzieje się coś ciekawego.
- Zaleca się współpracę ZNCL z SSE w obszarze promocji inwestycyjnej.

Szansa 9 – Znaczny poziom zaangażowania społeczności lokalnej Łodzi

- Łódź cieszy się bardzo dużą aktywnością społeczności lokalnej. W Mieście zidentyfikowano wiele przedstawicieli trzeciego sektora (fundacji, stowarzyszeń itp.), które aktywnie działają na rzecz Miasta. Stopień zaangażowania społeczności lokalnej w Łodzi jest ponadprzeciętny w skali kraju (dowodem na to, iż społeczność łódzka prezentuje podejście obywatelskie oraz proaktywne jest uczestnictwo np. przy tworzeniu budżetu obywatelskiego).
- Głos organizacji pozarządowych jest istotnym głosem interesariuszy Programu.
- Aktywny głos mieszkańców jest kluczowy, bo to głównie dla nich tworzy się obszar NCL. Centrum nie powinno być wymysłem urbanistów czy wizjonerów (aby nie było wynikiem centralnego sterowania). Powinno być miejscem, w którym ludzie chcą przebywać, dlatego też warto skorzystać z ich aktywnego nastawienia i włączyć ich do procesu tworzenia wspólnej przestrzeni (np. poprzez organizowanie wspólnych warsztatów, spotkań, ankiet, konkursów). Jest to także proces budowania zwolenników i ambasadorów idei Programu.
- Jednym ze sposobów na właściwe zaadresowanie powyższych potrzeb jest wykorzystanie przez Miasto aktywnej postawy swoich mieszkańców oraz zaangażowanie ich w projekty dla Miasta (np. poprzez ogłoszenie konkursów na projekty nazw ulic w centrum Miasta, projekty przejściowe).

Szanse dla Programu (4/4)

Szanse

Co dalej?

Szansa 10 – Rozwój funkcji kulturalnych oraz naukowo-technicznych

- Na obszarze NCL jest realizowanych kilka inwestycji o charakterze kulturalno-artystycznym oraz naukowo-technicznym (np. projekt: Rewitalizacja EC-1).
- Koncepcja rozwoju obszaru NCL zakłada rozwój funkcji kulturalnej, artystycznej i rekreacyjnej, a także edukacyjnej / naukowej. Doświadczenia miast europejskich w realizacji podobnych projektów wskazują, że tego typu inwestycje cieszą się dużym zainteresowaniem zwiedzających.
- Funkcje kulturalno-artystyczne stanowią istotny element oferty miast. Ich obecność zachęca zwiedzających do wizyty w mieście. Działania kulturalne są jednak trudne do utrzymania dla miasta i wymagają ich dotowania. Z tego względu wymagają włączenia działań komercyjnych.
- W planowaniu kalendarza wydarzeń kulturalnych korzystne efekty może przynieść włączenie mieszkańców w proces (atrakcje / oferta kulturalno-artystyczna oraz naukowo-techniczna powinna być planowana zarówno z punktu widzenia turystów, jak i mieszkańców).

Szansa 11 – Organizacja Expo International 2022

- Organizacja wydarzenia Expo niesie za sobą możliwość międzynarodowej promocji Miasta. Formuła wydarzenia sprawia, iż Miasto odwiedzi bardzo duża liczba osób (na bazie doświadczeń innych organizatorów, szacuje się, że średnia liczba odwiedzających wynosi ok. 5 milionów)* z różnych stron Europy i świata. Jest to szansa pozyskania zainteresowania potencjalnego inwestora oraz nawiązania kontaktów biznesowych.
- Organizacja Expo może przyczynić się także do przyspieszenia procesu rewitalizacji .
- Organizacja Expo powinna być wspólnym celem Władz Miasta i mieszkańców. Przygotowanie tego typu imprezy wymaga także wsparcia władz centralnych. Brak poparcia rządowego praktycznie przekreśla możliwość organizacji International Expo.

* Expo Lisbon 1998 odwiedziło ok. 10 milionów osób, <http://www.bie-paris.org/site/en/expos/about-expos/expo-categories/international-specialized-expos>

Zagrożenia dla Programu (1/5)

Zagrożenia

Co dalej?

Zagrożenie 1 – Postrzeganie obszaru centrum przez różne grupy interesariuszy, jako miejsca nieatrakcyjnego

- Miasto postrzegane jest jako niedające perspektyw do pracy i cechuje się jedną z najwyższych stóp bezrobocia spośród wszystkich miast wojewódzkich. Oprócz tego posiada niski poziom zarobków w porównaniu do innych miast.
- Obszar Nowego Centrum Łodzi postrzegany jest jako niebezpieczny z powodu relatywnie wysokiego wskaźnika przestępczości.
- Obszar kojarzy się wielu mieszkańcom Łodzi z „wielkim placem budowy”.
- Miasto atrakcyjne dla mieszkańców obejmuje trzy filary ich działalności, tj. zapewnia bezpieczną i przyjazną przestrzeń do mieszkania, możliwość zatrudnienia oraz ofertę spędzania wolnego czasu.
- Poprawa atrakcyjności miejsca w dużym stopniu wiąże się z poprawą bezpieczeństwa. W ramach działań rewitalizacyjnych możliwe jest powadzenie interwencji prowadzących do zwiększenia zaufania wobec centrum, takich jak: wprowadzenie w niektórych miejscach monitoringu ulicznego, zwiększenie patroli policji (szczególnie w godzinach wieczornych), wprowadzenie oświetlenia ulicznego. Ponadto, zaleca się włączenie policji jako specjalistów od bezpieczeństwa w proces planowania bezpiecznych przestrzeni.
- Na atrakcyjność miejsca ma wpływ także sposób zagospodarowania (tereny zieleni, mała infrastruktura, czyste ulice, itp.) Dużą rolę w kontekście poczucia bezpieczeństwa odgrywają skuteczne służby miejskie (zarówno w zakresie bezpieczeństwa, jak i porządku, np. zasada zero tolerancji).
- Pomimo iż wielkie zmiany w Mieście wymagają dużych inwestycji i czasu wydłużające się prace mogą wpływać na postrzeganie centrum.
- Poszczególne miejsca prowadzenia prac budowlanych powinny prezentować przyszłą wizję inwestycji (zaleca się wykorzystanie banerów ze zdjęciami przyszłej inwestycji oraz procesem zmian, jakie zachodziły w toku prac).
- Łódź wiele zyska w oczach mieszkańców i inwestorów po sukcesie inwestycyjnym. Dlatego sprowadzenie inwestora do Miasta powinno być jednym z zadań priorytetowych. W tym celu należy prowadzić intensywną komunikację z potencjalnymi inwestorami.

Zagrożenia dla Programu (2/5)

Zagrożenia	Co dalej?
Zagrożenie 2 – Małe zainteresowanie inwestorów nieruchomościami / terenami inwestycyjnymi występującymi na obszarze NCL	
<ul style="list-style-type: none">Obszar NCL może nie być uznany przez inwestorów za atrakcyjny.	<ul style="list-style-type: none">Na atrakcyjność obszaru mają wpływ nie tylko kwestie strictly finansowe oraz techniczne, ale także związane z jakością życia, mieszkania w Mieście i na obszarze.Zaleca się opracowanie oferty inwestycyjnej obszaru obejmującej kluczowe informacje z punktu widzenia inwestora (dane demograficzne, dotyczące edukacji, warunków życia, opcji spędzania wolnego czasu, dane porównawcze miast benchmarkowych).Zaleca się także inwentaryzację informacji dedykowanej inwestorom na stronach internetowych Miasta i ZNCL oraz inwentaryzację dostępnych nieruchomości i terenów inwestycyjnych.Atrakcyjność działek można zwiększyć poprzez przeprowadzenie inwestycji miejskich mających na celu ich uzbrojenie.Zaleca się podjęcie intensywnych działań promocyjnych wobec wybranych grup interesariuszy (grup inwestorów).
Zagrożenie 3 – Nieuchwalenie aktualnie opracowywanych projektów MPZP, brak efektywnej kontynuacji procesu lub uchylenie MPZP w przyszłości	
<ul style="list-style-type: none">Nieuchwalenie aktualnych projektów MPZP stanowi zagrożenie dla planowania inwestycji na obszarze NCL.	<ul style="list-style-type: none">Brak planów pociąga za sobą realizację inwestycji na bazie warunków zabudowy, co nie gwarantuje ładu przestrzennego oraz spójności architektonicznej. Tego typu działania mogłyby doprowadzić do tego, iż wiele pozwoleń na budowę wydanych na podstawie takich planów mogłyby stracić rację bytu.
Zagrożenie 4 - Wycofanie się inwestora/ów z kluczowych realizowanych lub przygotowywanych inwestycji	
<ul style="list-style-type: none">Wycofanie się inwestora z planowanej inwestycji to negatywny sygnał dla rynku.Flagowe inwestycje (przykładowo Brama Miasta, z której inwestor się wycofał) stanowią symbole Programu NCL, z którymi mogą utożsamiać się mieszkańcy lub które stanowią o sukcesie Programu. Zagrożenie związane z rezygnacją inwestora z realizacji przedsięwzięcia może dotyczyć innych nieruchomości lub inwestycji kolejowych (np. PKP).	<ul style="list-style-type: none">Ryzyko wycofania się inwestora/ów z kluczowych inwestycji zawsze istnieje. Często powody takich decyzji nie są znane. W procesie pozyskania oraz opieki nad inwestorem lub potencjalnym inwestorem bardzo ważna jest jakość jego obsługi (znajomość procedur, dyskrecja, sprawność w realizacji zadań, biznesowe podejście).W przypadku lokowania się inwestora powinno się zachować dyskrecję w komunikacji potencjalnego sukcesu inwestycyjnego.

Zagrożenia dla Programu (3/5)

Zagrożenia

Co dalej?

Zagrożenie 5 – Niekompletność układu drogowego na terenie NCL

- Długi horyzont czasowy i wdrażane zmiany w zakresie Programu mogą powodować częściową dezaktualizację pierwotnie przyjętych do realizacji założeń przebudowywanego układu drogowego.
 - W długim horyzoncie czasowym istnieją dodatkowo potencjalne zagrożenia wynikające ze wstrzymania bądź niepełnej realizacji części inwestycji mających kluczowy wpływ na wydolność układu drogowego na terenie NCL (np. trwałe zakończenie ulicy Nowotargowej na wysokości ul. Tuwima zamiast dokończenia przebiegu do ul. Piłsudskiego).
 - Hipotetycznie może tym samym okazać się, że zaprojektowany w fazie początkowej system dróg jest w ostatecznym rozrachunku nie do końca adekwatny w stosunku do ostatecznych założeń i kształtu NCL.
- Ciągłe monitorowanie i aktualizacja zakresu projektu (w zależności od zmian w Programie powodujących konkretne zapotrzebowania komunikacyjne).
 - W przypadku wystąpienia ryzyka należy podjąć próbę wdrożenia usprawnień w obszarze organizacji transportu (np. promocja forma dojazdu innych niż samochód, adekwatna gęstość linii komunikacji miejskiej, warunki dla komunikacji rowerowej itp.), aby nie dopuścić do obniżenia dostępności komunikacyjnej obszaru NCL.

Zagrożenie 6 – Dalszy odpływ specjalistów i/lub inwestorów do innych miast

- Centralna lokalizacja Miasta, bliskość Warszawy oraz atrakcyjność innych ośrodków akademickich (Poznań, Wrocław, Kraków, Katowice) może negatywnie wpłynąć na trendy demograficzne oraz inwestycje w Łodzi. Obecność mocnego ośrodka biznesowego powoduje odciąganie potencjalnych inwestorów. Atutem Łodzi w tym zakresie jest duża konkurencyjność kosztowa, która z kolei ze względu na relatywnie niskie płace zniechęca młodych ludzi do poszukiwania pracy w Łodzi.
- Oferta Miasta powinna podkreślać atuty Łodzi zarówno dla potencjalnych mieszkańców (np. konkurencyjne ceny mieszkań), jak i dla inwestorów (wykwalifikowana kadra, relatywnie niskie koszty pracy), prezentując porównawcze dane liczbowe.
 - W celu ograniczenia negatywnych wpływów należy przeformułować postrzeganie stolicy i starać się wykorzystać jej bliskość.

Zagrożenie 7 - Negatywne nastawienie niektórych grup interesariuszy do Programu

- Niektóre grupy interesariuszy mogą być negatywnie nastawione do Programu NCL. Mogą być to zarówno mieszkańcy, którzy są przeciwni inwestycjom infrastrukturalnym, prywatni inwestorzy, nieprzychylni wobec założeń Programu. Ponadto, sąsiadujące ośrodki miejskie mogą postrzegać Nowe Centrum Łodzi jako konkurencję i czuć się zagrożone.
 - Brak pozytywnego przekazu medialnego na temat efektów Programu może mieć relatywnie duży wpływ na postrzeganie Programu przez innych interesariuszy. W związku z powyższym, pewnego rodzaju zagrożeniem jest brak przychylności mediów w opracowywanych tekstach.
 - Negatywne nastawienie mieszkańców wobec inwestycji może być wynikiem opóźnień inwestycyjnych lub braku utożsamiania się mieszkańców z Miastem.
- Aby zniwelować negatywne nastawienie konkretnych interesariuszy należy formułować dedykowane komunikaty, dopasowanie do rodzaju odbiorcy. Do zdobycia wsparcia w bardziej kameralnym gronie zaleca się używania takich kanałów komunikacji jak wywiady indywidualne, warsztaty, grupy robocze itp. Do uzyskania wsparcia interesariuszy masowych lepsze wydaje się zastosowanie mediów społecznościowych.
 - Wszelkie opóźnienia inwestycji infrastrukturalnych powinny być komunikowane mieszkańcom.
 - Identyfikacja mieszkańców z działaniami Miasta w ramach Programu może zostać zwiększona poprzez włączanie mieszkańców (oraz innych grup interesariuszy) w proces planowania i realizacji projektów na obszarze NCL.

Zagrożenia dla Programu (4/5)

Zagrożenia

Co dalej?

Zagrożenie 8 – Utrata kontroli nad Programem wynikająca z rozbudowy jego zakresu

- Z punktu widzenia zarządzania Programem istotnym zagrożeniem w przyszłości może okazać się brak kontroli nad portfelem projektów. Zagrożenie to może być wynikiem: z jednej strony niezbyt przemyślanego procesu doboru projektów, z drugiej, wynikiem ograniczonego wpływu na zakres portfela. Niewłaściwie skonstruowany portfel projektów oprócz utraty kontroli nad Programem powoduje generowanie dodatkowych kosztów i obciążeń.
- Kontrola nad Programem wynika z umocowania formalnego jednostki, które nie pozwala jej na kompleksowe zarządzanie portfelem projektów oraz koordynację projektów realizowanych na obszarze Nowego Centrum Łodzi.
- Monitorowanie pokrycia celów strategicznych przez aktualne projekty
- Usunięcie z portfela projektów nie realizujących (lub realizujących w minimalnym stopniu) celów strategicznych Programu.
- Osiągnięcie celów Programu obejmuje nie tylko zakres projektowy Programu, ale także możliwość zarządzania portfelem projektów, w tym istotny wpływ na ich dobór. Kontrola realizacji Programu wymaga zatem określenia roli jednostki w procesie koordynacji oraz odpowiednie jej umocowanie formalno-prawne.

Zagrożenie 9 – Zmiana uwarunkowań koniunktury politycznej i utrata wsparcia dla Programu wśród władz Miasta

- Powiązanie formalne ZNCŁ (jednostka budżetowa) ze strukturami Miasta może wpływać na efektywność realizacji przyszłych projektów na obszarze NCL.
- 4-letnia kadencyjność niekorzystnie wpływa na stabilność Programu.
- Zmiany władz mogą negatywnie wpływać na spójność Programu i jego odbiór.
- Niepewność otoczenia politycznego może zmniejszyć efektywność realizacji Programu oraz negatywnie wpłynąć na nastroje inwestycyjne.
- Ryzyko związane z kadencyjnością pociąga za sobą ryzyko zmiany koncepcji / wizji obszaru. Dlatego tak ważna jest komunikacja modelu docelowego obszaru NCL w celu utożsamiania się z nim oraz udział szerokiego grona interesariuszy w budowaniu wizji, w taki sposób, aby była ona wspólna.
- Rozważenie zmiany przyszłej formy organizacyjno-prawnej ZNCŁ.

Zagrożenie 10 – Postrzeganie obszaru NCL jako miejsca głównie dla turystów

- W związku z lokalizacją dworca obszar NCL będzie miejscem pierwszego kontaktu z Miastem, głównie turystów i osób odwiedzających Miasto.
- Dotychczas obszar ten nie był postrzegany przez mieszkańców jako miejsce atrakcyjne do mieszkania oraz spędzania wolnego czasu.
- Istotne jest, aby włączyć mieszkańców w tworzenie obszaru NCL (poprzez organizację warsztatów, podejmowanie przez mieszkańców inicjatyw tymczasowych). Mieszkańcy powinni mieć poczucie, że jest to miejsce, które tworzyli i jest to miejsce dla nich.
- Obecność mieszkańców jest warunkowana także ofertą atrakcji na obszarze.

Zagrożenie 11 – Ograniczona koordynacja działań / projektów na poziomie Miasta, szczególnie w zakresie rewitalizacji

- Ograniczona koordynacja działań / projektów na poziomie Miasta, realizowanych na obszarze NCL / mających wpływ na obszar NCL / mających z nim styczność może spowodować spadek efektywności realizacji Programu NCL oraz podejmowanych działań Miasta.
- Podmioty realizujące przedsięwzięcia na obszarze NCL / mające wpływ na obszar / mające styczność z obszarem powinny współpracować ze sobą na etapie planowania inwestycji oraz późniejszej realizacji.
- Przegląd zadań / odpowiedzialności komórek organizacyjnych oraz innych podmiotów niezależnych od Miasta w zakresie potencjalnego ich powielania oraz możliwości potencjalnej współpracy.
- Opracowanie narzędzi (np. cyklicznych spotkań / włączenie podmiotu do sprawozdawczości statusowej) zwiększających kontrolę ZNCŁ / Miasta nad procesem zmian.

Zagrożenia dla Programu (5/5)

Zagrożenia

Co dalej?

Zagrożenie 12 – Dalszy spadek liczby ludności w centrum Miasta

- Miasto notuje wysoki ubytek ludności, szczególnie ludzi w wieku produkcyjnym. Główną przyczyną spadku liczby ludności jest zwiększająca się przewaga pomiędzy liczbą zgonów a liczbą urodzeń. Spadek liczby ludności wynikający z przyczyn naturalnych jest jednak ogólną tendencją krajową, która nie stanowi zjawiska specyficznego dla Łodzi i NCL. Zmniejszająca się liczba mieszkańców Miasta jest także wynikiem odpływu ludności. Łódź notuje ujemny wskaźnik migracji.
- Proces spadku liczby ludności dotyczy także samego centrum Miasta. Mieszkańcy Miasta przenoszą się na jego obrzeża. Łącznik z Miastem stanowi ich aktywność zawodowa.

- Promocja centrum Miasta jako miejsca przyjaznego do życia oraz atrakcyjnego pod względem zawodowym. Oferta powinna być skierowana do różnych grup interesariuszy, w różnym wieku (także do seniorów) oraz wykraczających poza granice Miasta (tj. także do mieszkańców Łódzkiego Obszaru Metropolitalnego). Dane demograficzne powinny być pewną wskazówką do podjęcia działań zaradczych.
- Łódź jest popularnym ośrodkiem akademickim. Władze Miasta mogą rozważyć stworzenie atrakcyjnych warunków mieszkaniowych dla absolwentów, aby zatrzymać ich w Mieście (np. poprzez program mieszkań dla absolwentów kluczowych dla Miasta kierunków).
- Warto zwrócić uwagę na przyczyny odpływu ludzi młodych, mających już własne rodziny. Oferta Miasta powinna uwzględnić różne potrzeby mieszkańców (np. obecność żłobków, przedszkoli, wysokiej jakości edukacji) oraz tworzenie małej infrastruktury.

Podsumowanie analizy SWOT dla Programu NCL

Możliwe strategie działania

Wnioski z analizy kluczowych i specyficznych dla Programu czynników wewnętrznych i zewnętrznych prowadzą do wyznaczenia zalecanej strategii działania.

Określenie strategii bazuje na wzajemnej proporcji czynników wewnątrz i na zewnątrz Programu oraz wzajemnej relacji pomiędzy otoczeniem bliższym (czynnikami wewnętrznymi) i otoczeniem dalszym (czynnikami zewnętrznymi) Programu.

Możliwe strategie działania

Strategię agresywną (maxi maxi) stosuje się wtedy, gdy podmiot podlegający analizie charakteryzuje się przewagą udziału silnych stron i szans w otoczeniu. Konstruktywny rozwój podmiotu jest warunkowany maksymalnym wykorzystaniem silnych stron i pojawiających się szans.

Strategię konserwatywną (maxi mini) stosuje się wtedy, gdy podmiot charakteryzuje się dużym potencjałem wewnętrznym oraz działa w niekorzystnych warunkach zewnętrznych. Mając to na uwadze, podmiot powinien wykorzystać mocne strony do ograniczenia pojawiających się zagrożeń.

Strategię konkurencyjną (mini maxi) stosuje się wtedy, gdy podmiot charakteryzuje się relatywnie dużym udziałem słabych stron, przy jednoczesnym występowaniu szans w otoczeniu wewnętrznym. Działalność podmiotu powinna zostać ukierunkowana na wykorzystanie istniejących szans.

Strategię defensywną (mini mini) stosuje się wtedy, gdy podmiot charakteryzuje się relatywnie dużym udziałem słabych stron, przy jednoczesnym występowaniu niekorzystnych uwarunkowań zewnętrznych. Działalność podmiotu powinna zostać ukierunkowana na minimalizację kosztów działania.

Podsumowanie analizy SWOT dla Programu NCL

Wpływ czynników na Program | Schemat

Legenda

- W1 - Obecność społecznych problemów na obszarze Śródmieścia
- W2 - Niewielkie zaangażowanie partnerów prywatnych na obecnym etapie planowania
- W3 - Dotychczasowa stosunkowo niska skuteczność działań promocyjnych, mających na celu komunikację założeń Programu oraz wizji obszaru NCL
- W4 - Niedobór działań społecznych, w tym interwencji związanych z aktywizacją lokalnej społeczności w dotychczasowym portfelu projektów (dominacja projektów infrastrukturalnych)
- W5 - Odmienne od modelowego podejście do realizacji Programu (tj. odwrócenie kolejności działań realizacyjnych i planistycznych)

- T1 - Postrzeganie obszaru centrum przez różne grupy interesariuszy, jako miejsca nieatrakcyjnego
- T2 - Małe zainteresowanie inwestorów nieruchomościami / terenami inwestycyjnymi występującymi na obszarze NCL
- T3 - Nieuchwalenie aktualnie opracowywanych projektów MPZP, brak efektywnej kontynuacji procesu lub uchylenie MPZP w przyszłości
- T4 - Niekompletność układu drogowego na terenie NCL
- T5 - Wycofanie się inwestora/ów z kluczowych realizowanych lub przygotowywanych inwestycji
- T6 - Dalszy odpływ specjalistów i/lub inwestorów do innych miast, w tym do stolicy
- T7 - Negatywne nastawienie niektórych grup interesariuszy do Programu
- T8 - Utrata kontroli nad Programem wynikająca z rozbudowy jego zakresu
- T9 - Zmiana uwarunkowań koniunktury politycznej i utrata wsparcia dla Programu wśród władz Miasta
- T10 - Postrzeganie obszaru NCL jako miejsca głównie dla turystów
- T11 - Ograniczona koordynacja działań / projektów na poziomie Miasta, szczególnie w zakresie rewitalizacji
- T13 - Dalszy spadek liczby ludności w centrum Miasta

Podgrupy czynników

Legenda

- S1 - Centralna lokalizacja obszaru objętego Programem NCL
 - S2 - Atrakcyjna, uwarunkowana historycznie specyfika obszaru
 - S3 - Dostępność atrakcyjnych terenów inwestycyjnych na obszarze NCL
 - S4 - Obecność kluczowych i „kulturowych” atraktorów na obszarze NCL
 - S5 - Organizacyjne kompleksowe podejście do przebudowy fragmentu Miasta
 - S6 - Efektywnie realizowana rewitalizacja przestrzeni publicznej w Mieście (w tym na obszarze NCL)
 - S7 - Równoległe planowanie zagospodarowania terenu i nieruchomości pod względem infrastrukturalno-technicznym i funkcjonalnym
 - S8 - Dotychczasowa płynna współpraca ze spółkami Grupy PKP
 - S9 - Efektywna koordynacja Programu
 - S10 - Atrakcyjny cenowo rynek mieszkaniowy obszaru NCL, o dużym potencjale rozwoju jakościowego
 - S11 - Wsparcie Prezydenta oraz priorytetowe miejsce NCL w dokumentach strategicznych Łodzi
 - S12 - Wykorzystanie nowoczesnych mediów do promocji Programu
-
- O1 - Nacisk na tworzenie w centrach miast obszarów o wielofunkcyjnym / zrównoważonym charakterze
 - O2 - Budowa Tunelu Średnicowego w Łodzi
 - O3 - Rozwój Kolei Dużych Prędkości oraz inwestycje kolejowe w centrum Miasta
 - O4 - Utworzenie Specjalnej Strefy Rewitalizacji (SSR) na obszarze NCL
 - O5 - Wydzielenie dużej puli środków w krajowych i unijnych programach finansowania na działania rewitalizacyjne
 - O6 - Rozwój technologii i podejmowanie przedsięwzięć smart city
 - O7 - Uruchomienie szybkich połączeń komunikacyjnych z Warszawą
 - O8 - Szybko rozwijająca się Specjalna Strefa Ekonomiczna przyciągająca inwestorów z całego świata
 - O9 - Znaczny poziom zaangażowania społeczności lokalnej Łodzi
 - O10 - Rozwój funkcji kulturalnych oraz naukowo-technicznych
 - O11 - Organizacja Expo International 2022

Podsumowanie analizy SWOT dla Programu NCL

Zalecana strategia działania (1/2)

Zalecana strategia agresywna (maxi maxi)

- Ze względu na relatywnie duży udział silnych stron Programu NCL w zestawieniu z jego słabymi stronami oraz występowanie wielu szans w otoczeniu zaleca się realizację Programu przy zastosowaniu strategii maxi maxi.
- Działania według strategii agresywnej obejmują przede wszystkim starania zmierzające do wykorzystania szans oraz synergii pomiędzy nimi i silnymi stronami Programu. Zasoby Miasta powinny być zatem wykorzystane bardziej w celu maksymalnego rozwoju, niż pod kątem niwelowania możliwych zagrożeń.
- Przekładając analogię strategii agresywnej stosowanej w środowisku biznesu na uwarunkowania realizacji Programu, rekomendowane jest ukierunkowanie wysiłków w szczególności na:
 - Budowanie i umacnianie przewag konkurencyjnych obszaru NCL w skali Miasta i regionu, a w następstwie tego także pozycji Miasta w skali kraju.
 - Rozwój „portfela produktów” atrakcyjnych z punktu widzenia poszczególnych grup „klientów” Nowego Centrum Łodzi: mieszkańców (w tym oferty dla studentów, absolwentów, ludzi młodych z rodzinami, seniorów), środowiska przedsiębiorców / inwestorów (poprzez podejmowanie działań w zakresie poprawy atrakcyjności terenów inwestycyjnych, promocji gospodarczej) i turystów (poprzez budowę oferty kulturalnej, artystycznej, naukowo-technicznej).
 - Wykorzystanie obecnie (i najprawdopodobniej w najbliższej przyszłości) sprzyjających uwarunkowań politycznych, finansowych i organizacyjnych na rzecz stworzenia samonapędzającego się, efektywnego „mechanizmu” centrum Miasta, będącego w stanie skutecznie funkcjonować także w przypadku ewentualnej przyszłej dekoniunktury.

Podsumowanie analizy SWOT dla Programu NCL

Zalecana strategia działania (2/2)

Przewaga silnych stron nad słabymi oraz kluczowych szans nad kluczowymi

zagrożeniami: Analizując bezwzględną liczbę zagrożeń wskazanych w analizie, można zauważyć, iż nieznacznie przeważają nad szansami pojawiającymi się w otoczeniu, co sugerowałoby wybór strategii konserwatywnej. Kluczowe szanse dla realizacji Programu są jednak istotniejsze dla jego powodzenia niż kluczowe zagrożenia, które występują w mniejszości.

Priorytetowe traktowanie obszaru NCL: Zmiany, jakie obecnie dokonują się w Nowym Centrum Łodzi będą promieniować na całe Miasto, dlatego zarówno działania, jak i sam obszar NCL powinny być traktowane jako priorytetowe dla rozwoju Miasta i poprawę jego wizerunku. Promieniowanie obszaru na resztę Miasta powinno objąć działania, spełniające kluczowe cele Programu NCL w zakresie dostępności transportowej, zwiększania przyjazności miejsca i poprawy jakości życia, obecności nowych technologii i innowacyjnych rozwiązań wyjątkowych w porównaniu z innymi centrami miast, przy zachowaniu historycznego charakteru centrum Miasta.

Zwiększanie atrakcyjności Miasta i jego centrum poprzez poprawę dostępności transportowej oraz budowanie oferty inwestycyjnej: Wykorzystanie większości istniejących szans jest wyjątkowo trudnym zadaniem, dlatego warto skoncentrować się na kilku. Władze Miasta powinny kontynuować działania na rzecz poprawy połączeń komunikacyjnych do Miasta (poprzez lobbowanie na szczeblu centralnym na rzecz wsparcia roli Miasta w przedsięwzięciach takich jak budowa tunelu średnicowego czy kolei dużych prędkości) i w samym Mieście (realizując np. budowę multimodalnego węzła komunikacyjnego), kontynuować szerokie działania rewitalizacyjne poprzez obszarową i kompleksową (tj. łącznie z działaniami miękkimi) rewitalizację angażującą lokalną społeczność, co wzmacnia trwałość jej efektów. Zaleca się także zlecenie opracowania profesjonalnych materiałów promujących obszar NCL oraz ofert inwestycyjnych terenów i nieruchomości znajdujących się na obszarze, przy uprzednim uzbrojeniu niektórych z nich.

Kierowanie się wizją obszaru NCL oraz celami Programu: Atutem obszaru NCL jest obecnie fakt posiadania spójnej wizji, która wskazuje na jego przyszłe kluczowe cechy. Istotne jest, aby działania realizujące Program były zgodne z wizją obszaru (np. w zakresie jego wielofunkcyjności oraz zrównoważenia funkcji występujących na obszarze) oraz aby wizja ta była trwała.

Komunikacja efektów realizacji Programu: Z punktu widzenia powodzenia Programu NCL istotna jest komunikacja z jego interesariuszami, z jednej strony poprzez zwiększanie świadomości na temat obszaru NCL i Miasta oraz samego Programu, z drugiej na temat stanu realizacji Programu i przyczyn ewentualnych zmian, z kolejnej strony poprzez aktywne włączanie mieszkańców w jego realizację.

Deloitte.

Master Plan realizacji Programu **NOWE CENTRUM ŁODZI** Koniec Tomu II