

Master Plan realizacji Programu NOWE CENTRUM ŁODZI

Streszczenie zarządcze

Wprowadzenie

Nowe Centrum Łodzi (NCL) jest spektakularnym programem przebudowy 100 hektarów w samym sercu Łodzi. Owocem tego ogromnego urbanistycznego wyzwania będzie obszar, który pomoże odzyskać blask łódzkiemu śródmieściu i określi charakter Łodzi na najbliższe lata – jako miasta przemysłów kreatywnych i kandydata do organizacji wystawy International Expo poświęconej rewitalizacji.

Master Plan realizacji Programu Nowe Centrum Łodzi to dokument o charakterze planu głównego, który wskazuje ścieżkę realizacji Programu 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, uwzględniając realizację projektów, zadań inwestycyjnych, jak i zadań uzupełniających (działań miękkich) niezbędnych do realizacji Programu Nowe Centrum Łodzi.

Niniejszy dokument zawiera **podsumowanie wybranych informacji i analiz** szczegółowo ujętych w Master Planie, tj. m.in. jego kontekstu, wykazu planowanych głównych projektów i inicjatyw, analizy SWOT, czy też projekcji finansowej.

Zakres i cele opracowania Master Planu

Master Plan jest głównym dokumentem strategicznym realizacji Programu Nowe Centrum Łódź

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. ***

NOWE CENTRUM ŁODZI

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

Program NCL

Istotny wpływ na koncepcję NCL miały wnioski i wytyczne płynące z szeroko zakrojonych konsultacji społecznych

Nowe Centrum Łodzi to obszar obejmujący 100 hektarów w sercu Miasta, ograniczony ulicami Narutowicza, Kopcińskiego, Tuwima i Piotrkowską, podzielony 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 „miejscowości” 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 NCL jest odpowiedzią na potrzeby mieszkańców.

W koncepcji położono nacisk na spójność architektoniczną obszaru oraz na dążenie do budowy centrum wielofunkcyjnego, w którym obecne są m.in. funkcje mieszkaniowe, komercyjne (w tym biurowe), kulturalne, rekreacyjne i tereny zieleni. Ma ona wspierać realizację idei rozwoju Miasta „do wewnątrz”.

Sercem obszaru będzie Rynek, stanowiący element przewidzianego w Miejsowym Planie Zagospodarowania Przestrzennego systemu przestrzeni publicznych, które łączyć będą NCL z ul. Piotrkowską.

Obszar NCL jest priorytetowy dla Miasta, dlatego też jego rozwój i znaczenie zostały ujęte w Strategii Zintegrowanego Rozwoju Łodzi 2020+ (pierwszy cel strategiczny w filarze Gospodarka i Infrastruktura poświęcono mu w całości).

Atrakcyjne i zielone przestrzenie miejskie

Funkcjonalna synergia terenu NCL oraz Piotrkowskiej

Smart City

Wykorzystanie potencjału historycznego

Usprawnienie komunikacji

Bezpieczeństwo i system monitoringu

Rewitalizacja

Komponenty obecnego portfela projektów Programu NCL

Zakończone

Dominujący charakter:

W ramach komponentów zakończonych przeważają przede wszystkim projekty o charakterze planistyczno-strategicznym dla całego Programu NCL oraz koncepcyjnym lub przygotowawczym dla wybranego projektu(-ów). Miały one na celu uszczegółowienie koncepcji realizacji poszczególnych elementów Programu NCL, a także przygotowanie niezbędnej dokumentacji projektowej. Przykłady:

- Analiza funkcjonalnego zagospodarowania terenu NCL
- Analiza Stanów Prawnych NCL
- Analiza stanu istniejącego i wybór metodyki zarządzania projektami i portfelem projektów
- Koordynacja Projektu Miejscowy Plan Zagospodarowania Przestrzennego (nr 56, 91)

Obecne

Dominujący charakter:

W ramach komponentów obecnie wdrażanych przeważają projekty o charakterze koncepcyjnym lub przygotowawczym oraz wykonawczym lub wdrożeniowym dla wybranego projektu(-ów). Są one następstwem wypracowanych wcześniej założeń i przygotowanej dokumentacji programowej. Przykłady:

- Master Plan dla realizacji Programu Nowe Centrum Łódź
- Specjalna Strefa Kultury - prace przygotow. i dokumentacyjne
- Zakup, instalacja i wdrożenie Systemu Prowadzenia Projektów i Koordynacji Działań w obszarze NCL
- Węzeł Multimodalny przy Dworcu Łódź Fabryczna
- Rewitalizacja EC-1 i jej adaptacja na cele kulturalno-artystyczne

Przyszłe

Dominujący charakter:

W ramach komponentów przewidzianych do realizacji w najbliższych latach przeważają projekty o charakterze wykonawczym lub wdrożeniowym, których celem jest urzeczywistnienie wypracowanych założeń strategicznych oraz planistycznych. Przykłady:

- Rewitalizacja obszarowa centrum Łódź (w zakr. obszaru NCL)
- Budowa rynku wraz z układem komunikacyjnym na terenie Nowego Centrum Łódź
- Rewitalizacja EC-1 Południowy Wschód
- Budowa systemu monitoringu, bezpieczeństwa oraz platformy wdrażania usług typu "intelligent city" dla obszaru NCL
- Rewitalizacja przestrzeni miejskiej przy ul. Moniuszki 3, 5 i Tuwima 10

Legenda:

Projekt o charakterze planistyczno-strategicznym dla całego Programu NCL

Projekt o charakterze koncepcyjnym lub przygotowawczym dla wybranego projektu(-ów)

Projekt o charakterze wykonawczym lub wdrożeniowym dla wybranego projektu(-ów)

Analiza SWOT

Ze względu na relatywnie duży udział mocnych stron Programu NCL w zestawieniu z jego słabymi stronami oraz występowanie istotnych szans w otoczeniu zaleca się realizację Programu przy zastosowaniu strategii maxi maxi. Działania według tej strategii obejmują przede wszystkim starania zmierzające do wykorzystania szans oraz synergii pomiędzy nimi i silnymi stronami Programu. Tym samym, rekomendowane jest ukierunkowanie wysiłków w szczególności na:

- budowanie i umacnianie przewag konkurencyjnych obszaru NCL w skali Miasta i regionu,
- rozwój „portfela produktów” atrakcyjnych z punktu widzenia poszczególnych grup „klientów” Nowego Centrum Łodzi,
- wykorzystanie obecnie (oraz w przyszłości) sprzyjających uwarunkowań politycznych, finansowych i organizacyjnych.

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)

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 uchylenie 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

Wizja NCL i cele Programu NCL

Poprzez wizję i cele strategiczne jasno komunikowany jest kierunek, w jakim zmierza Nowe Centrum Łodzi

Wizja NCL:

Nowe Centrum Łodzi to symbol miasta budzącego się do życia. Wzór silnego centrum, czerpiącego najlepsze wzorce z bogatej historii i emanującego nowoczesnością. To dostępna, bezpieczna i atrakcyjna przestrzeń do prowadzenia biznesu, pracy, życia oraz spędzania wolnego czasu. To miejsce inspirujące do nowych pomysłów i pobudzające do działania. Otwarte na ludzi, przyjazne dla każdego.

Cele strategiczne Programu NCL:

CEL 1: Jakość życia

Wzrost zaufania mieszkańców, turystów i środowiska biznesu do centrum Miasta oraz stworzenie atrakcyjnego miejsca do życia i spotkań poprzez działania na rzecz poprawy bezpieczeństwa oraz rozwój oferty komercyjnej, kulturalnej i rekreacyjnej

CEL 2: Rewitalizacja

Rewitalizacja Nowego Centrum Łodzi jako impuls do przyspieszenia procesu odnowy Strefy Wielkomiejskiej oraz rozwoju Miasta do wewnątrz

CEL 3: Transport

Wdrożenie usprawnień infrastruktury komunikacyjnej oraz rozwiązań organizacji transportu zbiorowego i indywidualnego zwiększających dostępność Śródmieścia oraz Miasta w skali lokalnej, regionalnej, krajowej i międzynarodowej

CEL 4: Innowacje

Wykorzystanie innowacyjnych rozwiązań wprowadzanych na obszarze Nowego Centrum Łodzi, stanowiącego inkubator dla nowych pomysłów i technologii, jako bodźca do rozwoju całego Miasta

Lista projektów realizowanych lub wpisanych na listę projektów strategicznych* (1/2)

Do projektów realizowanych bądź wpisanych na listę projektów strategicznych zaliczyć można 13 przedsięwzięć

1. Węzeł Multimodalny przy Dworcu Łódź - Fabryczna

Projekt dotyczy realizacji prac budowlanych, które zgodnie z umową, leżą po stronie Miasta. Zakres projektowy obejmuje głównie zadania infrastrukturalne, komunikacyjne i transportowe.

2. Przebudowa układu drogowego wokół Multimodalnego Dworca Łódź - Fabryczna

Przebudowa układu drogowego wokół multimodalnego dworca Łódź Fabryczna, ma na celu poprawę dostępności komunikacyjnej obszaru NCL oraz stworzenie wysokiej jakości terenów publicznych.

3. Rewitalizacja EC-1 i jej adaptacja na cele kulturalno-artystyczne

Rewitalizacja poprzemysłowych obiektów dawnej elektrociepłowni EC-1, o dużej wartości architektonicznej i znaczeniu historycznym. W wyniku rewitalizacji zostaną nadane nowe funkcje starym zasobom tj.: Centrum Sztuki Filmowej (zespół obiektów EC-1 Wschód) funkcje kulturalno-artystyczne i społeczne; Interaktywne Centrum Nauki i Techniki (zespół obiektów EC-1 Zachód) - funkcje edukacyjne, kulturalne i społeczne. Jest to jeden z najbardziej rozpoznawalnych projektów.

4. Rewitalizacja przestrzeni miejskiej przy ul. Moniuszki 3, 5 i Tuwima 10

Kompleksowa rewitalizacja przestrzeni miejskiej obejmująca obiekty kubaturowe oraz drogi. W obiektach Moniuszki 3 i 5 zlokalizowany zostanie Dom Literatury wraz z Mediateką.

5. Zakup, instalacja i wdrożenie Systemu Prowadzenia Projektów i Koordynacji Działań w obszarze NCL

Przedmiotem zamówienia jest zakup, instalacja i wdrożenie Systemu Prowadzenia Projektów i Koordynacji Działań w obszarze Nowego Centrum Łodzi. Zamówienie ma na celu wdrożenie złożonego narzędzia informatycznego (Systemu), właściwego dla zarządzania portfelem projektów wchodzących w skład Programu Nowe Centrum Łodzi i komponentów z tym programem powiązanych.

6. Opracowanie zintegrowanego programu zagospodarowania terenów w celu planowanego rozszerzenia oferty kulturalnej

Wykonanie dokumentacji przygotowawczej w ramach zintegrowanego programu zagospodarowania terenów, w celu planowanego rozszerzenia oferty kulturalnej w ramach Programu Nowego Centrum Łodzi i połączenia funkcjonalnego ze Strefą Wielkomiejską.

* 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 zmienione zarządzeniem Nr 7421/VI/14 z dnia 3 listopada 2014 r. określa listę projektów strategicznych Miasta Łodzi oraz listę rezerwową. Wszelkie zmiany na liście projektów strategicznych muszą nastąpić zgodnie z procedurą określoną w Zarządzeniu.

Realizacja zadań uwarunkowana jest pozyskaniem środków innych niż budżet Miasta (m.in.: środki z UE, środki prywatne) lub w przypadku gdy realizatorem ma być Miasto, kiedy zostaną ujęte w budżecie miasta Łodzi i WPF.

** Łączna szacunkowa kwota brutto nakładów inwestycyjnych przeznaczonych na realizację projektów

Lista projektów realizowanych lub wpisanych na listę projektów strategicznych* (2/2)

7. Rewitalizacja obszarowa centrum Łodzi - Projekt 2

Celem projektu jest przeprowadzenie działań rewitalizacyjnych na obszarze ograniczonym ulicami Narutowicza, Kilińskiego, Tuwima, Piotrkowską. W zakres projektu wchodzi zarówno działania infrastrukturalne jak i społeczne.

8. Rewitalizacja obszarowa centrum Łodzi - Projekt 3

Rewitalizacja kwartału śródmiejskiego ograniczonego ulicami Kilińskiego, Narutowicza, Nowotargowa, Targowa, Tuwima.

9. Budowa systemu monitoringu, bezpieczeństwa oraz platformy wdrażania usług typu „intelligent city” dla obszaru Nowego Centrum Łodzi**

Budowa systemu monitoringu. W oparciu o istniejącą oraz dodatkową infrastrukturę, stworzenie usług typu Intelligent City.

10. Budowa rynku wraz z układem komunikacyjnym na terenie Nowego Centrum Łodzi

Rynek przewidziany jest jako plac miejski z parkingiem podziemnym. Przewiduje się realizację płyty rynku, zabudowy w postaci parkingu kubaturowego podziemnego wraz z niezbędną infrastrukturą. Komunikacja zapewniona zostanie poprzez budowę drogi podziemnej łączącej ulicę Kilińskiego z podziemnym rondem zlokalizowanym pod skrzyżowaniem ul. Nowotargowej i Nowowęglowej. Droga będzie również podstawą obsługi komunikacyjnej terenów Specjalnej Strefy Kultury. Realizacja projektu jest zgodna z projektem MPZP.

11. Rewitalizacja EC-1 Południowy Wschód

Celem projektu jest rewitalizacja kompleksu EC-1 Południowy Wschód zlokalizowanego przy ul. Targowej 1/3 w Łodzi. W ramach projektu przewiduje się rewitalizację, rewaloryzację, rozbudowę, nadbudowę oraz adaptację obiektu na nowe funkcje. Ponadto rewitalizacja przewiduje zagospodarowanie terenu, w którym modernizację infrastruktury, wykonanie części przyłączy oraz układu komunikacyjnego dróg wewnętrznych z dostępem do drogi publicznej. W wyniku rewitalizacji zostaną nadane nowe funkcje starym zasobom, tj. centrum gier komputerowych i komiksu.

12. Rewitalizacja EC-1 - rozwój funkcji wystawienniczo-edukacyjnych Centrum Nauki i Techniki w Łodzi

Ekspozycja zakłada umieszczenie pokazów i eksperymentów wkomponowanych w historyczną infrastrukturę kompleksu EC-1 Zachód. Przestrzeń wystawiennicza podzielona została na 3 scenariusze zwiedzania, różniące się tematyką, formą ekspozycji i intensywnością zwiedzania: 1. Skansen - wytwarzanie energii - bazuje na historycznej infrastrukturze obiektu i poświęcony jest problematyce przetwarzania energii elektrycznej od źródła energii pierwotnej, poprzez kolejne przemiany z energii chemicznej na mechaniczną do elektrycznej, kończąc na problematyce dystrybucji i przesyty; 2. Rozwój wiedzy i cywilizacji - ciąg eksperymentów stanowiących kamienie milowe w rozwoju nauki lub ilustracji praw nauki zrealizowane przy wykorzystaniu współczesnej techniki detekcyjnej i pomiarowej; 3. Mikroświat - Makroświat" przedstawiający wybrane pojęcia, prawa i zjawiska fizyczne i chemiczne, oparte na bazie multimedialnych.

13. Budowa laboratorium transportu – LaboT***

Projekt zakłada rewitalizację trzech istniejących zabytkowych budynków i wzniesienie trzech nowych. W ten sposób ekspozyty z historii komunikacji miejskiej, lotnictwa oraz transportu drogowego zostaną zgromadzone w jednym miejscu i wzbogacone o liczne interaktywne ekspozyty.

* 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 zmienione zarządzeniem Nr 7421/VI/14 z dnia 3 listopada 2014 r. określa listę projektów strategicznych Miasta Łodzi oraz listę rezerwową. Wszelkie zmiany na liście projektów strategicznych muszą nastąpić zgodnie z procedurą określoną w Zarządzeniu.

Realizacja zadań uwarunkowana jest pozyskaniem środków innych niż budżet Miasta (m.in.: środki z UE, środki prywatne) lub w przypadku gdy realizatorem ma być Miasto, kiedy zostaną ujęte w budżecie miasta Łodzi i WPF.

** Na realizację projektu planuje się pozyskanie finansowania ze środków UE

*** Projekt wpisany na listę rezerwową projektów strategicznych

Lista nowych inicjatyw przewidzianych do realizacji w ramach Programu Nowe Centrum Łódź*

Wypracowano 7 inicjatyw, których realizacja przyczyni się do osiągnięcia celów Programu Nowe Centrum Łódź

1. Rozwój terenów zielonych oraz wsparcie procesów proekologicznych na obszarze Nowego Centrum Łódź

Głównym celem inicjatywy jest intensyfikacja działań wspierających procesy proekologiczne na obszarze Nowego Centrum Łódź, w tym między innymi poprawa efektywności energetycznej istniejących obiektów. Ponadto, działania przewidziane w inicjatywie mają na celu wzmocnienie aspektów zielonych na terenie NCL, jak również zachęcenie osób przebywających na tym obszarze do korzystania z ekologicznych środków transportu.

2. Poprawa efektywności w zakresie koordynacji projektów związanych z realizacją Programu Nowego Centrum Łódź

Głównym celem inicjatywy jest implementacja działań na rzecz poprawy koordynacji i zarządzania projektami wdrażanymi w ramach Programu NCL, w tym m.in. monitoring projektów zgłaszanych do budżetu obywatelskiego, czy też budowa elektronicznej bazy dokumentów dotyczących zadań realizowanych w ramach Programu.

3. Rozwój przedsiębiorczości na obszarze Nowego Centrum Łódź

Głównym celem realizacji inicjatywy jest wsparcie rozwoju przedsiębiorczości na obszarze NCL poprzez stworzenie optymalnych warunków do prowadzenia działalności gospodarczej. Inicjatywa zakłada wdrożenie szeregu mechanizmów na rzecz MSP, m.in. stworzenie specjalnej podstrefy ekonomicznej, opracowanie polityki rozwoju przedsiębiorczości, stworzenie programu konsultacji dla przedsiębiorców, itp.

4. Przygotowanie oraz komunikacja oferty inwestycyjnej NCL

Zakres inicjatywy obejmuje trzy główne obszary działań. Pierwszy z nich dotyczy kompleksowych działań o charakterze planistyczno-organizacyjnym (opracowanie strategii działań, organizacja procesów wewnątrz komórki odpowiedzialnej za pozyskiwanie i obsługę inwestorów). Drugi, dotyczy przygotowania „produktu” (zgrupowanie pełnej wiedzy o terenach inwestycyjnych NCL). Trzeci obejmuje opracowanie adekwatnych narzędzi komunikacji z potencjalnymi inwestorami.

5. Intensyfikacja działań na rzecz poprawy życia osób przebywających na terenie NCL

Celem realizacji niniejszej inicjatywy jest poprawa jakości życia mieszkańców oraz osób przebywających na terenie Nowego Centrum Łódź poprzez ich aktywizację społeczną, włączenie do procesów decyzyjnych, niwelowanie zjawisk niepożądanych wśród mieszkańców, a także podejmowanie działań na rzecz zwiększenia atrakcyjności NCL. Inicjatywa uwzględnia szereg zadań "miękkich", niemniej jednak w jej zakres wchodzi także rozwiązania o charakterze kubaturowym wpływającym na rozwój przestrzeni NCL.

6. Intensyfikacja aktywności promocyjno-marketingowej na rzecz Nowego Centrum Łódź

Celem niniejszej inicjatywy jest wzmocnienie działalności promocyjno-marketingowej dotyczącej Nowego Centrum Łódź. Zadania przewidziane w niniejszej inicjatywie mają na celu poprawę komunikacji do interesariuszy NCL na temat działań prowadzonych na tym obszarze, a także podniesienie poziomu ich świadomości w zakresie charakteru NCL, zawartości tego obszaru oraz jego funkcjonalności.

7. Implementacja inteligentnych rozwiązań z zakresu "Smart City" na terenie NCL

Głównym celem realizacji inicjatywy jest stworzenie inteligentnej przestrzeni na obszarze NCL poprzez wdrażanie szeregu innowacyjnych rozwiązań z zakresu Smart City pozwalających władzom lokalnym czuć nad porządkiem i bezpieczeństwem mieszkańców. Ponadto, mechanizmy te są również ukierunkowane na rozwój nowoczesnej infrastruktury energetycznej, ułatwienie poruszania się po mieście, jak również zwiększenie poziomu partycypacji społecznej w podejmowaniu kluczowych dla miasta decyzji.

* Realizacja zadań uwarunkowana jest pozyskaniem środków innych niż budżet Miasta (m.in.: środki z UE, środki prywatne) lub w przypadku gdy realizatorem ma być Miasto, kiedy zostaną ujęte w budżecie miasta Łódź i WPF.

Lista kluczowych projektów z otoczenia Programu Nowe Centrum Łodzi

W otoczeniu Programu Nowe Centrum Łodzi zidentyfikowano 9 projektów mających szczególnie istotny wpływ na jego realizację

1. 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.

2. 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.

3. 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).

4. 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 sterowania ruchem kolejowym i telekomunikacji dla całego odcinka Łódź Fabryczna – Łódź Widzew oraz modernizacji linii objazdowej Łódź Widzew – Łódź Chojny – Łódź Kaliska

5. Modernizacja linii kolejowej Warszawa – Łódź, etap II, Lot B2 - odcinek Łódź Widzew-Łódź Fabryczna*/**

Realizacja przedsięwzięć określonych w nazwie projektu. Część dotycząca Przebudowy Dworca Łódź – Fabryczna należąca do spółek grupy PKP.

6. 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.

7. Projekt przygotowania, realizacji i zamknięcia Międzynarodowej Wystawy EXPO 2022

Wiodącym tematem International Expo w Łodzi ma być kompleksowa rewitalizacja obszarów miejskich.

8. 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.

9. Rozbudowa i modernizacja trasy tramwaju w relacji Wsch. – Zach. (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.

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

** 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 przyjęcia pociągów oraz obsługi podróżnych. Przebudowa układu drogowego i infrastruktury wokół multimodalnego dworca Łódź Fabryczna - budowa zintegrowanego węzła przesiadkowego nad i pod ul. Węglową

Ramowy harmonogram realizacji Programu Nowe Centrum Łodzi

Ramowy harmonogram zawiera listę projektów i inicjatyw uwzględnionych w ramach Programu Nowe Centrum Łodzi, a także kluczowych projektów z jego otoczenia

NAZWA PROJEKTU / INICJATYWY	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2028	2029	2030
PROJEKTY OBECNIE REALIZOWANE LUB WPISANE NA LISTĘ PROJEKTÓW STRATEGICZNYCH																
1. Węzeł Multimodalny przy Dworcu Łódź – Fabryczna																
2. Przebudowa układu drogowego wokół multimodalnego dworca Łódź Fabryczna																
3. Rewitalizacja EC-1 i jej adaptacja na cele kulturalno-artystyczne																
4. Rewitalizacja przestrzeni miejskiej przy ul. Moniuszki 3, 5 i Tuwima 10																
5. Zakup, instalacja i wdrożenie Systemu Prowadzenia Projektów i Koordynacji Działań w obszarze NCL																
6. Opracowanie zintegrowanego programu zagospodarowania terenów w celu planowanego rozszerzenia oferty kulturalnej																
7. Rewitalizacja obszarowa centrum Łodzi - Projekt 2																
8. Rewitalizacja obszarowa centrum Łodzi - Projekt 3																
9. Budowa systemu monitoringu, bezpieczeństwa oraz platformy wdrażania usług typu "intelligent city" dla obszaru NCL																
10. Budowa rynku wraz z układem komunikacyjnym na terenie Nowego Centrum Łodzi																
11. Rewitalizacja EC-1 Południowy Wschód																
12. Rewitalizacja EC-1 - rozwój funkcji wystawienniczo-edukacyjnych Centrum Nauki i Techniki w Łodzi																
13. Budowa laboratorium transportu - LaboT																
INICJATYWY PRZEWDZIADANE DO REALIZACJI W RAMACH PROGRAMU NOWE CENTRUM ŁODZI																
1. Rozwój terenów zielonych oraz wsparcie procesów proekologicznych na obszarze Nowego Centrum Łodzi																
2. Implementacja inteligentnych rozwiązań z zakresu "Smart City" na terenie Nowego Centrum Łodzi																
3. Intensyfikacja działań na rzecz poprawy życia osób przebywających na terenie NCL																
4. Rozwój przedsiębiorczości na obszarze Nowego Centrum Łodzi																
5. Przygotowanie, udokumentowanie oraz komunikacja oferty inwestycyjnej NCL																
6. Intensyfikacja aktywności promocyjno-marketingowej na rzecz Nowego Centrum Łodzi																
7. Poprawa efektywności w zakresie koordynacji projektów związanych z realizacją Programu NCL																
KLUCZOWE PROJEKTY Z OTOCZENIA PROGRAMU NOWE CENTRUM ŁODZI																
1. Budowa i uruchomienie przewozów Kolejami Dużych Prędkości w Polsce																
2. Budowa systemu Łódzkiej Kolei Aglomeracyjnej (do 2014 r. otwarto pierwszą linię)																
3. Modernizacja linii kolejowej Warszawa – Łódź, etap II, Lot A																
4. Modernizacja linii kolejowej Warszawa – Łódź, etap II, Lot B1 - odcinek Łódź Widzew-Łódź Fabryczna przez PKP PLK S.A. *																
5. Modernizacja linii kolejowej Warszawa – Łódź, etap II, Lot B2 - odcinek Łódź Widzew-Łódź Fabryczna**/**																
6. Udroźnienie Łódzkiego Węzła Kolejowego (TEN-T), etap II, odcinek Łódź Fabryczna - Łódź Kaliska / Łódź Żabieniec																
7. Projekt przygotowania, realizacji i zamknięcia Międzynarodowej Wystawy EXPO 2022																
8. Rewitalizacja obszarowa centrum Łodzi																
9. Rozbudowa i modernizacja trasy tramwaju w relacji Wchód – Zachód (Retkinia – Olechów)																

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

** 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 przyjęcia pociągów oraz obsługi podróźnych. Przebudowa układu drogowego i infrastruktury wokół multimodalnego dworca Łódź Fabryczna - budowa zintegrowanego węzła przesiadkowego nad i pod ul. Węglową

Projekcja finansowa Programu NCL i jego szacunkowy wpływ na WPF*

Szacunkowe nakłady inwestycyjne i źródła ich finansowania:

- Do tej pory Miasto zainwestowało w realizację Programu NCL kwotę blisko 350 mln PLN, pozyskując jednocześnie na ten cel dodatkowe finansowanie ze środków Unii Europejskiej w kwocie niemal 200 mln PLN oraz osiągając zaangażowanie finansowe innych inwestorów (w tym zwłaszcza spółek Grupy PKP) na poziomie prawie 900 mln PLN.**
- Szacuje się, iż nakłady inwestycyjne na projekty i inicjatywy przewidziane do realizacji w latach 2015-2030 wyniosą ok. 1,3 mld PLN, z czego po ok. 45% pochodzić będzie ze środków własnych Miasta oraz dalszego dofinansowania z Unii Europejskiej, a ok. 10% ze środków innych podmiotów zaangażowanych w planowane inwestycje.
- Zdecydowana większość środków angażowanych przez Miasto przeznaczona będzie na projekty już realizowane bądź uwzględnione w WPF i/lub Strategii Rozwoju ŁOM***, co zobrazowano na poniższych zestawieniach.

Struktura szacowanych nakładów inwestycyjnych po stronie Miasta (ze środków własnych, tj. bez uwzględnienia dotacji z UE) w podziale na poszczególne wyodrębniane w symulacji grupy projektów/inicjatyw:

Największy udział w przewidywanych nakładach inwestycyjnych ponoszonych przez Miasto w latach 2015-2030 stanowią nakłady inwestycyjne na Przebudowę układu drogowego wokół Multimodalnego Dworca Łódź - Fabryczna (ok. 21% całości), Węzeł Multimodalny przy Dworcu Łódź – Fabryczna (ok. 18% całości), Rewitalizację EC-1 i jej adaptację na cele kulturalno-artystyczne (ok. 17% całości) oraz Budowę rynku wraz z układem komunikacyjnym na terenie Nowego Centrum Łodzi (ok. 9% całości).

Wykaz uwzględnionych w modelu projektów i inicjatyw, uszeregowanych według symulowanych nakładów inwestycyjnych ponoszonych przez Miasto (ze środków własnych, tj. bez uwzględnienia dotacji z UE, mln PLN):

Na schemacie użyto nazw skrótowych zgodnych z nazewnictwem zakładów w modelu – pełne nazwy poszczególnych projektów i inicjatyw dostępne są w słowniku w tomie I i/lub w odpowiednich wykazach w tomie IV Master Planu

Wpływ przepływów związanych z Programem NCL na aktualną Wieloletnią Prognozę Finansową (mln PLN):

- W żadnym roku nie zachodzi sytuacja, w której łączne saldo przepływów Programu NCL z punktu widzenia Miasta spowodowałoby zmianę dodatniego rocznego wyniku budżetu wykazywanego w WPF na wynik ujemny.
- Maksymalne symulowane obciążenie budżetu przez nowe (tj. poza już ujętymi w WPF) przepływy związane z Programem NCL wynosi ok. 57 mln zł (2017r.)
- W okresie symulacji (2015-2030) łączne saldo przepływów związanych stricte z eksploatacją projektów i inicjatyw spoza WPF jest bliskie zeru, co oznacza iż uwzględnione symulowane wpływy odpowiadają w przybliżeniu symulowanym wydatkom.
- W symulacji nie uwzględniono części wpływów, których szacowanie wymaga odrębnych analiz (np.: zbycie nieruchomości, wzrost wpływów z podatków), zatem faktyczne wyniki z punktu widzenia Miasta mogą być bardziej korzystne.

* WPF – Wieloletnia Prognoza Finansowa ** Szacowany stan na przełom 2014/2015 r., bez projektów z otoczenia Programu NCL

*** Strategia Rozwoju Łódzkiego Obszaru Metropolitalnego (finansowanie w ramach Zintegrowanych Inwestycji Terytorialnych)

Należy mieć na uwadze, iż opracowany model finansowy jest narzędziem operacyjnym, podlegającym ciągłym aktualizacjom, zatem w wszelkie zaprezentowane wyniki należy traktować jako poglądowe i aktualne wyłącznie na moment opracowania Master Planu oraz wynikające wprost z dostępnych wówczas danych.

Podsumowanie - Program Nowe Centrum Łodzi w liczbach

~50

liczba zidentyfikowanych komponentów (tj. projektów, programów, inicjatyw, zadań koordynacyjnych) związanych z Programem NCL

liczba celów strategicznych Programu NCL 4

1,5

[mld PLN] szacunkowe łączne dotychczasowe nakłady inwestycyjne (wszyscy inwestorzy) na realizację Programu NCL

liczba zakończonych projektów w ramach Programu NCL 8

13

liczba zidentyfikowanych projektów obecnie wdrażanych lub wpisanych na listę projektów strategicznych

1,3

[mld PLN] szacunkowe łączne nakłady inwestycyjne na projekty i inicjatywy przewidziane do realizacji w latach 2015-2030

7

liczba wypracowanych nowych inicjatyw przewidzianych do realizacji w ramach Programu NCL

52

[mln PLN] szacunkowa łączna wartość nakładów inwestycyjnych po stronie Miasta przewidzianych na realizację nowych inicjatyw

72

liczba działań składających się na wypracowane nowe inicjatywy

liczba zidentyfikowanych kluczowych przedsięwzięć zewnętrznych, które mają wpływ na Program NCL 9

46

[%] zakładany spadek przestępczości na obszarze Śródmieścia do 2022 r.

[km] łączna długość wyremontowanych i nowych dróg w ramach Programu NCL

14,3

perspektywa realizacji Programu Nowe Centrum Łodzi

2030

Master Plan realizacji Programu NOWE CENTRUM ŁODZI

Koniec