
�


��

�

��������	
��
�

Spis tre� ci ........................................................................................................................................... 2 

1 Wprowadzenie ................................................................................................................................ 6 

1.1 Podstawowe poj� cia dotycz� ce programu rewitalizacji ........................................................... 6 

1.2 Metodologia opracowania Lokalnego Programu Rewitalizacji ............................................... 8 

1.3 Dokumenty � ród
owe wykorzystane podczas realizacji Lokalnego Programu Rewitalizacji 

dla Miasta Sieradza ........................................................................................................................ 9 

2 Charakterystyka obecnej sytuacji na terenie Miasta Sieradza ........................................................ 9 

2.1 Po
o� enie .................................................................................................................................. 9 

2.2 Historia miasta........................................................................................................................ 10 

2.3 Analiza sfery spo
ecznej......................................................................................................... 12 

2.3.1 Demografia ...................................................................................................................... 12 

2.3.2 Grupy spo
eczne wymagaj� ce wsparcia w ramach Lokalnego Programu Rewitalizacji 14 

2.3.3 Opieka zdrowotna i spo
eczna ......................................................................................... 15 

2.3.4 O� wiata i wychowanie ..................................................................................................... 15 

2.3.5 Kultura i sport .................................................................................................................. 16 

2.3.6 Bezpiecze� stwo ............................................................................................................... 17 

2.3.7 Organizacje spo
eczne dzia
aj� ce w Sieradzu ................................................................. 17 

2.3.8 Najwa� niejsze problemy w sferze spo
ecznej ................................................................. 19 

2.4 Analiza sfery gospodarczej .................................................................................................... 19 

2.4.1 Struktura gospodarcza ..................................................................................................... 19 

2.4.2 Turystyka ......................................................................................................................... 22 

2.4.3 Najwa� niejsze problemy w sferze gospodarczej ............................................................. 22 


��

�

2.5 Analiza sfery przestrzennej .................................................................................................... 23 

2.5.1 Infrastruktura techniczna ................................................................................................. 25 

2.5.1.1 Wodoci� gi i kanalizacja ............................................................................................ 25 

2.5.1.2 Sie�  energetyczna ...................................................................................................... 25 

2.5.1.3 Sie�  ciep
ownicza ...................................................................................................... 25 

2.5.1.4 Sie�  gazowa .............................................................................................................. 26 

2.5.1.5 Transport ................................................................................................................... 26 

2.5.1.6 Sie�  telekomunikacyjna ............................................................................................ 27 

2.5.2 Struktura u� ytkowania gruntów....................................................................................... 28 

2.5.3 Mieszkalnictwo ................................................................................................................ 28 

2.5.4 Ochrona konserwatorska ................................................................................................. 29 

2.5.5 Najwa� niejsze zabytki ..................................................................................................... 30 

2.5.6 Najwa� niejsze problemy w sferze przestrzennej ............................................................. 35 

2.6 � rodowisko przyrodnicze ....................................................................................................... 35 

2.6.1 Zasoby naturalne .............................................................................................................. 35 

2.6.2 Klimat .............................................................................................................................. 36 

2.6.3 Powietrze ......................................................................................................................... 36 

2.6.4 Wody ............................................................................................................................... 37 

2.6.5 Gleby ............................................................................................................................... 38 

2.6.6 Gospodarka odpadami i � ciekowa ................................................................................... 38 

2.6.7 Ha
as ................................................................................................................................ 39 

2.6.7.1 Ha
as przemys
owy ................................................................................................... 39 

2.6.7.2 Ha
as drogowy .......................................................................................................... 40 


��

�

2.6.7.3 Ha
as kolejowy.......................................................................................................... 40 

3 Nawi� zanie do dokumentów strategicznych dotycz� cych rozwoju przestrzenno-gospodarczego 

kraju i regionu .................................................................................................................................. 40 

3.1 Strategia Rozwoju Kraju na lata 2007-2015 .......................................................................... 40 

3.2 Regionalny Program Operacyjny dla Województwa 	ódzkiego na lata 2007 – 2013 .......... 41 

3.3 Strategia Rozwoju Województwa 	ódzkiego na lata 2007-2020 .......................................... 41 

3.4 Strategia Rozwoju Powiatu Sieradzkiego .............................................................................. 44 

3.5 Strategia Rozwoju Sieradza do 2010 roku ............................................................................. 46 

3.6 Plan Rozwoju Lokalnego Miasta Sieradza na lata 2007-2015 ............................................... 47 

3.7 Program Ochrony � rodowiska Miasta Sieradza ..................................................................... 48 

3.8 Program Zapobiegania Przest� pczo� ci oraz Zapewnienia Porz� dku Publicznego i 

Bezpiecze� stwa Obywateli w Sieradzu na lata 2006 – 2010 „Bezpieczny Sieradz” ................... 48 

4 Analiza SWOT miasta Sieradza .................................................................................................... 49 

4.1 Spo
ecze� stwo ........................................................................................................................ 49 

4.2 Gospodarka............................................................................................................................. 50 

4.3 Przestrze�  ............................................................................................................................... 50 

5 Konsultacje spo
eczne ................................................................................................................... 51 

6 Za
o� enia dla Lokalnego Programu Rewitalizacji Miasta Sieradza ............................................. 57 

6.1 Okres programowania ............................................................................................................ 57 

6.2 Cele rewitalizacji .................................................................................................................... 57 

6.3 Zasi� g terytorialny rewitalizowanego obszaru ....................................................................... 59 

7 Charakterystyka obecnej sytuacji na wyznaczonym obszarze rewitalizacji ................................. 66 

7.1 Sfera spo
eczna ....................................................................................................................... 66 

7.2 Sfera gospodarcza .................................................................................................................. 66 


��

�

7.3 Sfera przestrzenna .................................................................................................................. 67 

8 Projekty realizowane w ramach Lokalnego Programu Rewitalizacji Miasta Sieradza ................ 67 

8.1 Projekty planowane na obszarze I .......................................................................................... 68 

8.2 Projekty planowane na obszarze II......................................................................................... 72 

8.3 Projekty planowane na obszarze III ....................................................................................... 73 

8.4 Projekty planowane na obszarze IV i V ................................................................................. 73 

9 Wska� niki produktu i rezultatu dla projektów realizowanych  w ramach Lokalnego Programu 

Rewitalizacji Miasta Sieradza .......................................................................................................... 74 

10 Plan finansowania inwestycji realizowanych w ramach Lokalnego Programu Rewitalizacji 

Miasta Sieradza ................................................................................................................................ 75 

10.1 	 ród
a finansowania projektów ............................................................................................ 75 

10.2 Analiza ekonomiczna ........................................................................................................... 77 

11 System wdra� ania Lokalnego Programu Rewitalizacji .............................................................. 77 

11.1 Sposoby monitorowania realizacji i oceny programu .......................................................... 78 

11.2 Sposoby komunikacji spo
ecznej ......................................................................................... 80 

11.3 Sposoby inicjowania wspó
pracy mi� dzy sektorem publicznym, ........................................ 82 

prywatnym i organizacjami pozarz� dowymi ............................................................................... 82 

11.4 Promocja............................................................................................................................... 83 

Podsumowanie ................................................................................................................................. 84 

Spis rycin ......................................................................................................................................... 85 

Za
� czniki ......................................................................................................................................... 86 


��

�

�����
��������  

�

Rewitalizacja jest d
ugookresowym, wieloetapowym procesem, którego celem jest 

o� ywienie spo
eczno-gospodarcze i przestrzenne zdegradowanych rejonów miasta. Rewitalizacja 

jest najnowsz�  z metod odnowy miejskiej, która ma by�  systemow�  odpowiedzi�  na zjawisko 

kryzysu miasta. Dewaluacja obszarów centralnych miasta, a w konsekwencji kryzys i upadek 

równie�  innych dzielnic jest zjawiskiem nierozerwalnie zwi� zanym z procesem urbanizacji. Po 

fazie koncentracji, rozbudowy i wzrostu liczby mieszka� ców miasta, nast� puje etap 

dezurbanizacji. Zbyt uci�� liwe � ycie w zat
oczonych miastach oraz zanik pe
nionych przez nie 

wcze� niej funkcji zach� caj�  do przesiedlania si�  w rejony podmiejskie. Opuszczone miasto 

centralne niszczeje i wymaga wsparcia systemowego. Zatrzymanie negatywnych zmian oraz 

wprowadzenie nowych funkcji wraz z odbudow�  tkanki urbanistycznej to cele, które maj�  zosta�  

osi� gni� te w ramach rewitalizacji miasta. Rewitalizacja jest te�  jednym z dzia
a�  zmierzaj� cych do 

wprowadzenia miasta na drog�  zrównowa� onego rozwoju. Z
o� ono��  procesu rewitalizacji 

wymaga, aby by
 on programowany. Szczegó
owe analizy, ustalenie planów i harmonogramów 

dzia
a�  oraz ich monitoring i kontrola s�  niezb� dne dla efektywnego i skutecznego prowadzenia 

dzia
a�  w ramach rewitalizacji. Programuj� c przedsi� wzi� cie rewitalizacyjne nale� y pami� ta�  

równie� , � e, jako dzia
anie wieloaspektowe, wymaga ono wiedzy i zaanga� owania specjalistów z 

ró� nych dziedzin, przy jednoczesnym zachowaniu � wiadomo� ci ró� nicy interesów i konieczno� ci 

godzenia sprzecznych stanowisk. Lokalny Program Rewitalizacji Miasta Sieradza jest aktualizacj�  

dokumentu sporz� dzonego dla miasta w 2007 roku. Aktualizacja wymuszona zosta
a przez nowe 

uwarunkowania prawne oraz ci� g
e procesy przemian spo
eczno-gospodarczych i przestrzennych 

zachodz� cych w Sieradzu.  

 

���������	
�
����
���	����������������	�����
��	��� 	�
��
 

Rewitalizacja - to kompleksowy, skoordynowany, wieloletni, prowadzony na obszarze 

zdegradowanym proces przemian przestrzennych, technicznych, spo
ecznych i ekonomicznych, 

inicjowany przez jednostk�  samorz� du terytorialnego, w celu wyprowadzenia tego obszaru ze 


��

�

stanu kryzysowego, w szczególno� ci poprzez nadanie mu nowej jako� ci funkcjonalnej i stworzenie 

warunków do jego rozwoju, w oparciu o charakterystyczne uwarunkowania endogeniczne.1 

 

Lokalny Program Rewitalizacji (LPR) - opracowany, przyj� ty i koordynowany przez gmin�  

wieloletni program dzia
a�  w sferze przestrzeni, urz� dze�  technicznych, spo
ecze� stwa i 

gospodarki, zmierzaj� cy do wyprowadzenia danego obszaru z sytuacji kryzysowej oraz stworzenie 

warunków do jego dalszego rozwoju.2 

 

Obszar zdegradowany – zgodnie z Zasadami Przygotowania Lokalnego Programu 

Rewitalizacji/Zintegrowanego Programu Rozwoju Lokalnego w ramach Regionalnego Programu 

Operacyjnego Województwa 	ódzkiego na lata 2007-2013 jest to obszar, który spe
nia minimum 

3 spo� ród nast� puj� cych kryteriów:  

a) wysoki poziom ubóstwa i wykluczenia, 

b) wysoka stopa d
ugotrwa
ego bezrobocia, 

c) niekorzystne trendy demograficzne, 

d) niski poziom wykszta
cenia, wyra� ny deficyt kwalifikacji i wysoki wska� nik przerywania 

skolaryzacji, 

e) wysoki poziom przest� pczo� ci i wykrocze� , 

f) szczególnie wysoki stopie�  degradacji � rodowiska, 

g) wysoka liczba imigrantów, grup etnicznych i mniejszo� ciowych lub uchod� ców, 

h) porównywalnie niski poziom warto� ci zasobu mieszkaniowego, 

i) niski poziom wydajno� ci energetycznej budynków. 

���������������������������������������� �������������������
1 Wytyczne Ministra Rozwoju Regionalnego w zakresie programowania dzia
a�  dotycz� cych mieszkalnictwa 

2 ibidem 


��

�

W województwie 
ódzkim dodatkowo nale� y obowi� zkowo wykaza� , � e na wyznaczonym 

obszarze rewitalizacji istnieje mo� liwo��  wzrostu aktywno� ci gospodarczej poprzez tworzenie 

nowych przedsi� biorstw3. 

�

��������������	����	��
	��	����	�����������	�����
� �	���	�
��
�

Lokalny Program Rewitalizacji Miasta Sieradza zosta
 opracowany zgodnie z Zasadami 

Przygotowania Lokalnego Programu Rewitalizacji/Zintegrowanego Programu Rozwoju Lokalnego 

w ramach Regionalnego Programu Operacyjnego dla Województwa 	ódzkiego na lata 2007-2013, 

opublikowanymi w listopadzie 2008 roku. 

Lokalny Program Rewitalizacji jest dokumentem wymaganym jako za
� cznik do wniosku 

aplikacyjnego o dofinansowanie inwestycji w ramach Regionalnego Programu Operacyjnego dla 

Województwa 	ódzkiego na lata 2007-2013. Zgodnie z zapisami Regionalnego Programu 

Operacyjnego dla Województwa 	ódzkiego na lata 2007 – 2013 oraz Szczegó
owego Opisu Osi 

Priorytetowych RPO dla Województwa 	ódzkiego na lata 2007-2013 zadania zwi� zane z 

rewitalizacj�  i mieszkalnictwem realizowane s�  w ramach osi priorytetowej VI: „Odnowa 

obszarów miejskich”, dzia
ania 6.1 „Rewitalizacja obszarów problemowych”, oraz 6.2 

„Renowacja substancji mieszkaniowej”. 

Podczas aktualizowania Lokalnego Programu Rewitalizacji przeprowadzono dog
� bn�  

analiz�  obecnej sytuacji spo
eczno-gospodarczej miasta Sieradza. W konsekwencji 

zidentyfikowano szereg problemów wyst� puj� cych w mie� cie. W dalszej kolejno� ci wyznaczony 

zosta
 obszar wymagaj� cy wsparcia. Dla obszaru rewitalizacji zaplanowano szereg projektów, 

b� d� cych odpowiedzi�  na zidentyfikowane problemy. Lokalny Program Rewitalizacji zawiera 

równie�  plan finansowy dla sformu
owanych dzia
a�  i okre� la czas ich realizacji. 

Analiza sytuacji miasta przeprowadzona zosta
a na podstawie danych zebranych z wielu 

� róde
, w szczególno� ci na podstawie informacji otrzymanych z Urz� du Miasta w Sieradzu. 

Aktualne dane statystyczne na potrzeby opracowania pozyskano równie�  z Banku Danych 

Regionalnych G
ównego Urz� du Statystycznego.  

 

���������������������������������������� �������������������
3 Zasady Przygotowania Lokalnego Programu Rewitalizacji/Zintegrowanego Programu Rozwoju Lokalnego w ramach 
Regionalnego Programu Operacyjnego Województwa 	ódzkiego na lata 2007-2013�


	�

�

���� ���������!�"�#�
��
��������	��������	����	���	 �
�����	������
�����	�����
��	���	�
����	���	��	�$���	��	�
�

Poni� ej zestawione zosta
y wszystkie � ród
a, które wykorzystane zosta
y do sporz� dzenia 

aktualizacji Lokalnego Programu Rewitalizacji Miasta Sieradza: 

·  dane pozyskane z Urz� du Miasta Sieradza, 

·  dane pozyskane z Miejskiego O� rodka Pomocy Spo
ecznej w Sieradzu, 

·  Lokalny Program Rewitalizacji dla Miasta Sieradza na lata 2007-2013, 

·  dane pozyskane z Komendy Powiatowej Policji w Sieradzu, 

·  dane G
ównego Urz� du Statystycznego, 

·  strona internetowa Urz� du Miasta Sieradza (www.umsieradz.eu), 

·  biuletyn Informacji Publicznej Miasta Sieradza (www.umsieradz.finn.pl), 

·  strona internetowa powiatu sieradzkiego (www.powiat-sieradz.pl), 

·  Raport o stanie � rodowiska w województwie 
ódzkim w 2007 roku, wyd. Wojewódzki Inspektorat 

Ochrony � rodowiska w 	odzi, 	ód�  2008 

·  uchwa
a Nr XXXII/278/2009 Rady Miejskiej w Sieradzu z dnia 22 maja 2009 roku w sprawie: 

zmian w bud� ecie miasta Sieradza na rok 2009 (podzia
 wolnych � rodków za 2008), 

·  uchwa
a Nr IV/162/2008 Sk
adu Orzekaj� cego Regionalnej Izby Obrachunkowej w 	odzi z dnia 10 

grudnia 2008 roku. 

 

�

������������������
��
���������
������������������� �����������
 

������#�%�����
�

Miasto Sieradz znajduje si� � w województwie 
ódzkim, w powiecie sieradzkim. Po
o� ony 

nad rzek�  Wart�  Sieradz obejmuje dwa mezoregiony: Wysoczyzn� � 	ask � � (na pó
nocnym 

wschodzie) oraz Kotlin� � Sieradzk� � (w centrum i na zachodzie). Pod wzgl� dem geologicznym 

teren miasta zlokalizowany jest w zachodniej cz�� ci Synklinorium Szczeci� sko-	ódzko-

Miechowskiego (na skraju Monokliny Przedsudeckiej). Sieradz le� y w odleg
o� ci 60 km od stolicy 

województwa- 	odzi. Odleg
o��  do Warszawy, Poznania, Wroc
awia czy aglomeracji � l� skiej nie 

przekracza 200 km. Centralnie usytuowany w strukturze przestrzennej kraju Sieradz znajduje si�  


��

�

w odleg
o� ci� 360 km do granicy zachodniej pa� stwa (Zgorzelec) oraz 378 km od wschodniej 

(Terespol). 

 

���������	
	��
��������������������������	
���

�

����
	�������������������������  

����&������	���	��	�
�

Sieradz nale� y do najstarszych miast Polski. Najdawniejsze � lady osadnictwa na terenach 

obecnego Sieradza pochodz� � z VI-VII wieku. W XI wieku powsta
 tu gród kasztela� ski i 

podgrodzie. W � ród
ach pisanych wzmianka o Sieradzu pojawia si� � w 1136 roku, kiedy w Bulli 

Gnie� nie� skiej wymienia go papie� � Innocenty II. W owym czasie Sieradz wraz z 	� czyc� �

stanowi
 zwarte terytorium 
� czycko-sieradzkie, którego obszar obejmowa
 oko
o 20 tys. km2. 

Dokument lokacyjny Sieradza zagin� 
. Wed
ug pisma z 1298 roku prawa miejskie nada
 

Sieradzowi ksi��� � Kazimierz Konradowic mi� dzy 1247 a 1255 rokiem. W tym samym czasie 

Dominikanie za
o� yli w mie� cie klasztor, co potwierdza ówczesn�  rang� � Sieradza. W XIV wieku, 

na miejscu spalonego przez Krzy� aków w 1331 roku drewnianego grodu, król Kazimierz Wielki 

wzniós
 zamek. Obok niego wybudowano ko� ció
 � w. Trójcy, który w XV wieku przekszta
cono 

w kolegiat� . Miasto zosta
o otoczone murami obronnymi, wa
ami i fos� . Do Sieradza prowadzi
y 

trzy bramy –Warcka, Grodzka (zniszczone w II po
owie XVIII wieku) i Krakowska (istnia
a do 

1800 roku). Od XV wieku rozwój przestrzenny miasta koncentrowa
 si� � na powstawaniu i 

rozbudowie przedmie�� : 


�

�

� � w. Miko
aja (wokó
 tzw. Po� wistnej Górki), 

� Porzecze � nad rzek� � 
 eglin� , 

� Nowe Przedmie� cie (tzw. Nowe Miasto lub Nowy Rynek) rozwini� te ko
o Bramy Warckiej w 

po
owie XVI wieku. 

Harmonijny rozwój Sieradza zak
óca
y najazdy Tatarów, Czechów oraz Krzy� aków. Mimo 

to od XIII do XV wieku w Sieradzu odby
o si� � 15 walnych zjazdów. Sze� ciu z nich 

przewodniczyli królowie polscy. W lutym 1383 roku na sejmie w Sieradzu zapewniono poselstwo 

w� gierskie, i�  królow� � Polski zostanie córka króla Ludwika � Jadwiga. W 1432 roku na zje� dzie 

sieradzkim zobowi� zano si�  wybra�  królem Polski po � mierci W
adys
awa Jagie

y jego 

najstarszego syna – W
adys
awa Warne� czyka. W 1445 roku dokonano w mie� cie elekcji króla 

Kazimierza Jagiello� czyka. Okres najwi� kszego rozkwitu miasta przypad
 na czasy Odrodzenia. 

Na pocz� tku XVI wieku � y
o i pracowa
o tu 162 rzemie� lników skupionych w 12 cechach, m. in. 

sukienników, ku� nierzy i krawców. Miasto by
o wa� nym o� rodkiem handlu, czemu sprzyja
o 

korzystne po
o� enie na trasie trzech szlaków o znaczeniu krajowym, wchodz� cych w sk
ad 

wi� kszych po
� cze� � mi� dzynarodowych. O znaczeniu Sieradza w owym czasie � wiadczy liczba 

domów (oko
o 350) i mieszka� ców (ponad 2000), co sytuowa
o go w czo
ówce miast � redniej 

wielko� ci w Polsce. Wraz ze schy
kiem XVI wieku ko� cz� � si� � czasy � wietno� ci Sieradza i 

rozpoczyna okres kryzysu miasta. Najwi� kszy regres w rozwoju miasta przypada na XVII wiek i 

pierwsz�  po
ow� � XVIII wieku. Upadek miasta by
 konsekwencj�  wojen szwedzkich, po� arów i 

epidemii. Dopiero z ko� cem XVIII wieku rozpoczyna si�  powolna odbudowa Sieradza. 

Szczególnie du� e zas
ugi w procesie odnowy miasta przypisuje si�  utworzonej w 1780 roku 

Komisji Dobrego Porz� dku, która zajmowa
a si� � finansami miasta, prawem i administracj�  

miejsk� . W ko� cu XVIII wieku Sieradz liczy
 oko
o 1,5 tysi� ca mieszka� ców zamieszkuj� cych 

191 domów i 80 rzemie� lników, reprezentuj� cych 21 zawodów. W okresie zaborów mieszka� cy 

Sieradza czynnie uczestniczyli w walce o odzyskanie niepodleg
o� ci - 13 listopada 1806 roku 

zawi� zano w Sieradzu akt powstania przeciwko Prusakom. W czasie powstania styczniowego 

miasto wraz z powiatem by
o terenem koncentracji powsta� ców oraz miejscem wielu bitew i 

potyczek. XIX wiek to dla Sieradza okres stabilnego rozwoju spo
eczno-gospodarczego. W 1823 

roku powsta
a tutaj manufaktura Adolfa Harrera, w której zainstalowano jedn� � z pierwszych 

maszyn parowych na ziemiach polskich. Post� p przemys
u i rzemios
a doprowadzi
 do utworzenia, 

w po
owie XIX wieku, niedzielnej szko
y rzemie� lniczej. Pod koniec XIX wieku otworzono 

pierwsz� � w regionie sal� � teatraln� , a z inicjatywy dr Aleksandra Murzynowskiego wybudowano 

przysta� � wodn� � i za
o� ono Towarzystwo Wio� larskie. W 1906 roku utworzono bibliotek� �  a trzy 

lata pó� niej za
o� ono Sieradzkie Towarzystwo Muzyczne. W 1915 roku Czes
aw Bagie� ski 


��

�

otworzy
 Gimnazjum Filologiczne. Na przestrzeni stu lat liczba mieszka� ców Sieradza wzros
a 

ponad czterokrotnie, do 9,8 tys. osób w 1910 roku. W okresie dwudziestolecia mi� dzywojennego, 

jak przed I wojn�  � wiatow� , w Sieradzu rozwija
 si�  przemys
 i rzemios
o. Miasto zachowa
o swój 

rolniczo-przemys
owy charakter. Jednocze� nie dobrze rozwija
o si� � � ycie kulturalne. W mie� cie 

dzia
a
o Towarzystwo � piewaczo-Muzyczne przy Chrze� cija� skim Stowarzyszeniu 

Rzemie� lniczym „Resursa” oraz Ko
o Mi
o� ników Sceny przy Towarzystwie „D� wignia”. W 1923 

roku wznowi
o dzia
alno�� � Sieradzkie Towarzystwo Muzyczne „Lutnia”. Cztery lata pó� niej 

otwarto gimnazjum miejskie, dzisiejsze Liceum Ogólnokszta
c� ce im. Kazimierza Jagiello� czyka. 

W wyniku dalszych inwestycji rozbudowano budynek Ochotniczej Stra� y Po� arnej, wybudowano 


a� ni�  miejsk� , elektrowni� , uporz� dkowano teren Wzgórza Zamkowego, powi� kszono uliczne 

o� wietlenie oraz obsadzono drzewami park miejski. W listopadzie 1939 roku Sieradz wraz z ca
ym 

powiatem zosta
 wcielony do Rzeszy Niemieckiej. Okupanci usuwaj� c � lady polsko� ci zniszczyli 

wszystkie polskie napisy, dokonali zmiany nazw ulic, zniszczyli pomniki i tablice upami� tniaj� ce 

historyczne wydarzenia. Sieradz zosta
 zaj� ty przez Armi�  Czerwon�  23 stycznia 1945 roku. 

Okres powojenny to czas dalszego rozwoju miasta. W latach 50. XX wieku rozbudowano zak
ady 

odzie� owe, zbo� owo-m
ynarskie i spirytusowe. W 1957 roku oddano do u� ytku najwi� kszy zak
ad 

dziewiarski „Sira”. Powsta
y tak� e osiedla mieszkaniowe „Dziewiarz” i „Polna”. W 1975 roku 

Sieradz sta
 si�  ponownie siedzib� � województwa. W mie� cie zacz� li osiedla�  si�  mieszka� cy z 

ca
ego regionu. W efekcie liczba ludno� ci w ci� gu kolejnych dwudziestu lat uleg
a podwojeniu i 

osi� gn� 
a 45 tysi� cy mieszka� ców. Miasto ponownie zacz� 
o si� � dynamicznie rozwija� . W 

wyniku reformy administracyjnej w 1999 roku Sieradz sta
 si� � siedzib� � powiatu ziemskiego, w 

sk
ad którego wesz
y gminy: Sieradz, Warta, Wróblew, B
aszki, Goszczanów, Z
oczew, Burzenin, 

Klonowa, Brze� nio i Br� szewice. 

����'�	���	��(�������#�����
�
 

���������
 ��!���

Liczba ludno� ci w Sieradzu w roku 2008 wynosi
a 44 044 osoby, z czego 52,7% (23 193 

osoby) to kobiety. Wspó
czynnik feminizacji wynosi
 w tym roku 111 kobiet na 100 m�� czyzn. 

Liczba mieszka� ców od pocz� tku lat 90-tych systematycznie maleje. Przyrost naturalny w 

ostatnich latach oscyluje w okolicach 0. Spadek liczby ludno� ci na przestrzeni ostatnich czterech 

lat prezentuje poni� szy wykres. 

 

 


��

�

 

����� �  !���"��#��
	$��������������#����%� &&'( &&)�

�

����
	��*+���	��
����
��
��
��+	��������������	,�+# �-./�0  
  

Przyczyn spadku liczby ludno� ci upatrywa�  nale� y w: 

·  zubo� eniu cz�� ci gospodarstw domowych, 

·  zmniejszaniu liczby zawieranych ma
� e� stw, 

·  wyst� powaniu bariery mieszkaniowej w postaci znacznego niedoboru ta� szych, 

przeznaczonych na wynajem lub kupno mieszka� , zw
aszcza w zasobach komunalnych, 

·  zmianie tradycyjnego modelu rodziny, 

·  przenoszeniu si�  mieszka� ców Sieradza do gmin o� ciennych (suburbanizacja). 

Za spadek liczby mieszka� ców miasta odpowiada równie�  w du� ej mierze ujemne saldo 

migracji. Zjawisko to zwi� zane jest przede wszystkim z emigracj�  m
odzie� y do wi� kszych miast 

na studia wy� sze oraz w poszukiwaniu pracy. W 2007 roku saldo migracji wewn� trznych (zmiany 

miejsca zamieszkania sta
ego lub czasowego w obr� bie kraju) wynios
o -279 osób. W tym samym 

roku saldo migracji zagranicznych wynosi
o -11 osób. 

  Zdecydowana wi� kszo��  mieszka� ców Sieradza (66,1% mieszka� ców ogó
em) to osoby w 

wieku produkcyjnym. Osoby w wieku przedprodukcyjnym stanowi�  18,8% ludno� ci Sieradza. 

15,1% Sieradzan to osoby w wieku poprodukcyjnym. 

 
 


��

�

������"�������
#�
�������� ��$
�������
���������
�� %
��&�� 
�'�
 �����
(�����&���
���
�

Podstawow�  grup�  spo
eczn�  wymagaj� c�  wsparcia w ramach LPR s�  bezrobotni. W 2008 

roku w Sieradzu zarejestrowanych by
o 2306 osób bezrobotnych w tym 1239 kobiet. Stopa 

bezrobocia wynosi
a 8%. Analiza powy� szych wielko� ci od roku 2005 wskazuje na pozytywny 

trend spadkowy zarówno liczby bezrobotnych jak i stopy bezrobocia (wykresy poni� ej). 

�����1��.���	"	�
�����������	��
���������������#��� �%� &&'( &&)�

�
����
	��*+���	��
����
��
��
��+	��������������	,�+# �-./�0�

�

�

�����2����	+��"���	"	�����������������#����%� &&'( &&)�

�

����
	��*+���	��
����
��
��
��+	��������������	,�+# �-./�0�
W Sieradzu znaczny jest udzia
 d
ugotrwale bezrobotnych w ogólnej licznie osób pozostaj� cych 

bez pracy.  W 2008 roku w mie� cie zarejestrowanych by
o 1 221 d
ugotrwale bezrobotnych, czyli 

osób pozostaj� cych bez pracy przez d
u� ej ni�  12 miesi� cy. Z bezrobociem wi���  si�  te�  problemy 

ubóstwa, alkoholizmu i przemocy w rodzinie.  W roku 2008 Miejski O� rodek Pomocy Spo
ecznej 


��

�

w Sieradzu odnotowa
 2 701 przypadków udzielenia pomocy spo
ecznej z powodu ubóstwa. W 

tym samym roku 3 122 osoby skorzysta
y z zasi
ków pomocy spo
ecznej. 

�

������)���������
�
��������
#�
����

 

Potrzeby mieszka� ców Sieradza w zakresie ochrony zdrowia zaspokajaj� : 

·  szpital (Samodzielny Publiczny Zak
ad Opieki Zdrowotnej im. Prymasa Kardyna
a Stefana 

Wyszy� skiego od 2008 roku po
� czony z Wojewódzkim Szpitalem Opieki 

D
ugoterminowej i Hospicyjnej), 

·  20 przychodni i poradni specjalistycznych, w tym pi��  podleg
ych samorz� dowi 

terytorialnemu, 

·  18 aptek. 

W Sieradzu funkcjonuje jeden � 
obek, który podlega samorz� dowi terytorialnemu oraz dwa domy 

pomocy spo
ecznej oferuj� ce 
� cznie 307 miejsc dla najubo� szych mieszka� ców miasta. 

����*�)	����������
�
������

�Na infrastruktur�  edukacyjn�  Sieradza sk
ada si�  ponad 40 placówek o� wiatowych. W 

mie� cie dzia
a 8 przedszkoli, 9 szkó
 podstawowych, 7 gimnazjów, 5 szkó
 ponadgimnazjalnych 

oraz 6 liceów ogólnokszta
c� cych oraz 5 wy� szych uczelni. Szko
y podstawowe kszta
c�  prawie 

3000 uczniów. W gimnazjach uczy si�  oko
o 2000 osób. Liczba uczniów liceów 

ogólnokszta
c� cych w Sieradzu wynosi oko
o 1600. Ponadto funkcjonuje Pa� stwowa Szko
a 

Muzyczna I-go stopnia, Policealne Studium Medyczne, Centrum Kszta
cenia Ustawicznego, 

Centrum Kszta
cenia Praktycznego, Specjalny O� rodek Szkolno-Wychowawczy im. Janusza 

Korczaka oraz szko
y j� zykowe.  W 2007 roku prawie 89% szkó
 podstawowych i 71% 

gimnazjów wyposa� onych by
o w komputery. Na jeden komputer przypada
o 21,7 uczniów szkó
 

podstawowych i 16,4 uczniów gimnazjów. W mie� cie funkcjonuj�  zarówno pa� stwowe, jak i 

prywatne uczelnie wy� sze: 

·  Uniwersytet 	ódzki- Zespó
 zamiejscowych O� rodków Dydaktycznych w Sieradzu U	 

·  Politechnika 	ódzka - Zamiejscowy O� rodek Dydaktyczny w Sieradzu 

·  Wy� sza Szko
a Humanistyczno-Ekonomiczna w Sieradzu 

·  Nauczycielskie Kolegium J� zyków Obcych 


��

�

·  Wy� sza Szko
a Kupiecka 

Systematyczny wzrost poziomu wykszta
cenia ludno� ci jest istotn�  szans�  rozwoju miasta.  

 

����+�,�&���������
���

W Sieradzu dzia
aj�  nast� puj� ce obiekty kultury: 

·  3 domy kultury: Miejski Dom Kultury, M
odzie� owy Dom Kultury i Spó
dzielczy Dom 

Kultury Sieradzkiej Spó
dzielni Mieszkaniowej, 

·  Muzeum Okr� gowe i Park Etnograficzny, 

·  Biuro Wystaw Artystycznych 

·  3 biblioteki: Powiatowa Biblioteka Publiczna, Biblioteka Pedagogiczna z 7 filiami na 

terenie dawnego województwa sieradzkiego, 

Miejska Biblioteka Publiczna z 3 filiami, 

·  Archiwum Pa� stwowe w 	odzi – Oddzia
 w Sieradzu, 

·  3 redakcje gazet: „Dziennik 	ódzki”, tygodnik „Siedem Dni”, Niezale� ny Bezp
atny 

Dwutygodnik Sieradz News 

·  Radio „Nasze Radio” oraz Regionalna Rozg
o� nia Polskiego Radia w 	odzi Radio 	ÓD	  

S. A. Studio w Sieradzu 

·  Telewizja „TV Miejska Sieradz”, Telewizja Sieradz Studio Filmowe, Sieradzka Telewizja 

Regionalna 

W mie� cie dzia
aj� � tak� e: 

·  2 zespo
y ludowe: „Sieradzanie” i „Mali Sieradzanie”, 

·  kilkana� cie stowarzysze� � i towarzystw kulturalno-o� wiatowych, m.in.: Towarzystwo 

Wiedzy Powszechnej, Towarzystwo Przyjació
 Sieradza, Towarzystwo Polsko- 

Austriackie, Stowarzyszenie Wspó
pracy Polska-Wschód, Stowarzyszenie „Civitas 

Christiana”, „Bractwo Rycerskie Ziemi Sieradzkiej”. 

Potencja
 kulturalny, z punktu widzenia potrzeb miasta, jest znaczny. Problemem jest 

nierównomierne rozmieszczenie placówek i dzia
alno� ci us
ugowych z zakresu kultury na terenie 

miasta, które skoncentrowane s�  g
ównie w � ródmie� ciu. Stan techniczny wi� kszo� ci obiektów 

kulturalnych jest dobry. 

 
W Sieradzu funkcjonuje szereg obiektów sportu i rekreacji: 

1. Miejski O� rodek Sportu i Rekreacji, na terenie którego znajduj� � si� : 


��

�

·  zespó
 sportowo-rekreacyjny z sal� � gimnastyczn� , dwiema si
owniami, saun� , 

wypo� yczalni� � sprz� tu turystycznego, pi� cioma kortami tenisowymi, trzema boiskami 

pi
karskimi, bie� ni� � lekkoatletyczn� , stadionem otwartym z trybunami na 2000 widzów, 

·  zespó
 noclegowo-gastronomiczny, 

·  amfiteatr; 

2. 16 zespo
ów sportowo-rekreacyjnych na terenach szkolnych; 

3. hala sportowo-widowiskowa na terenie Jednostki Wojskowej wyposa� ona w sal� � gimnastyczn� �

z widowni� � (wymiary olimpijskie), sal� � gimnastyczn� , sal� � do � wicze� , si
owni� , sauny, 

zaplecze socjalne; 

4. basen kryty przy SP nr 10; 

5. o� rodek wypoczynkowy w M� ce; 

7. pla� a nad rzek� � Wart� � o powierzchni 3,07 ha. 

W mie� cie dzia
a za
o� ony w 1945 roku Klub Sportowy Warta Sieradz. Pi
karze Warty obecnie 

wyst� puj�  w trzeciej lidze, ale w przesz
o� ci klub by
 popularny w ca
ym kraju, gdy pokonywa
 w 

Pucharze Polski s
ynne zespo
y � l� ska Wroc
aw czy Widzewa 	ód� .�

����-�.�����
��/���
�
�

Na podstawie danych Komendy Policji w Sieradzu stwierdzi�  nale� y, � e miasto cechuje 

wysoki poziom przest� pczo� ci. W 2008 roku odnotowano w Sieradzu 529 przest� pstw. Osoby 

nieletnie dokona
y 179 czynów karalnych. Najwi� cej przest� pstw dokonywanych jest w rejonach 

ulic: Ko� ciuszki, Rynek, Rycerska, Polna i 23 Stycznia. 

����0�)� �����
�����
#�
��������#��$
�������������
�

Organizacje pozarz� dowe (non-profit) to ogó
 prywatnych organizacji dzia
aj� cych 

spo
ecznie i nie dla zysku (tzw. „trzeci sektor”). Wed
ug aktualnego wykazu w Sieradzu 

zarejestrowanych jest 50 organizacji pozarz� dowych. Do najwa� niejszych organizacji nale�� : 

·  Fundacja Wspierania Rozwoju Kultury Miasta Sieradza, 

·  Kajakowy Klub Sportowy – Sieradz „KKS-SIERADZ” , 

·  Katolickie Stowarzyszenie „� WIATE	KO”, Sieradz, ul. Dominika� ska 16, 

·  Klub  Sportowy „UNIA”  Sieradz, 

·  Sieradzkie Stowarzyszenie Sportowe "WSPÓLNOTA", 


��

�

·  Klub Sportowy „WARTA”, 

·  Klub Sportowy „
 EGLINA”, 

·  Ochotnicza Stra�  Po� arna  w Sieradzu, 

·  Polski Czerwony Krzy� , 

·  Polski Komitet Pomocy Spo
ecznej, 

·  Sieradzki  Klub  Tenisowy, 

·  Sieradzki Klub Muay Thai „SKORPION”, 

·  Sieradzkie Towarzystwo Trze� wo� ci „PRZYJA	� ”, 

·  Stowarzyszenie  Muzyczne „FERMATA”, 

·  Stowarzyszenie Abstynentów Klubu „PRZYSTA� ”, 

·  Stowarzyszenie na Rzecz Dzieci Niepe
nosprawnych „DARY  LOSU”,  

·  Stowarzyszenie Opieki Hospicyjnej Ziemi Sieradzkiej, 

·  Stowarzyszenie Pomocy Rodzinie „AMICUS”, 

·  Stowarzyszenie Sieradzki Klub  „AMAZONKA” , 

·  Polskie Towarzystwo Stawardnienia Rozsianego,   

·  Stowarzyszenie Wspó
pracy Polska – Wschód Oddzia
 Sieradz, 

·  Towarzystwo  Przyjació
  Sieradza, 

·  Towarzystwo Gimnastyczne  „SOKÓ	”, 

·  Towarzystwo Przyjació
 Dzieci, 

·  Stowarzyszenie Zwyk
e Sieradz-M� ka z Przysz
o� ci� , 

·  Bractwo Rycerskie Ziemi Sieradzkiej.�

 

 Zakres oddzia
ywania organizacji jest bardzo szeroki. Wiele z nich prowadzi dzia
ania 

interdyscyplinarne, zaspokajaj� ce jednocze� nie ró� ne potrzeby, np.: o� wiatowe, kulturalne,  

rekreacyjne. Szczególnie istotne z punktu widzenia celów LPR s�  stowarzyszenia i fundacje, 

których cele statutowe s�  zwi� zane z oddzia
ywaniem na grupy spo
eczne wymagaj� ce wsparcia. 

Dzia
alno��  ta polega na bezpo� redniej pomocy w postaci opieki czy wsparcia finansowego. 

Du��  wag�  dla realizacji celów zwi� zanych ze spadkiem przest� pczo� ci i aktywizacj�  

spo
eczn�  ma dzia
alno��  organizacji o� wiatowych, kulturalnych, sportowych. Wzrost poziomu 

wykszta
cenia mieszka� ców jest postrzegany jako istotna szansa rozwoju miasta. 

 

 


	�

�

����1�2����3����������
�&�������!�������
#�
������

Do najwa� niejszych problemów w sferze spo
ecznej zaliczy�  nale� y: 

·  niski poziom wykszta
cenia mieszka� ców oraz ma
�  elastyczno��  na rynku pracy, 

·  niski przyrost naturalny, 

·  wysoki poziom bezrobocia, ubóstwa i wykluczenia spo
ecznego, 

·  wysoki udzia
 m
odych osób w ogólnej liczbie bezrobotnych, 

·  zwi� kszanie si�  liczby bezrobotnych z wykszta
ceniem wy� szym, 

·  wysoka przest� pczo�� . 

 

��)�'�	���	��(����������	����
�

��*������������� 
��
���
���

W 2008 roku w Sieradzu zarejestrowane by
y 4322 podmioty gospodarcze, z czego 151 to 

przedsi� biorstwa pa� stwowe. Zdecydowanie negatywnym zjawiskiem jest systematyczny spadek 

liczby zarejestrowanych w Sieradzu przedsi� biorstw (wykres poni� ej). 

 

�����'��!���"�����������	��
��%�+	�3�	�����	�+	���� ���%��������������#����%� &&'( &&)�
�

�

����
	��*+���	��
����
��
��
��+	��������������	,�+# �-./�0�
�

W Sieradzu zlokalizowanych jest kilka firm o ugruntowanej pozycji na rynku krajowym i 

zagranicznym: 

·  Medana Pharma Terpol Group SA, lider w zakresie produkcji leków pediatrycznych i 

preparatów witaminowych; 


���

�

·  PARTNERTECH Sp. z o.o., zajmuj� ca si�  produkcj�  kabli wysokiej cz� stotliwo� ci oraz 

innych elektronicznych urz� dze�  do stacji bazowych telefonii komórkowej; 

·  Zak
ady Przetwórstwa Tworzyw Sztucznych Terplast Sp. z o.o., jeden z najwi� kszych 

producentów wyrobów polipropylenowych w Polsce; 

·  CAS Crystal Agropoland; 

·  FEBER Grupa Inter Cars;  

·  Cornette Underwear; 

·  Grupa Inwar SA; 

·  Zak
ady Mechaniczne Chemitex Sp. z o.o. zajmuj� ce si�  produkcj�  i sprzeda��  kurków 

kulowych ze stali kwasoodpornych i w� glowych; 

·  Xella Polska SA. 

 

W strukturze gospodarczej Sieradza przewa� a dzia
alno��  us
ugowa, g
ównie handel. 

Istotny jest te�  udzia
 przetwórstwa przemys
owego. Szczegó
owa struktura lokalnej gospodarki 

wed
ug klasyfikacji Polskiej Klasyfikacji Dzia
alno� ci�  zaprezentowana zosta
a na poni� szym 

wykresie. 

  

���������������������������������������� �������������������

4 A-Rolnictwo, 
owiectwo i le� nictwo, B-Rybo
ówstwo i rybactwo, C-Górnictwo i kopalnictwo, D-Przetwórstwo 
przemys
owe, E-Wytwarzanie i zaopatrywanie w energi�  elektryczn� , gaz i wod� , F-Budownictwo, G-Handel hurtowy 
i detaliczny, naprawa pojazdów mechanicznych, motocykli oraz artyku
ów u� ytku osobistego i domowego, H-Hotele i 
restauracje, I-Transport, gospodarka magazynowa i 
� czno�� , J-Po� rednictwo finansowe, K-Obs
uga nieruchomo�ci, 
wynajem, nauka i us
ugi zwi� zane z prowadzeniem dzia
alno� ci gospodarczej, L-Administracja publiczna i obrona 
narodowa, obowi� zkowe ubezpieczenia spo
eczne, M-Edukacja, N-Ochrona zdrowia i opieka spo
eczna, O-Pozosta
a 
dzia
alno��  us
ugowa, komunalna, spo
eczna i indywidualna, P-Gospodarstwa domowe zatrudniaj� ce pracowników, 
Q-Organizacja i zespo
y eksterytorialne 

�


�
�

�

�����4����������������
�#
	$����	�+	��������������� ���������������5/�

�

����
	��*+���	��
����
��
��
��+	��������������	,�+# �-./�0  
 

Na terenie miasta dzia
a kilkana� cie banków, w tym: Bank Spó
dzielczy, Bank Gospodarki 


 ywno� ciowej, Kredyt Bank S.A., Invest-Bank S.A., Powszechna Kasa Oszcz� dno� ci BP, 

Powszechny Bank Gospodarczy S.A., Gospodarczy Bank Wielkopolski S.A., Powszechny Bank 

Kredytowy, Bank Pocztowy, GE Capital Bank S.A., Raiffeisen Bank Polska S.A., Bank 

Millennium. 

W Sieradzu funkcjonuje równie�  wiele podmiotów wspieraj� cych lokalnych 

przedsi� biorców: Regionalna Izba Gospodarcza w 	odzi/oddzia
 w Sieradzu, Stowarzyszenie 

Kupców Ziemi Sieradzkiej, Zrzeszenie Kupców i Us
ugowców, Cech Rzemie� lników i 

Przedsi� biorców, Izba Rolnicza Województwa 	ódzkiego (oddzia
 terenowy w Sieradzu), Zespó
 

Terenowy Wojewódzkiego O� rodka Doradztwa Rolniczego, Powiatowy Inspektorat Weterynarii 

czy Wojewódzka Inspekcja Ochrony Ro� lin (delegatura zamiejscowa). 

Sieradz prowadzi aktywn�  polityk�  pozyskiwania inwestorów. Oferowane s�  ulgi i 

u
atwienia inwestycyjne w postaci zwolnienia z podatku od nieruchomo� ci oraz ulgi w podatku 

dochodowym w ramach inwestycji lokalizowanych na terenach obj� tych statusem specjalnej strefy 

ekonomicznej. Na ofert�  inwestycyjn�  Sieradza sk
adaj�  si�  zarówno tereny zlokalizowane w 

Miejskich Strefach Gospodarczych, jak i Podstrefie Sieradz 	ódzkiej Specjalnej Strefy 

Ekonomicznej S.A. Miejskie Strefy Gospodarcze zlokalizowane s�  przy drogach krajowych  

(12,14, 83), g
ównie przy wyjazdach z Sieradza. 	� czna powierzchnia obszarów wynosi 250.74 

ha. Sk
ada si�  na ni�  331 dzia
ek. Najatrakcyjniejszy teren to Miejska Strefa Gospodarcza 

Elewator 1, zlokalizowany bezpo� rednio przy drodze krajowej nr 12 i 14 w kierunku 	odzi. Na 

teren sk
ada si�  39 ha gruntu zlokalizowanego na 45 dzia
kach. 


���

�

 

��*���4���������

W 2008 roku w Sieradzu funkcjonowa
y trzy obiekty zbiorowego zakwaterowania, 

oferuj� ce 
� cznie 112 miejsc noclegowych, w tym 50 ca
orocznych. W tym samym roku z 

noclegów skorzysta
o 5713 osób. Zagospodarowanie turystyczne, w porównaniu z miastami 

województwa 
ódzkiego, oceni�  nale� y jako s
abe. 

Sieradz znajduje si�  na trasie lub w okolicach 4 oznakowanych pieszych szlaków turystycznych. 

S�  to:  

·  Szlak walk nad Wart�  1939 roku, który biegnie z Warty do Burzenina. Trasa szlaku jest 

dobrze oznakowana i umo� liwia zapoznanie si�  ze stanem umocnie�  polowych, ich 

usytuowaniem i rol� , jak�  odegra
y w dzia
aniach bojowych oraz odwiedzenie grobów 

poleg
ych tu � o
nierzy; 

·  Szlak dworków ziemi Sieradzkiej, który biegnie z Sieradza do B
aszek. Trasa na odcinku 

gminy przebiega przez wsie: D� brówk� , D� brow�  Wielk� , Ku� nie i pozwala pozna�  

interesuj� ce przyk
ady architektury rezydencjonalnej wraz z ciekawym parkowym 

otoczeniem; 

·  Szlak im. W
adys
awa Reymonta, który biegnie z Warty do Sieradza; 

·  Szlak uroczysk i rezerwatów, który biegnie z M� ckiej Woli przez D� bowiec, le� niczówk�  

Wo� niki do Zdu� skiej Woli.   

Przep
ywaj� ca przez Sieradz rzeka Warta jest tras�  szlaku wodnego: sp
ywu kajakowego, 

niegdy�  z Dzia
oszyna do Sieradza, a obecnie z Dzia
oszyna do P� czniewa z projektowanymi 

przystaniami wodnymi w: Kamionie, Osjakowie, Konopnicy, Burzeninie i w Sieradzu.5 

��*���2����3����������
�&�������!����� 
��
���
���� �
�

G
ównymi problemami w sferze gospodarczej w Sieradzu s� : 

·  niski  poziom aktywno� ci gospodarczej mieszka� ców, 

·  wysoki poziom d
ugotrwa
ego bezrobocia, 

·  przewaga ma
ych firm, które nie posiadaj�  kapita
u na rozwój, ani rezerw wystarczaj� cych 

���������������������������������������� �������������������
5 www.ugsieradz.finn.pl 


���

�

na przetrwanie spadków koniunktury, co sprzyja za
amaniom na lokalnym rynku pracy 

i hamuje inwestycje, 

·  znaczny odsetek osób pracuj� cych w us
ugach nierynkowych. 

��*�'�	���	��(����������������
�
�

Uwarunkowania prawne w zakresie kszta
towania i prowadzenia polityki przestrzennej, 

zarówno na poziomie krajowym, regionalnym, jak i lokalnym, okre� lone s�  ustaw�  z dnia 27 

marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz.U z 2003r. Nr 80, poz. 717 z 

pó� n. zm.). W my� l ustawy, dokumentami ustalaj� cymi polityk�  przestrzenn�  na poziomie gminy 

s� :  

·  Studium uwarunkowa�  i kierunków zagospodarowania przestrzennego gminy, 

·  Miejscowy plan zagospodarowania przestrzennego. 

   Studium uwarunkowa�  i kierunków zagospodarowania przestrzennego jest dokumentem 

okre� laj� cym planowany sposób zagospodarowania terenu ca
ego Sieradza. Zawiera informacje o 

po
o� eniu obszarów przeznaczonych pod zabudow�  i inne funkcje, o przebiegu g
ównych szlaków 

komunikacyjnych, terenów chronionych, planowanym rozwoju infrastruktury, itp. Studium 

przyjmowane jest w formie uchwa
y Rady Miejskiej w Sieradzu. Nie posiada rangi przepisu prawa 

miejscowego, a stanowi jedynie podstaw�  do opracowania miejscowego planu zagospodarowania 

przestrzennego miasta. Studium uwarunkowa�  i kierunków zagospodarowania przestrzennego jest 

dokumentem poprzedzaj� cym wykonanie miejscowego planu zagospodarowania przestrzennego. 

W studium formu
uje si�  ogólne zasady polityki przestrzennej miasta oraz integruje dokumenty 

programowe i wizje zwi� zane z rozwojem gospodarczym i spo
ecznym. Studium nie jest prawem, 

ale zobowi� zaniem do dzia
a�  zgodnie z wyznaczonymi kierunkami. Stanowi wi� c zespó
 

zapisów, ustalonych i uzgodnionych jako nienaruszalne uwarunkowania i kierunki 

zagospodarowania, przyj� te jako podstawa do opracowania miejscowych planów 

zagospodarowania przestrzennego. 

Miejscowy plan zagospodarowania przestrzennego (MPZP) musi by�  zgodny ze Studium 

uwarunkowa�  i kierunków zagospodarowania przestrzennego Sieradza. W przeciwie� stwie do 

Studium jest aktem prawa miejscowego Ma on wi��� ce i nadrz� dne znaczenie dla gospodarki 

nieruchomo� ciami. Podstawowym celem miejscowego planu jest zagwarantowanie 
adu 

przestrzennego oraz optymalnych warunków do rozwoju gospodarczego i spo
ecznego. Nale� y 


���

�

podkre� li � , i�  kszta
towanie 
adu w przestrzeni przez plan miejscowy jest mo� liwe dopiero po jego 

wej� ciu w � ycie. Warunkiem tego z kolei jest – jak w przypadku wszystkich przepisów 

powszechnie obowi� zuj� cych, do których nale��  plany miejscowe – ich og
oszenie (po 

uchwaleniu) w sposób przewidziany prawem. Dopiero po og
oszeniu planu w Dzienniku 

Urz� dowym Województwa 	ódzkiego, akt ten mo� e kszta
towa�  
ad przestrzenny na terenie 

miasta obj� tym planem. W przypadku braku miejscowego planu zagospodarowania 

przestrzennego okre� lenie sposobów zagospodarowania i warunków zabudowy terenu nast� puje w 

drodze decyzji:  

·  o ustaleniu lokalizacji inwestycji celu publicznego - dla inwestycji celu publicznego, 

·  o warunkach zabudowy - dla pozosta
ych inwestycji. 

Na terenie Sieradza obowi� zuje 19 miejscowych planów zagospodarowania przestrzennego, które 

obejmuj�  nast� puj� ce obszary miasta:  

1. ul. Uniejowska, 

2. Osiedle "Wola Dzierli� ska", 

3. ul. Jana Paw
a II, ul.1-go Maja i ul. Droga Brzezi� ska, 

4. ul. 3-go Maja, ul. Jana Paw
a II, ul. Grzesika i Piwnika, 

5. ul. Zak
adników, 

6. ul. Paszkiewicza, 

7. ul. Jana Paw
a II, ul. 1-go Maja i ul. Droga Brzezi� ska, 

8. ul. Jana Paw
a II, 

9. ul. Wojska Polskiego i ul. Zak
adników, 

10. W� ze
 strategiczny "Centrum", 

11. Pasmo strategiczne ul. P.O.W., 

12. ul. Reymonta i ul. P.O.W., 

13. W� ze
 strategiczny "Grunwaldzki", 

14. Starorzecze rzeki 
 egliny, 

15. ul. Wojska Polskiego i Dzigorzewska, 


���

�

16. ul P.O.W., ul. Szlachecka, ul. Wiejska i ul. Dworska6, 

17. Stare Miasto 

18. ul. Grzesika i Piwnika, 

19. ul. Sara� ska. 

 

��+���5�!��������������
���
����

 �'�����6	�	����������
�#�������

Sie�  wodoci� gowa miasta w 2007 roku wynosi
a 81,2 km. Po
� czenia prowadzi
y do 3 622 

budynków. D
ugo��  czynnej sieci kanalizacyjnej w tym samym roku wynosi
a 53,2 km. Z sieci 

wodoci� gowej korzysta
o 95,5 % mieszka� ców Sieradza, a z sieci kanalizacyjnej 82,6%. W 

Sieradzu zu� ywane jest � rednio 30 m3 wody rocznie na jednego mieszka� ca. 

 �'��� ����7��
��������
��

Jednostk� � odpowiedzialn� � za eksploatacj� � i b� d� c� � jednocze� nie w
a� cicielem urz� dze� �

zwi� zanych z dostaw� � energii elektrycznej na obszarze miasta jest PGE Dystrybucja� 	ód � -Teren 

S.A. Sieradz zasilany jest w energi� � elektryczn� � z dwóch niezale� nych sieci zako� czonych na 

terenie miasta stacjami transformatorowymi 110/15 KV. G
ówne Punkty Zasilania 110/15 KV 

(GPZ „Sieradz” oraz GPZ „Jawor”) zasilane s� � liniami 110 KV z kierunków: Zdu� ska Wola i 

B
aszki. Na terenie miasta funkcjonuje oko
o 140 stacji transformatorowych 15/04 KV.  

W Sieradzu nie wyst� puj� � problemy z zasilaniem w energi� � elektryczn� , potrzeby 

mieszka� ców miasta w tym zakresie s� � w pe
ni zaspokojone. 

 �'���1����7����+
	�
�����

Podmiotem � wiadcz� cym us
ugi ciep
ownictwa w Sieradzu jest Przedsi� biorstwo 

Energetyki Cieplnej Sp. z o.o. D
ugo�� � sieci ciep
owniczej wynosi 37,0 km, w tym sieci 

preizolowane – 18,9 km. D
ugo�� � sieci dystrybucyjnych wnosi 4,7 km (w tym preizolowanych � 

1,4 km). Liczba w� z
ów cieplnych wynosi 272 szt. Podstawowym � ród
em ciep
a dla potrzeb 

miasta s� � ciep
ownie miejskie pracuj� ce równolegle: 

� CM-1 zlokalizowana przy ul. Zachodniej, wyposa� ona w par� � ciep
oci� gów 2xØ600 mm, w 

opalana w� glem kamiennym, 

� CM-2 zlokalizowana przy ul. Spó
dzielczej, posiada dwie pary ciep
oci� gów (2xØ400 mm i 

2xØ250 mm). Opalana w� glem kamiennym kot
ownia wybudowana zosta
a w latach 70-tych XX 

���������������������������������������� �������������������
6 http://www.sieradz.eu/pl/Zagospodarowanie_przestrzenne 


���

�

wieku. Od tego czasu poddawana by
a wielokrotnie modernizacji. Kot
ownia pracuje w sezonie 

letnim oraz w okresach szczytowych zim� � (podczas bardzo niskich temperatur). Miasto Sieradz 

posiada dobrze rozwini� t� � sie� � ciepln� � w obr� bie budownictwa wielorodzinnego i 

wielkokubaturowego. Oko
o 75% mieszka� ców korzysta z miejskiej sieci cieplnej. S� � to przede 

wszystkim mieszka� cy centrum miasta. Sukcesywnie w miar� � potrzeb i dost� pno� ci � rodków 

pieni�� nych PEC rozbudowuje� sie� � ciepln� . Stan sieci cieplnych miasta Sieradza nale� y uzna� �

za dobry. � wiadczy o tym niska awaryjno�� � w ci� gu roku. Stare, technicznie wyeksploatowane 

kot
ownie podlegaj� � likwidacji. Miejsce likwidowanych lokalnych kot
owni opalanych w� glem, 

zajmuj� � grupowe wymienniki ciep
a, zasilane z miejskiej sieci ciep
owniczej lub kot
ownie 

olejowe. Korzystny uk
ad sieci ciep
owniczej w mie� cie zapewnia mo� liwo�� � pod
� czenia�

budownictwa wielorodzinnego jako odbiorców energii cieplnej. Mieszkania i budynki nie 

korzystaj� ce z sieci ciep
owniczej zasilane s�  z lokalnych kot
owni wbudowanych. Kot
ownie te z 

uwagi na swój wiek oraz rodzaj stosowanego paliwa (w� giel kamienny) nie spe
niaj�  wymogów w 

zakresie ochrony � rodowiska. 

 �'���2����7����	���

Na terenie miasta Sieradza, w
a� cicielem sieci gazowej jest Mazowiecka Spó
ka 

Gazownictwa Sp. z o.o. W roku 2007 d
ugo�� � sieci ogó
em (przesy
owa i rozdzielcza) wynosi
a 

34 494 m. W Tym samym roku istnia
o 226 czynnych pod
� cze�  do budynków, a zu� ycie gazu 

wynios
o 61,7 tys. m3.  Sie� � gazowa w Sieradzu jest w dobrym stanie technicznymi. Nie ma 

obszarów zagro� onych niedotrzymaniem ci� g
o� ci dostaw gazu. Sie� � gazowa na terenie miasta 

jest rozbudowywana w zale� no� ci od zainteresowania przy
� czeniem do niej potencjalnych 

odbiorców gazu, na podstawie umów przy
� czeniowych gwarantuj� cych op
acalno�� �

ekonomiczn� � realizacji inwestycji. 

 �'���'�8��
�+	���

Miasto Sieradz ma dogodny system powi� za� � drogowych z krajem i województwem 


ódzkim. Przez Sieradz biegn�  drogi krajowe: nr 12, nr 14 i nr 83 oraz linia kolejowa nr 14. 

Wi� kszo��  dróg w Sieradzu to drogi o niskich parametrach. D
ugo��  publicznych dróg gminnych o 

nawierzchni twardej wynosi 43,7 km, z czego 38,6 km to drogi o nawierzchni ulepszonej. Jako�� �

dróg utwardzonych jest przeci� tna lub z
a. Niekorzystnym zjawiskiem jest przebieg dróg 

krajowych i wojewódzkich przez obszar intensywnie zabudowany, centrum i � ródmie� cie oraz 

dzielnice mieszkaniowe.   

Lokaln� � komunikacj� � zbiorow� � w Sieradzu obs
uguje g
ównie Miejskie Przedsi� biorstwo 

Komunikacji w Sieradzu Sp. z o.o. Uzupe
niaj� � je dwie linie mi� dzymiastowe Sieradz � Zdu� ska 


���

�

Wola, prowadzone wspólnie z Miejskim Przedsi� biorstwem Komunikacji w Zdu� skiej Woli Sp. z 

o.o. Uk
ad tras i linii zapewnia obs
ug� � dla prawie ca
ego obszaru zainwestowanego. Pewne 

niedostatki wyst� puj�  w zachodniej-peryferyjnej strefie oraz pó
nocno-wschodniej cz�� ci miasta. 

W obr� bie komunikacji zamiejskiej funkcjonuje komunikacja autobusowa oraz kolejowa. 

Komunikacja autobusowa jest organizowana g
ównie przez Przedsi� biorstwo Komunikacji 

Samochodowej (PKS) w Sieradzu. Sieradz posiada bezpo� rednie po
� czenia autobusowe, m.in. z 

Cz� stochow� , Kaliszem, Katowicami, Koninem, 	odzi� , Opolem, Piotrkowem Tryb., Rybnikiem, 

Wroc
awiem, Warszaw� , Zakopanem oraz z wi� kszo� ci� � miejscowo� ci w obszarze by
ego 

województwa sieradzkiego. 

Przez miasto przebiega linia kolejowa wschód-zachód (Warszawa – 	ód� � – Sieradz � Ostrów 

Wlkp. – Pozna� � � Wroc
aw). Jest to linia dwutorowa i zelektryfikowana. D
ugo�� � linii w 

granicach miasta wynosi 7,6 km. Na terenie miasta zlokalizowana jest stacja i dwa przystanki 

kolejowe pasa� erskie Sieradz-M� ka i Sieradz Warta oraz stacja towarowo– prze
adunkowa. Linia 

kolejowa zapewnia po
� czenie z Warszaw� , aglomeracj� � 
ódzk� � oraz z województwem 

wielkopolskim i dolno� l� skim. W odleg
o� ci 60 km od miasta znajduje si� � Port Lotniczy 	ód� � - 

Lublinek. 

 

�����9��������������	
�	:�
�������3��+	���������;�� ������	�������	����
��� :��2���)1�

�

����
	�������3�����������
 

 �'���4����7 ���� ��#��	3�
������
��

Przez miasto przebiegaj� � wa� ne po
� czenia telekomunikacyjne z mi� dzymiastowymi 

liniami � wiat
owodowymi w kierunku Zgorzelca (Wroc
aw), Poznania (Kalisz) i 	odzi. W mie� cie 


���

�

zlokalizowana jest centrala okr� gowa. Stan techniczny i warunki eksploatacji infrastruktury 

telekomunikacyjnej w ci� gu ostatnich kilku lat uleg
y znacznej poprawie. Na terenie miasta 

Telekomunikacja Polska S.A. spe
nia kryteria � wiadczenia us
ug na rzecz klienta na oczekiwanym 

poziomie.�

�

��+��������������3���
������ ����6��

Sieradz zajmuje powierzchni� � 51 km2. W strukturze u� ytkowania gruntów najwi� ksze 

znaczenie maj� � u� ytki rolne, które grupuj�  si� � w trzech zwartych kompleksach przestrzennych: 

·  na wschód od rzek: Warty i 
 egliny (M� ka – Wo� niki), 

·  w zachodnim i po
udniowo–zachodnim obrze� u miasta (Zapusta), 

·  w obszarze po
udniowym, w rejonach ulic: Krakowskie Przedmie� cie i Oksi� skiego, wsi 

Jeziory i granicy miasta w Monicach. Uzupe
niaj�  je dzia
ki rolnicze oraz ogrody 

dzia
kowe zlokalizowane w zurbanizowanej cz�� ci miasta. 

Tereny zurbanizowane (zabudowane i komunikacja) zajmuj� � niewiele ponad 1/5 

powierzchni miasta. Zabudowa typu miejskiego znajduje si� � g
ównie na obszarze pokrywaj� cym 

si� � w znacznym stopniu z granicami administracyjnymi miasta z 1978 roku. Tereny przemys
owe 

skupione s� � w pó
nocnej i zachodniej cz�� ci miasta, powy� ej linii kolejowej (Kolonia 

Dzigorzew). 74% ogó
u gruntów w Sieradzu jest w
asno� ci� � osób fizycznych. Nieca
e 7% 

gruntów stanowi w
asno�� � miasta.�

�

��+����������&��
��
�
�

W 2007 roku istnia
o 15 246 mieszka�  o 
� cznej powierzchni u� ytkowej 980 148 m2. Do 

zasobów komunalnych nale� a
o 1038 mieszka� . Prawie wszystkie z mieszka�  wyposa� one s�  w 


azienk� , maj�  przy
� cze do sieci wodoci� gowej i grzewczej. Przeci� tne powierzchnia u� ytkowa 

mieszkania wynosi 64,3 m2 (22,4 m2 na jednego mieszka� ca). 

Liczba mieszka�  oddawanych do u� ytkowania w Sieradzu zwi� ksza si�  systematycznie. W 

2006 oddano 20 mieszka� , podczas gdy w roku kolejnym ju�  75. Liczba mieszka�  oddanych do 

u� ytkowania w Sieradzu w 2008 roku wynosi
a 134, o 
� cznej powierzchni u� ytkowej 16 930 m2.  

	 � cznie w tym samym roku oddano do u� ytkowania 81 nowych budynków, w tym 73 budynki 


�	�

�

mieszkalne oraz 13 mieszka�  komunalnych, o 
� cznej powierzchni 584 m2. 17 mieszka�  obj� tych 

zosta
o remontem dachu. 

W 2007 roku dla 244 mieszka�  w zasobach gminnych odnotowano zaleg
o� ci w op
atach 

za mieszkanie na 
� czn�  kwot�  prawie 292 tysi� cy z
otych. W tym samym roku orzeczono 14 

eksmisji z powodu zaleg
o� ci w op
atach oraz wykonano 6 eksmisji. Wyp
acono równie�  13 141 

dodatków mieszkaniowych na 
� czna kwot�  1 975 250 z
. 

��+�*�)
��
����
�������
�����
�

Sieradz jako miasto o bogatej historii zawiera w swoich granicach wiele zabytków oraz 

terenów i obiektów atrakcyjnych kulturowo i krajobrazowo. W celu obj� cia ich w
a� ciw�  ochron�  

w mie� cie wyodr� bniono strefy ochrony konserwatorskiej: 

·  stref� � � cis
ej ochrony historycznej struktury przestrzennej (STREFA A), obejmuj� c� �

obszar Starego Miasta oraz Gród-Zamek stanowi� cy k� p� � zamkow� � wraz z fosami i 

pier� cieniowatym przedpolem zewn� trznym;�

·  stref� � ochrony ograniczonej (STREFA B), obejmuj� c� � przedpole zachodnie Starego 

Miasta, podnó� e Skarpy Staromiejskiej, ulic� � Krakowskie Przedmie� cie, Park 

Staromiejski i dawn� � dzielnic� � Rybaki oraz dawne kolonie Olendry Du� e i Olendry Ma
e, 

a tak� e cmentarze katolickie przy ulicy Wojska Polskiego i w M� ce Ksi�� ej, cmentarz 

wojskowy i � ydowski, teren ko� cio
a przy ul. Mickiewicza; 

·  stref� � ochrony zachowanych elementów zabytkowych (STREFA C), obejmuj� c� � dzielnic�  

Praga, granicz� c� � od zachodu z terenem miasta lokacyjnego, ulic� � Polskiej� Organizacji 

Wojskowej oraz zabudow� � domów mieszkalnych� osiedla wojennego;�

·  stref� � ochrony widokowej - ekspozycji sylwety zabytkowego zespo
u (STREFA E) 

wschodniej panoramy zespo
u historycznego od strony rzeki Warty; 

·  stref�  ochrony krajobrazu (STREFA K), obejmuj� c�  ochron�  krajobrazu naturalnego 

doliny rzek: Warty i 
 egliny, ochron�  krajobrazu przeobra� onego M� ki-Jamy i Górki 

Smardzewskiej, ochron�  krajobrazu wsi historycznych o genezie � redniowiecznej Wo� nik, 

Monic, Zapusty, M� ki Ksi�� ej; 

·  stref�  ochrony archeologicznej (STREFA W), obejmuj� c�  rejony osadnictwa 

pradziejowego i historycznego wyst� puj� ce w centrum miasta (okolice Starego Miasta, 

Grodu i Podgrodzia) oraz skarpy wzd
u�  ul. Krakowskie Przedmie� cie (Monice), w 


���

�

zachodniej cz�� ci miasta (Zapusta, Wola Dzierli� ska), cz�� ci po
udniowej (Jeziory), tereny 

dolinne rzeki Warty i 
 egliny oraz prawobrze� nej cz�� ci miasta (Wo� niki, M� ka). 

��+�+�2����3�����������������
�

Sieradz obfituje w liczne atrakcje turystyczne: miejsca, budynki i obiekty zabytkowe. Do 

najwa� niejszych zabytków miasta zalicza si� : 

 

2.5.5.1 Sieradzki Rynek  

Uk
ad przestrzenny Rynku zachowa
 si�  od czasów � redniowiecza. Rynek tworzy centralny 

plac oraz ulice wybiegaj� ce po dwie z ka� dego rogu placu. W przesz
o� ci centralne miejsce 

zajmowa
 ratusz. Dzi�  jego istnienie potwierdza jedynie zarys wy
o� ony ceg
� . Obecn�  zabudow�  

rynku stanowi�  pi� trowe kamieniczki z prze
omu XIX i XX wieku. Charakterystycznym 

elementem sieradzkiej Starówki jest pompa wodna. 

2.5.5.2 Ko� ció
 farny pod wezwaniem Wszystkich � wi� tych 

Pierwsza � wi� tynia drewniana istnia
a tu ju�  zapewne w XI wieku. Drewniany ko� ció
 by
 

grabiony przez Tatarów (w 1241 roku) i Czechów (w 1292 roku). W 1331 roku zosta
 on spalony 

przez Krzy� aków. Obecny ko� ció
 wzniesiony zosta
 oko
o 1370 roku. W 1580 roku dobudowana 

zosta
a do niego pi� ciokondygnacyjna wie� a. W 1645 roku, po po� arze od pioruna, ko� ció
 zosta
 

odbudowany i powi� kszony, w latach 1648-1682, o dwie nawy boczne. Ko� ció
 w swoim 

zasadniczym zr� bie zbudowany jest w stylu gotyckim, z ceg
y, o uk
adzie polskim, wzmocniony 

uskokowymi przyporami. 

 


�
�

�

�����)��5	$���
�<��
��+����6��������%�=��;���%����� �������

�

����
	�������3�����������
2.5.5.3 Klasztor podominika� ski  

Jest to najstarszy zabytek Sieradza. Jego pocz� tki si� gaj�  I po
owy XIII wieku. Obecnie 

budynek kryje w swoich murach elementy wcze� niejszego gotyckiego obiektu (kru� ganki). Na 

kru� gankach znajduj�  si�  cenne rze� by i kilkana� cie obrazów, przewa� nie nieznanych autorów, w 

wi� kszo� ci z XVII-XVIII wieku. W � ród nich nale� y wymieni�  rze� b�  w drewnie topolowym z lat 

1420-1430, o wysoko� ci oko
o 122 cm, przedstawiaj� c�  Madonn�  z Dzieci� tkiem oraz obraz 

„Wskrzeszenie Piotrowina” namalowany w 1647 roku przez Jana Dru� la. 

�����>���	�	3�
���?�������+�
��#����	�
��

�

����
	�������3�����������
�

�


���

�

2.5.5.4 Przyklasztorny ko� ció
 � w. Stanis
awa  

Wzniesiony oko
o po
owy XIII wieku. By
 to pierwszy ko� ció
 dedykowany � w. 

Stanis
awowi. � wi� tynia jest ceglanym budynkiem jednonawowym z prezbiterium nieco w�� szym 

ni�  nawa. Zgodnie z zasad�  Dominikanów nie ma wie� y, tylko sygnaturk� . Jest on jednym z 

nielicznych portali wczesnogotyckich w Polsce. We wrze� niu 1331 roku klasztor zosta
 ograbiony 

i spustoszony przez Krzy� aków. W 1383 roku mia
 tu miejsce jeden ze zjazdów szlachty, na 

którym wybrano Jadwig� , córk�  Ludwika W� gierskiego, królow�  Polski. Od 1922 roku zespó
 

klasztorny u� ytkowany jest przez ss. Urszulanki (szare) Serca Jezusa Konaj� cego.  

 

2.5.5.4 Naro� na kamienica u zbiegu ulic: Zamkowej i Dominika� skiej  

Najstarsza murowana kamienica mieszcza� ska w Sieradzu, z XVII wieku, powszechnie 

zwana „kamienic�  pojagiello� sk� ”. Jest to budynek pi� trowy, zbudowany na planie prostok� ta, 

podpiwniczony. W cz�� ci pomieszcze�  zachowa
y si�  sklepienia krzy� owe, a w sali na pi� trze 

strop belkowy nawi� zuj� cy do epoki Renesansu. Obecnie w budynku mie� ci si�  muzeum, w 

którym prezentowana jest sta
a ekspozycja przedstawiaj� ca dzieje regionu sieradzkiego, 

obejmuj� ca dzia
y: archeologiczny, historyczny, historii sztuki i etnograficzny. 

 

2.5.5.4 Ulice Kolegiacka i Warszawska 

Ulica Kolegiacka nale� y do najstarszych ulic w mie� cie. Wzd
u�  ulicy zlokalizowane s�  

klasycystyczne, pi� trowe kamieniczki z prze
omu XIX i XX wieku. Ulica Warszawska to 

najstarsza ulica w obr� bie Starego Miasta. W okresie � redniowiecza w wi� kszo� ci zamieszkiwana 

by
a przez 
 ydów i nosi
a nazw�  ulicy Solnej. Wspó
cze� nie jej zabudow�  stanowi�  stylowe 

kamieniczki z prze
omu XIX i XX wieku. 

 

2.5.5.5 Dawna synagoga  

Zlokalizowana przy ul. Wodnej 7, zbudowana zosta
a w latach 1819-1824. Funkcj�  

� wi� tyni obiekt spe
nia
 do 1939 roku. Po przeróbkach w czasie okupacji niemieckiej budynek 

zatraci
 cechy zabytkowe. Obecnie zaj� ty jest on przez firmy rzemie� lnicze. 

 

2.5.5.6 Teatr Miejski  

W miejscu dzisiejszego budynku Teatru (siedziba Miejskiego Domu Kultury) znajdowa
y 

si�  stajnie pocztowe. W 1874 roku przebudowano je na sal�  teatraln� , a w 1900 roku nadano im 

klasycystyczny kszta
t. 


���

�

������&��8������������������������

�

����
	�������3�����������
�

2.5.5.7 Stra� nica Ochotniczej Stra� y Po� arnej 

Jeden z najbardziej charakterystycznych budynków Sieradza. Sieradzka OSP powsta
a w 

1876 roku i jest najstarsz�  organizacj�  dzia
aj� c�  w mie� cie. Remiza stra� acka wraz z wie��  

zosta
a wybudowana w latach 1923- 1927. Na pi� trze budynku funkcjonowa
o w okresie 

mi� dzywojennym kino „� wiatowid”, które po wojnie zmieni
o nazw�  na „Nysa”. 

 

 

2.5.5.8 Ko� ció
 � w. Ducha  

Wed
ug tradycji mia
 by�  ufundowany jako wotum za szcz�� liwe zako� czenie wojny z 

Krzy� akami. Jest to budynek drewniany, konstrukcji zr� bowej, oszalowany, z dachem 

dwuspadowym, krytym gontem, z wie� yczk�  na sygnaturk� . Pierwotnie sta
 on u zbiegu ulic 

Sienkiewicza i Warckiej, na tak zwanym Przedmie� ciu Warckim (� wi� toduskim). W 1853 roku 

ko� ció
 rozebrano i przeniesiono na miejski cmentarz. Wewn� trz ko� cio
a znajduje si�  m.in. XIX 

wieczny krucyfiks z malowan�  na czarno figur�  Chrystusa, o
tarz w stylu barokowym z drugiej 

po
owy XVIII wieku oraz stacje Drogi Krzy� owej wykonane przez znanego twórc�  ludowego, 

rze� biarza Stanis
awa Korp� . 

 

2.5.5.9 Pa
ac � lubów  

Staropolski dworek z pocz� tku XX wieku. Posiada on charakterystyczny ganek z czterema 

kolumnami oraz dach dwuspadowy z naczó
kami. Znajduje si�  w nim Pa
ac � lubów.  


���

�

�������������	+	#������	���������������

�

����
	�������3�����������
�

2.5.5.10 Ko� ció
 pod wezwaniem Naj� wi� tszej Marii Panny  

Usytuowany przy ul. Mickiewicza. Zosta
 on zbudowany w 1922 roku przez ówczesnego 

w
a� ciciela tych terenów ks. Aleksandra Brzezi� skiego, jako wotum za uratowanie � ycia w 

listopadzie 1918 roku. W okresie mi� dzywojennym funkcjonowa
a w pobli� u szko
a zawodowa 

dla sierot oraz zak
ad graficzny, gdzie wydawany by
 tygodnik „Ziemia Sieradzka”. 

 

 

2.5.5.11 Ko� ció
 pod wezwaniem � w. Wojciecha  

Usytuowany w dzielnicy Sieradza-M� ka. Wed
ug tradycji mia
 si�  tu zatrzyma�  w 997 

roku � w. Wojciech udaj� cy si�  z misj�  do Prus. Jest to � wi� tynia drewniana o konstrukcji zr� bowej 

z XVII wieku, obmurowana ceg
� . Wspó
cze� nie do bry
y ko� cio
a zosta
a dobudowana wie� a. 

Wystrój wn� trza barokowy. 

2.5.5.12 Dawny ko� ció
 ewangelicki 

Powsta
 w latach 1889-1897. Pocz� tkowo by
 to dom modlitwy. Uroczyste po� wi� cenie 

ko� cio
a mia
o miejsce w 1925 roku. Po II wojnie � wiatowej ko� ció
 u� ytkowany by
 przez parafi�  

ko� cio
a polsko-katolickiego. Obecnie we w
adaniu Rzymskokatolickiej Parafii Wojskowej 

Chrystusa Odkupiciela i Naj� wi� tszego Imienia Maryi. 

 

 

 


���

�

��+�-�2����3����������
�&�������!������������������ ��
�

Do najistotniejszych problemów Sieradza w sferze przestrzennej nale�� : 

·  niski poziom warto� ci zasobu mieszkaniowego mierzony liczb�  budynków wybudowanych 

przed rokiem 1989 do ogólnej liczby budynków,  

·  niska jako��  dróg publicznych. 

�

��+�,����
������������������
�

��-���7��
���������&���

Najwa� niejszymi zasobami naturalnymi Sieradza i okolic s�  atrakcyjne turystycznie tereny 

zielone. Tereny zielone zajmuj� � 24,6% powierzchni miasta. Na ziele� � t� � sk
adaj� � si� � lasy, 

u� ytki zielone, parki miejskie, ogródki dzia
kowe, cmentarze, skwery i ziele� ce, ziele� � osiedlowa 

i ziele� � komunikacyjna. 

Lasy zajmuj� � powierzchni� � 188 ha, co stanowi 3,7% ogólnej powierzchni miasta. 

Wi� ksze kompleksy le� ne wyst� puj� � jedynie w pó
nocno-wschodniej cz�� ci miasta, mniejsze 

spotyka si� � w dolinie Warty oraz na zachodnich obrze� ach miasta. W strukturze w
asno� ciowej 

przewa� aj� � lasy prywatne (60% wszystkich lasów). Charakteryzuj� � si� � one bardzo du� ym 

rozdrobnieniem, s
abym poziomem zagospodarowania, nisk� � zasobno� ci� � drzewostanów. Lasy 

publiczne prawie w ca
o� ci s� � w
asno� ci� � Skarbu Pa� stwa. Znajduj� � si� � w zasi� gu terytorialnym 

dwóch Nadle� nictw: 

·  Z
oczew (obr� b Z
oczew) – cz��� � miasta Sieradza: Zapusta Ma
a, Zapusta Wielka, 

Monice, 

·  Kolumna (obr� b S� dziejowice) – wschodnia cz��� � miasta. 

W lasach zaznacza si� � wyra� na przewaga siedlisk borowych: boru � wie� ego i boru 

mieszanego � wie� ego. W drzewostanach dominuje sosna z domieszk� � gatunków li� ciastych, tj.: 

brzoz� , bukiem i d� bem. Runo i podszyt s� � � rednio wykszta
cone. Na glebach hydromorficznych 

pozostaj� cych pod wp
ywem wody gruntowej wyst� puj� � siedliska olsowe. Drzewostan z
o� ony 

jest g
ównie z olszy czarnej z domieszk� � brzozy i jesionu. W strukturze wiekowej przewa� aj� �

drzewostany zaliczane do II i III klasy wieku, tj. 21-60 lat. 

 


���

�

��-���,&�����

� rednioroczna temperatura powietrza w Sieradzu wynosi oko
o 8 oC. Najzimniejszym 

miesi� cem jest luty (-2,7 oC), a najcieplejszym lipiec (+18,0 oC). Liczba dni bardzo mro� nych (z 

temp. < -10 ºC) wynosi � rednio oko
o 15, a dni upalnych (z temp. > 30 ºC) oko
o 10. � rednia 

roczna amplituda temperatur wynosi 21ºC. Przeci� tna d
ugo��  okresu wegetacyjnego waha si�  w 

granicach 216-240 dni. Notowana jest te�   niska suma opadów, wahaj� ca si�  od 550 mm do 600 

mm, co prowadzi do przesuszenia gleb, a nawet stepowienia (zw
aszcza w pó
nocno-zachodniej 

cz�� ci powiatu sieradzkiego).7 

��-���'
��������

Na terenie miasta Sieradza g
ównymi � ród
ami zanieczyszcze� � powietrza 

atmosferycznego s� � zanieczyszczenia komunalne, przemys
owe i komunikacyjne. Najistotniejsze 

znaczenie dla jako� ci powietrza na terenie miasta ma tzw. emisja niska z indywidualnych � róde
 

ogrzewania na obszarach zurbanizowanych oraz prowadzonej dzia
alno� ci gospodarczej. Ma ona 

ma
y zasi� g przestrzenny wokó
 � ród
a emisji i w znacznym stopniu wp
ywa na wielko�� � st�� enia 

zanieczyszcze� � w swoim najbli� szym otoczeniu. 

Potencjalnymi � ród
ami i emitentami zanieczyszcze� � mog� � by� � równie� � stacje paliw (ulatnianie 

si� � oparów paliw i gazu). S� � to lokalne, punktowe � ród
a zanieczyszcze�  atmosfery, które nie 

maj� � znacz� cego wp
ywu na stan czysto� ci powietrza. Tereny o gorszych warunkach 

aerosanitarnych, wynikaj� cych z du� ego nat�� enia � róde
 „niskiej emisji”, zwi� zane s� � z 

obszarami zabudowy niskiej, jednorodzinnej i zagrodowej zlokalizowanej poza � cis
ym centrum 

miasta i na jego peryferiach. Zjawisko jest szczególnie uci�� liwe na terenach zabudowanych, 

wyró� niaj� cych si�  dodatkowymi predyspozycjami do koncentracji szkodliwych zanieczyszcze� �

py
owo-gazowych w warunkach inwersji termicznej, wynikaj� cymi z po
o� enia w dolinie rzeki 

Warty (dzielnica Praga, Podrzecze, Olendry Du� e, Chabie, Olendry Ma
e, Wo� niki). Istotnym 

� ród
em emisji zanieczyszcze� � atmosferycznych w Sieradzu jest transport, do czego przyczynia 

si� � przede wszystkim intensywny rozwój komunikacji, s
aby stan techniczny pojazdów, z
y stan 

sieci dróg oraz fakt du� ego obci�� enia transportowego ulic, przecinaj� cych centrum miasta. 

Emisja zanieczyszcze�  py
owych w Sieradzu wynosi oko
o 70 ton rocznie. Wielko��  

zanieczyszczenia powietrza gazami (dwutlenek siarki, tlenki azotu, tlenek w� gla, dwutlenek 

w� gla) wynosi oko
o 63 000 ton na rok. Stan czysto� ci powietrza atmosferycznego w Sieradzu 

ulega powolnej poprawie. Niewielkie, punktowe przekroczenia dopuszczalnych norm wyst� puj� �

���������������������������������������� �������������������
7 www.powiat-sieradz.pl 


���

�

tylko sezonowo, a ich liczba, wielko�� � i zakres oddzia
ywania, wskutek wprowadzanych 

zabezpiecze� , ulegaj� � systematycznie ograniczaniu. 

��-�*��
���

Obszar miasta znajduje si� � w obr� bie 
ódzkiego VII regionu hydrogeologicznego. Na jego 

terenie wyst� puj� � dwa poziomy wodono� ne: kredowy i czwartorz� dowy. Podstawowy u� ytkowy 

poziom wodono� ny dla miasta stanowi� � utwory kredowe. Poziom wód górnokredowych nale� y 

do G
ównego Zbiornika Wód Podziemnych Sieradz K2-312 (GZWP). Zbiornik ten zajmuje 

powierzchni� � 78 km2, z czego 30 km2 w jego pó
nocnej cz�� ci obj� te jest najwy� sz� � ochron� �

(ONO), natomiast pozosta
a powierzchnia � wysok� � (OWO). Jest to zbiornik o charakterze 

szczelinowo–porowym, którego wody odznaczaj� � si� � znaczn�  wydajno� ci� � � � rednia g
� boko�� �

uj�� � wynosi 150 m., a szacunkowe zasoby zbiornika – oko
o 10 tys. m3/d. Czwartorz� dowe pi� tro 

wodono� ne wyst� puje prawie na ca
ym obszarze miasta. Poziom wód z tego okresu wyst� puje w 

utworach piaszczysto–� wirowych, zalegaj� cych w warstwie przypowierzchniowej b� d� � w 

soczewkach piaszczystych w glinach zwa
owych. Warstwa wodono� na jest niejednorodna, o 

zmiennej grubo� ci, przewa� nie izolowana w stropie pakietami gliniastymi. Poziom ten 

charakteryzuje si� � zmienno� ci� � mi�� szo� ci warstw piaszczysto-� wirowych oraz ma
ym 

rozprzestrzenieniem poziomym. Lokalnie wyst� puj�  równie� � wody zaskórne. Obszar Miasta 

po
o� ony jest ca
kowicie w zlewni rzeki Warty. Sie� � rzeczn� � tworz� : 

a) Warta � g
ówna rzeka miasta. Jej d
ugo�� � w granicach miasta wynosi oko
o 7,6 km, koryto jest 

uregulowane, a jego szeroko�� � waha si� � od 40 do 150 m. Do po
udniowej granicy miasta rzeka 

ma charakter sp
awny. Powy� ej staje si� � rzek� � � eglown� , ale nieodpowiednio uregulowany bieg 

nie pozwala na jej wykorzystanie dla celów � eglugi � ródl� dowej. 

b) � eglina � lewobrze� ny dop
yw Warty, do której uchodzi w 521,0 km jej biegu. 
 eglina p
ynie 

przez teren miasta oko
o 2,3 - kilometrowym odcinkiem. Od D� bo
� ki (gmina Sieradz) koryto 

rzeki jest uregulowane, a szeroko�� � zró� nicowana, zamykaj� ca si� � w przedziale od 5 do 10 m. 

c) Myja � lewobrze� ny dop
yw Warty, do której uchodzi w 514,5 km jej biegu. Myja przep
ywa 

przez pó
nocno–zachodnie tereny miasta. Od � róde
 do 16,0 km biegu rzeka jest potocznie 

nazywana Myj� � Meszn� . Szeroko�� � jej koryta, cz�� ciowo uregulowanego, nie przekracza 10 m. 

d) Niniwka � prawobrze� ny dop
yw Warty, ma koryto uregulowane tylko na pewnych odcinkach. 

Na terenie miasta wyst� puje tak� e wiele mniejszych cieków i rowów odprowadzaj� cych wody, 

g
ównie w okresach wysokich stanów, zarówno z obszarów wysoczyznowych, gdzie w 

powytopiskowych zag
� bieniach terenu wyst� puj� � ró� nej wielko� ci oczka wodne, jak i z doliny 

Warty, obfituj� cej w starorzecza wype
nione wod� . 


���

�

 

Na terenie miasta Sieradza znajduj� � si� � dwa profile pomiarowo–kontrolne monitoruj� ce 

wody powierzchniowe na rzece: 

� Warcie w 523,3 km jej biegu, 

� 
 eglinie w 0,2 km jej biegu. 

 

W 2007 roku rzeka Warta w punkcie pomiarowym w Sieradzu zakwalifikowana zosta
a do 

IV klasy - wody niezadowalaj� cej jako� ci. W tym samym roku wody 
 egliny  nale� a
y do IV 

klasy czysto� ci. Stan sanitarny wód powierzchniowych miasta Sieradza jest niezadowalaj� cy, ale 

wykazuje symptomy powolnej i post� puj� cej poprawy. W 2004 roku badania jako� ci wód 

podziemnych w ramach sieci regionalnej prowadzone by
y w uj� ciu miejskim (poziom 

górnokredowy). Badania te wykaza
y, � e wody powierzchniowe by
y � redniej jako� ci – III klasa. 

Walory wody obni� y
a podwy� szona mineralizacja, zawarto�� � � elaza i w� glowodanów. 

Zanieczyszczenia wód powierzchniowych i podziemnych zwi� zane s�  z odprowadzaniem 

nieoczyszczonych lub oczyszczonych tylko cz�� ciowo � cieków do Warty i 
 egliny lub rowów 

melioracyjnych oraz brakiem kanalizacji na osiedlach mieszkaniowych o niskiej intensywno� ci 

zabudowy. W Sieradzu dzia
a jedna oczyszczalnia � cieków o przepustowo� ci 15 000 m3/dob� . 

��-�+�"&����

Na terenie miasta dominuj� � gleby � redniej i s
abej jako� ci, zaliczane do IV–VI klasy 

bonitacyjnej. Przewa� aj� � gleby bielicowe i pseudobielicowe wytworzone z piasków i glin. Grunty 

orne chronione (II i III klasa) w wi� kszo� ci zaliczane s� � do gleb brunatnych wytworzonych na 

piaskach gliniastych mocnych i glinie lekkiej pylastej. Zajmuj� � one 17,4% powierzchni gruntów 

ornych. Najlepsze gleby (II klasa) wyst� puj� � w po
udniowej cz�� ci miasta. Gleby nieco mniej 

urodzajne (III klasa) s� � rozproszone po ca
ym Sieradzu, a wi� ksze ich kompleksy znajduj� � si� � w 

po
udniowej cz�� ci miasta, gdzie ci� gn� � si� � 
ukiem od Woli Dzierli� skiej po Monice. W dolinie 

Warty oraz w lokalnych zag
� bieniach i wzd
u� � ma
ych cieków wyst� puj�  gleby hydrogeniczne 

(w tym gleby pochodzenia organicznego), tzn. torfowe, murszowe, czarne ziemie i mady. S� � one 

wykorzystywane jako u� ytki zielone. Zajmuj� � one powierzchni�  103,8 ha, z czego 46,9 ha to 

gleby torfowe, a 56,9 ha � murszowe. 

��-�-�"
��
������
����������	
���
���

Sieradz, z wyj� tkiem jego prawobrze� nej cz�� ci, posiada dobrze rozwini� t� � sie� �

wodoci� gow� , która w pe
ni pokrywa zapotrzebowanie mieszka� ców tej cz�� ci miasta. Sie�  

wodoci� gowa  miasta w 2007 roku wynosi
a 81,2 km. Po
� czenia prowadzi
y do 3 622 budynków. 


�	�

�

D
ugo��  czynnej sieci kanalizacyjnej w tym samym roku wynosi
a 53,2 km. Z sieci wodoci� gowej 

korzysta
o 95,5 % mieszka� ców Sieradza, a z sieci kanalizacyjnej 82,6%. W Sieradzu zu� ywane 

jest � rednio 30 m3 wody na jednego mieszka� ca rocznie. Stan techniczny sieci wodoci� gowej 

nale� y uzna� � za zadawalaj� cy. Materia
 z jakiego� wykonano sie� � wodoci� gow� , to g
ównie rury 

PCW oraz rury stalowe. Rury cementowo azbestowe� zosta
y wymienione.� W ulicach P.O.W, 

Zamkowa, W� ska, Stawowa, Letniskowa, Wakacyjna, Wolska sie� � wymaga przebudowy. 

Natomiast po
� czenia wodoci� gów nale� y wykona� � w rejonie:� ul. Topolowej – Reymonta, Górna 

– Scaleniowa, Droga Jeziorska – Oksi� skiego, Niska-� Boczna, Wysoka-Grave, Jana Paw
a II – 

K
ocko. Sie� � wodoci� gowa wymaga pobudowania� w ul. Wojs
awskiej, Mokrej, Bagiennej oraz 

na nowym osiedlu pomi� dzy ul. Reymonta� a P.OW.� Na terenie miasta funkcjonuj� � dwa systemy 

wodoci� gowe: 

·  W1 - obs
uguj� cy lewobrze� n� � cz��� � miasta, zasilany w wod� � poprzez stacj� � uzdatniania 

wody zlokalizowan� � w rejonie Górki K
ockiej, pracuj� c� � w oparciu o pi�� � uj�� � wód 

podziemnych górnokredowych. Woda poddawana jest procesowi uzdatniania w formie: 

napowietrzania, od� elaziania na filtrach ci� nieniowych i awaryjnego chlorowania. Wody 

pop
uczne ze stacji odprowadzane s� � do kanalizacji. 

·  W2 - obs
uguj� cy prawobrze� n� � cz��� � miasta, zasilany w wod� � poprzez stacj� �

uzdatniania wody zlokalizowan� � w Sieradzu–M� ce, pracuj� c� � w oparciu o dwa uj� cia 

wód podziemnych górnokredowych. Woda poddawana jest procesowi uzdatniania w 

formie: napowietrzania, sedymentacji w zbiorniku reakcji, filtracji jednostopniowej i 

awaryjnego chlorowania. Wody pop
uczne ze stacji, po oczyszczeniu odprowadzane s� � do 

wyrobiska po� wirowego. Sieradz posiada w swoich uj� ciach bardzo du� e rezerwy wody 

pitnej, które pozwoli
yby zaopatrzy� � w wod� � miasto o liczbie mieszka� ców oko
o 100 

tys. (zdolno�� � produkcyjna uj� cia wykorzystywana jest w oko
o 43 %). Du� e rezerwy 

wody pozwalaj� � na lokalizacj� � na terenie miasta zak
adów produkcyjnych, nawet 

wodoch
onnych. 

W ci� gu roku w Sieradzu zbieranych jest oko
o 7 000 ton odpadów komunalnych z czego oko
o 

5 000 ton pochodzi z gospodarstw domowych. 

 

��-�0�8�#���

 �4�9���@�
���+���3��
	���

Na ha
as przemys
owy sk
adaj� � si� � wszelkie � ród
a d� wi� ku znajduj� ce si� � na terenie 

zak
adu. W otwartej przestrzeni b� d� � to punktowe � ród
a ha
asu (wentylatory, czerpnie, spr�� arki 


���

�

itp. usytuowane na zewn� trz budynku), za� � w budynkach mamy do czynienia z wtórnymi 

� ród
ami ha
asu pochodz� cymi od pracy maszyn i urz� dze� , które emitowane s�  do � rodowiska 

przez � ciany, strop, okna i drzwi. Ponadto wszelkie prace wykonywane na zewn� trz budynków 

produkcyjnych (ci� cie, kucie, spawanie itp.), a tak� e obs
uga zak
adów przez transport ko
owy 

stanowi� � dodatkowe � ród
o ha
asu. 

 �4�9� �@�
�����	�	���

Najwi� ksz� � uci�� liwo�� � ha
asow� � stanowi� � drogi krajowe, które przenosz� c znaczny ruch 

tranzytowy, przebiegaj� � przez obszary osiedli mieszkaniowych i zbiegaj� � si� � w centrum miasta. 

Do najwi� kszych problemów komunikacyjnych wp
ywaj� cych na zwi� kszaj� cy si� � ha
as nale�� :�

·  brak obwodnicy, co powoduje, � e ruch tranzytowy nak
ada si� � z ruchem lokalnym,�

·  du� a liczba skrzy� owa� � i w� skie ulice zmniejszaj� ce p
ynno�� � jazdy (cz� ste zatrzymania�

i ruszanie pojazdów), � nieprzystosowanie nawierzchni do wyst� puj� cego nat�� enia ruchu 

i obci�� enia (du� y udzia
� pojazdów ci�� arowych) powoduje szybkie niszczenie 

nawierzchni, a tempo modernizacji� i budowy nowych dróg nie mo� e nad�� y� � za 

wzrostem liczby pojazdów.�

 �4�9�1�@�
����	#��	���

Ha
as kolejowy najbardziej odczuwalny jest, szczególnie w porze nocnej, wzd
u� � linii 

kolejowej oraz w pobli� u stacji kolejowej. Uci�� liwo�� � ta w du� ym stopniu zale� y od 

cz� stotliwo� ci przejazdu poci� gów, ich pr� dko� ci, stanu torowiska oraz usytuowania torowiska 

(nasyp, wykop). Ha
as kolejowy jest naj
atwiej tolerowanym ha
asem komunikacyjnym. 

�� 2���$������ �
� �
������6�� ������ �
���
�� �
��
�$
� 
��
�
��
��������������
9 
��
���
�� 
����������� �
���

���� $��	����	����
�
��-�	
���	��	�	��../0�.�*�
�

Strategia Rozwoju Kraju jest nadrz� dnym dokumentem planistycznym w Polsce, który 

okre� la cele dla kraju na lata 2007-2015 wraz z horyzontem na lata nast� pne.  G
ówny cel 

sformu
owany w Strategii Rozwoju Kraju to podniesienie poziomu i jako� ci � ycia mieszka� ców 

Polski. Ma on zosta�  osi� gni� ty przez dzia
ania w ramach nast� puj� cych priorytetów:  

- poprawa stanu infrastruktury technicznej i spo
ecznej, 

- wzrost zatrudnienia i podniesienie jego jako� ci, 


�
�

�

- budowa zintegrowanej wspólnoty spo
ecznej i jej bezpiecze� stwa, 

- rozwój regionalny i podniesienie spójno� ci terytorialnej. 

Przedsi� wzi� cia rewitalizacyjne finansowane z Regionalnego Programu Operacyjnego dla 

Województwa 	ódzkiego na lata 2007 – 2013 realizowane s�  w ramach osi priorytetowej VI: 

„Odnowa obszarów miejskich”, dzia
ania 6.1 „Rewitalizacja obszarów problemowych”, oraz 6.2 

„Renowacja substancji mieszkaniowej”. Przedsi� wzi� cia te wpisuj�  si�  wi� c w priorytety 

okre� lone w Strategii Rozwoju Kraju na lata 2007-2015. 

�

���� ������	���������	��1���	��
�����	�2�
�
"���
	�3 "���������	��	�	�
�../�4��.���

�

Regionalny Program Operacyjny dla Województwa 	ódzkiego na lata 2007-2013 (RPO 

W	) jest dokumentem o charakterze operacyjnym, okre� laj� cym g
ówne kierunki rozwoju 

województwa, zmierzaj� ce m.in. do poprawy konkurencyjno� ci gospodarczej województwa, 

promowania zrównowa� onego rozwoju regionalnego oraz zapewnienia wi� kszej spójno� ci 

spo
ecznej, ekonomicznej i przestrzennej regionu. 

Cel strategiczny RPO W	 to: 

 „ Integracja regionu z europejsk� � i globaln� � przestrzeni� � spo
eczno-gospodarcz� � jako 

� rodkowoeuropejskiego centrum rozwoju, sprzyjaj� cego� zamieszkaniu i gospodarce oraz d�� enie 

do budowy wewn� trznej spójno� ci przy zachowaniu� ró� norodno� ci jego miejsc.” �

 
Cel g
ówny ma by�  zrealizowany przez uj� te w RPO W	 cele szczegó
owe i operacyjne 

oraz okre� lone na ich podstawie osie priorytetowe8. 

Dzia
ania rewitalizacyjne wpisuj�  si�  zarówno w cel g
ówny 	ódzkiego RPO jak i w cele 

szczegó
owe. 

�

����� $��	����	����
�
��2�
�
"���
	�3"���������	��	� 	��../0�.�.�
�

W Strategii Rozwoju Województwa 	ódzkiego na lata 2007-2020 okre� lono nast� puj� c�  

misj�  regionu:  

���������������������������������������� �������������������
8�Regionalny Program Operacyjny dla Województwa 	ódzkiego na lata 2007-2013�


���

�

„Podniesienie atrakcyjno� ci województwa 
ódzkiego w strukturze regionalnej Polski i Europy jako 

regionu sprzyjaj� cego zamieszkaniu i gospodarce przy d�� eniu do budowy wewn� trznej spójno� ci 

i zachowaniu ró� norodno� ci jego miejsc.”  

Cele rewitalizacji i projekty przewidziane do realizacji na wyznaczonym obszarze przyczyni�  si�  

do realizacji nast� puj� cych celów Strategii: 

W Obszarze Priorytetowym: Jako��  � ycia jest to cel strategiczny: Podniesienie poziomu jako� ci 

� ycia oraz cele szczegó
owe: 

·  Podniesienie poziomu zasobów mieszkaniowych w województwie, 

·  Poprawa bezpiecze� stwa i porz� dku publicznego mieszka� ców województwa oraz 

poprawa stanu bezpiecze� stwa w ruchu drogowym, 

·  Wzrost znaczenia sportu, kultury, turystyki i rekreacji w � yciu mieszka� ców regionu. 

G
ównymi dzia
aniami dla realizacji powy� szych celów s� : 

·  Rozwój i modernizacja budownictwa mieszkaniowego, w tym spo
ecznego, 

·  Rozwój infrastruktury sportowej, turystycznej i rekreacyjnej, 

·  Wsparcie inwestycyjne infrastruktury kultury. 

Dla Obszaru Priorytetowego: Dost� pno��  cel strategiczny: Zwi� kszanie dost� pno� ci gospodarczej 

regionu realizowany b� dzie poprzez nast� puj� ce cele szczegó
owe: 

·  Zwi� kszenie dost� pno� ci wewn� trznej i zewn� trznej regionu poprzez rozwój i popraw�  

efektywno� ci ekonomicznej i organizacyjnej infrastruktury transportowej i 

komunikacyjnej, 

·  Rozwój przedsi� biorczo�ci zwi� zanej z centralnym w� z
em komunikacyjnym, 

·  Zwi� kszanie dost� pno� ci do mediów technicznych i zapewnienie bezpiecze� stwa 

energetycznego regionu. 

G
ówne dzia
ania dla celów to: 

·  Budowa i modernizacja infrastruktury transportowej, komunikacyjnej i technicznej, 

·  Rozwój transportu: drogowego, kolejowego, lotniczego, intermodalnego, miejskiego i 

zbiorowego, 

·  Dostosowanie infrastruktury technicznej i sieci energetycznej do zwi� kszonego 

zapotrzebowania ze strony gospodarki. 

Dzia
ania rewitalizacyjne wpisuj�  si�  równie�  w cele i dzia
ania Strategii w Obszarze 

Priorytetowym: Baza Gospodarcza. Celem strategicznym dla obszaru jest: Tworzenie 

nowoczesnej, prorozwojowej i innowacyjnej bazy gospodarczej. Wyznaczono nast� puj� ce cele 

szczegó
owe: 


���

�

·  Wspomaganie dostosowania si�  przedsi� biorstw do zmieniaj� cych si�  warunków 

zewn� trznych oraz wzmacniania konkurencyjno� ci i zdolno� ci inwestycyjnej firm, 

·  Rozwój i wzmacnianie instytucji otoczenia biznesu poprzez wspieranie wspó
pracy 

przedsi� biorstw i instytucji otoczenia biznesu. 

G
ówne dzia
ania w obszarze priorytetowym to: 

·  Tworzenie warunków sprzyjaj� cych powstawaniu, modernizacji i rozwojowi 

przedsi� biorstw oraz ich skupisk (klastrów), 

·  Stymulowanie rozwoju infrastruktury otoczenia biznesu,  

·  Wspieranie potencja
u innowacyjnego przedsi� biorstw regionu, 

·  Rozwój ma
ych i � rednich przedsi� biorstw w zakresie turystyki i rekreacji. 

Rewitalizacja w Sieradzu zgodna jest równie�  z Obszarem Priorytetowym: Wizerunek oraz jego 

celem strategicznym: Tworzenie wizerunku regionu przyjaznego i atrakcyjnego dla podejmowania 

wspó
pracy, inwestowania i � ycia mieszka� ców i g
ównymi dzia
aniami: 

·  Promocja regionu w kraju i za granic�  jako element zwi� kszenia atrakcyjno� ci 

województwa,  

·  Rozwój wspó
pracy regionalnej w kraju i za granic� , 

·  Promocja regionu poprzez wspieranie ponadregionalnych imprez handlowych, 

kulturalnych i sportowych, 

·  Wykorzystanie walorów turystycznych i kulturalnych do promocji regionu, 

·  Rozwój sektora turystyki oraz sektora us
ug zwi� zanych ze sposobami sp� dzania wolnego 

czasu w województwie, 

·  Rewitalizacja terenów miejskich i poprzemys
owych, 

·  Identyfikacja i gromadzenie danych dotycz� cych wizerunku województwa. 

 

Szczegó
owa analiza wykazuje równie�  zgodno��  celów i projektów w ramach Lokalnego 

Programu Rewitalizacji dla Miasta Sieradza z pozosta
ymi obszarami priorytetowymi Strategii 

Rozwoju Województwa 	ódzkiego na lata 2007-2020: 	ad przestrzenny, To� samo��  Regionalna, 

Ochrona � rodowiska. 

 

 

 


���

�

��)�$��	����	����
�
����
�	���$���	��������
 

W Strategii Rozwoju Powiatu Sieradzkiego okre� lono nast� puj� c�  misj� : 

„Zapewnienie zrównowa� onego rozwoju spo
eczno-gospodarczego oraz podniesienie poziomu 

� ycia mieszka� ców powiatu z zachowaniem walorów � rodowiska naturalnego.” 

Projekty przewidziane do realizacji w Lokalnym Programie Rewitalizacji wpisuj�  si�  w 

nast� puj� ce cele Strategii Rozwoju Powiatu: 

·  Cel strategiczny 2: Tworzenie korzystnych warunków dla rozwoju przedsi� biorczo� ci, 

zw
aszcza ma
ych i � rednich firm   

Cele operacyjne i zadania: 

2.1. Ustalenie kierunków rozwoju przedsi� biorczo� ci 

Zadanie: Rozwój infrastruktury na obszarach dzia
alno� ci gospodarczej miast i wsi. 

2.2 Tworzenie systemu wspierania M� P i instytucji wspomagaj� cych rozwój gospodarczy 

Zadanie: Utworzenie funduszu gwarancyjnego i inkubatora przedsi� biorczo� ci w Sieradzu, 

·  Cel strategiczny 3: Rozwój i poprawa funkcjonowania infrastruktury technicznej w 

powiecie 

Cele operacyjne i zadania: 

3.1. Rozwój i modernizacja sieci komunikacyjnej oraz poprawa warunków transportowych. 

Zadania: 

- rozbudowa i modernizacja dróg, integruj� cych powiat z uk
adem dróg regionalnych, 

krajowych i gminnych, oraz poprawa stanu ich bezpiecze� stwa dla ruchu pojazdów i ludzi, 

-remonty wiaduktów i mostów oraz przepustów, 

-budowa parkingów przy instytucjach publicznych i na osiedlach mieszkaniowych oraz na 

terenach turystyczno–wypoczynkowych. 

3.2. Ochrona wód powierzchniowych i podziemnych 

Zadanie: budowa i rozbudowa sieci kanalizacyjnej i deszczowej, 

·  Cel strategiczny 4: Rozwój infrastruktury spo
ecznej 

Cele operacyjne i zadania: 

4.4. Kszta
towanie i zaspokajanie potrzeb kulturalnych spo
eczno� ci lokalnych oraz 

ochrona dziedzictwa kulturowego 

Zadania: 

-organizacja imprez kulturalnych o charakterze lokalnym, regionalnym i ogólnopolskim, 


���

�

-utrzymanie i ochrona instytucji kultury o znaczeniu ponadlokalnym, maj� c na wzgl� dzie 

ich szerokie funkcje kulturotwórcze i edukacyjne oraz mecenat nad spo
ecznym ruchem 

kulturalnym, 

-wspieranie powstawania i dzia
ania zespo
ów folklorystycznych, izb regionalnych, 

twórczo� ci ludowej, lokalnych organizacji i stowarzysze�  kulturalno-spo
ecznych 

krzewi� cych idee w
asnej tradycji i to� samo� ci, 

-wdra� anie ró� nych form edukacji kulturalnej i regionalnej spo
ecze� stwa, zw
aszcza 

w� ród dzieci i m
odzie� y, 

-udost� pnianie i upowszechnianie ró� nych dziedzin sztuki, w tym wspó
czesnej,  

-remonty i restauracje zabytkowych obiektów, zespo
ów i uk
adów urbanistycznych, 

-zagospodarowywanie obiektów zabytkowych, 

-zachowanie i kultywowanie odr� bno� ci kulturowej, dorobku materialnego i historycznych 

tradycji spo
eczno� ci lokalnej i powiatu. 

4.5. Rozwój sportu i rekreacji 

Zadania: 

-organizacja i budowa o� rodków sportowych i rekreacyjnych w miastach i gminach, 

-modernizacja i budowa obiektów sportowych, w tym basenów, boisk, kortów tenisowych, 

hal i sal sportowych, 

-rozwijanie ró� norodnych dyscyplin sportowych, zw
aszcza w� ród m
odzie� y, 

·  Cel strategiczny 6: Rozwój produktu turystycznego powiatu 

Cele operacyjne i zadania: 

6.1. Rozwój infrastruktury turystycznej 

Zadania: 

-realizacja projektów infrastruktury turystycznej na szlakach i w strefach turystycznych 

(hotele, motele, campingi, pola namiotowe, obiekty gastronomiczne, parkingi, szlaki 

turystyczne piesze, rowerowe i wodne, punkty widokowe itp.), 

-opracowanie studiów i projektów estetyzacji uk
adów i obiektów zabytkowych, terenów 

rekreacyjnych o du� ej i potencjalnej atrakcyjno� ci turystycznej. 

6.2. Tworzenie systemu promocji i informacji 

Zadania: 

-oznakowanie tablicami informacyjnymi przy trasach komunikacyjnych miejsc i obiektów 

turystycznych oraz bazy noclegowej i � ywieniowej, 

-organizowanie i kreowanie nowych imprez turystycznych mog� cych zwi� kszy�  ruch 

turystyczny, 


���

�

-propagowanie walorów turystyczno-krajoznawczych powiatu w � rodkach masowego 

przekazu lokalnych, regionalnych i krajowych. 

 

���*�$��	����	����
�
��$���	��	�����.�.������
 
Strategia Rozwoju Sieradza okre� la dla miasta nast� puj� c�  misj� : 

 

„Sieradz wielofunkcyjnym, zintegrowanym z zachodni� � cz�� ci� � województwa 
ódzkiego (teren 

by
ego województwa sieradzkiego), o� rodkiem regionalnym o ekologicznie zrównowa� onym 

rozwoju gospodarczym i stale wzrastaj� cej jako� ci � ycia mieszka� ców, chroni� cym warto� ci 

historyczne i przyrodnicze, tworz� cym sprzyjaj� ce warunki dla rozwoju przedsi� biorczo� ci i 

innowacyjno� ci, wspieraj� cym rozwój szkolnictwa wy� szego, kultury i sztuki oraz sportu i 

rekreacji, otwartym na wspó
prac� � mi� dzynarodow� � i wymian� � handlow� � ” 

 

Misja spe
niona ma by�  poprzez cztery cele strategiczne, z którymi zgodne s�  zapisy Lokalnego 

Programu Rewitalizacji dla Miasta Sieradza. Cele, które szczególnie pokrywaj�  si�  z projektami 

zaproponowanymi w LPR to: 

Cel strategiczny 1:  Poprawa � rodowiska � ycia mieszka� ców i atrakcyjno� ci miasta poprzez 

harmonizacj� � procesów rozwojowych na platformie ekorozwoju i 
adu przestrzennego. 

Cele operacyjne: 

1.1. Racjonalne kszta
towanie zagospodarowania przestrzeni miasta. 

1.2. Ochrona dóbr kultury materialnej i krajobrazu oraz rewitalizacja zabytkowych obiektów, 

obszarów i kwarta
ów miasta. 

Cel strategiczny 2: Poprawa zaspokajania potrzeb spo
ecznych. 

Cele operacyjne: 

2.3. Poprawa stanu bezpiecze� stwa publicznego. 

2.4. Ochrona walorów i zasobów oraz poprawa stanu � rodowiska przyrodniczego. 

2.7. Wspieranie rozwoju kultury i sztuki. 

2.8. Tworzenie warunków dla rozwoju rekreacji i wypoczynku mieszka� ców. 

Cel strategiczny 3: Rozwój i poprawa funkcjonowania infrastruktury technicznej. 

Cele operacyjne: 

3.1. Poprawa sprawno� ci funkcjonowania systemu transportowego miasta. 

3.2. Poprawa funkcjonowania i rozwój systemu doprowadzania wody i usuwania 


���

�

nieczysto� ci. 

3.3. Poprawa funkcjonowania i rozwój pozosta
ych elementów infrastruktury technicznej. 

Cel strategiczny 4: Stymulowanie rozwoju przedsi� biorczo� ci, nowoczesno� ci 

i innowacyjno� ci gospodarki lokalnej oraz us
ug wy� szego rz� du. 

Cele operacyjne: 

4.1. Aktywna polityka miasta wykorzystuj� ca walory zasobów. 

4.3. Aktywne kreowanie wizerunku Sieradza jako o� rodka regionalnego o znaczeniu regionalnym 

i krajowym. 

��+���	�����
�
�����	��������	��	�$���	��	��	��	�	� �../0�.�*�
 

Misja miasta okre� lona w Planie Rozwoju Lokalnego Miasta Sieradza na lata 2007-2015 

zgodna jest z misj�  okre� lon�  w Strategii Rozwoju Sieradza. Projekty zaplanowane w ramach LPR 

wpisuj�  si�  w nast� puj� ce cele strategiczne i operacyjne okre� lone w Planie Rozwoju Lokalnego:  

Cel strategiczny 1: Poprawa � rodowiska � ycia mieszka� ców i atrakcyjno� ci miasta poprzez 

harmonizacj�  procesów rozwojowych na platformie ekorozwoju i 
adu przestrzennego 

·  Cel operacyjny:� Ochrona walorów i zasobów oraz poprawa stanu � rodowiska 
przyrodniczego 

·  Cel operacyjny: Ochrona dóbr kultury materialnej oraz rewitalizacja zabytkowych  
i zdegradowanych obszarów miasta 

·  Cel operacyjny:�Stworzenie warunków do rozwoju turystyki 

Cel strategiczny 2: Rozwój i poprawa funkcjonowania infrastruktury technicznej 

·  Cel operacyjny: Poprawa funkcjonowania i rozwój systemu doprowadzania wody  
i usuwania nieczysto� ci 

·  Cel operacyjny: Poprawa sprawno� ci funkcjonowania systemu drogowego miasta 

Cel strategiczny 3: Stymulowanie rozwoju przedsi� biorczo� ci, nowoczesno� ci i innowacyjno� ci 
gospodarki lokalnej oraz us
ug wy� szego rz� du 

·  Cel operacyjny:�Tworzenie warunków dla rozwoju przedsi� biorczo� ci i inwestowania 

·  Cel operacyjny:� Aktywne kreowanie wizerunku Sieradza jako o� rodka regionalnego  
o znaczeniu regionalnym i krajowym 

·  Cel operacyjny:�Tworzenie warunków do podnoszenia lub zmiany kwalifikacji zawodowych 
pracowników 

Cel strategiczny 4: Poprawa zaspokajania potrzeb spo
ecznych 

·  Cel operacyjny:�Zapobieganie wykluczeniu spo
ecznemu 

·  Cel operacyjny: Tworzenie warunków dla rozwoju sportu i rekreacji mieszka� ców 


���

�

·  Cel operacyjny: Wspieranie rozwoju kultury i sztuki 

·  Cel operacyjny:�Poprawa stanu bezpiecze� stwa publicznego 

·  Cel operacyjny:�Rozwój mieszkalnictwa 

�

��/������	��1�5�����,����
���	���	��	�$���	��	�
 

Lokalny Program Rewitalizacji jest spójny równie�  z celami okre� lonymi w Programie 

Ochrony � rodowiska Miasta Sieradza. W ramach LPR dla Miasta Sieradza przewidziane s� �

dzia
ania zmierzaj� ce do poprawy stanu � rodowiska w mie� cie: 

·  modernizacja nawierzchni dróg, stosowanie materia
ów redukuj� cych ha
as 

komunikacyjny, 

·  odpowiednia organizacja ruchu w celu zapewnienia p
ynno� ci ruchu pojazdów, 

·  rewaloryzacja i uzupe
nienie terenów zieleni urz� dzonej, na któr� � sk
adaj� � si� � obszary 

parków miejskich i osiedlowych, ogródki dzia
kowe, ziele� � cmentarzy miejskich, skwery, 

ziele� ce, ziele� � uliczna, 

·  zagospodarowanie parku „Klonowe”, 

·  utworzenie zespo
u przyrodniczo-krajobrazowego „Wzgórze Zamkowe”, 

·  ochrona i przekszta
cenia, tylko w zakresie rewitalizacji, warto� ciowych zasobów 

� rodowiska kulturowego i krajobrazu ze wzgl� du na ich znaczenie dla zachowania 

to� samo� ci kulturowej miasta. 

 

��6������	��7	��8���	��	������������9�����	��7	��
� ����	����������
��8�����������:��������;��
	�18�
	�����
�$���	����� 	��	�	��..+�4��.�.�
<:����������$���	��=�
 

Realizacja projektów zaplanowanych w LPR dla Miasta Sieradza przyczyni si� � do 

realizacji celu strategicznego i dwóch z czterech celów priorytetowych zapisanych w Programie 

Zapobiegania Przest� pczo� ci. Celem strategicznym Programu jest Podniesienie poziomu 

bezpiecze� stwa w� ród mieszka� ców miasta Sieradz. Zgodne z LPR cele priorytetowe to:  

·  Ograniczenie � róde
 i przyczyn przest� pczo� ci, szczególnie w� ród nieletnich i m
odzie� y, 

·  Zminimalizowanie zagro� e�  wypadkami, szczególnie w ruchu drogowym. 


�	�

�

�

*�:��&������)4�����������������

)���$��#����;��
��
�
�������
�� � ���������
�� �

·  liczne stowarzyszenia dzia
aj� ce w mie� cie. 

 

·  systematyczny spadek liczby mieszka� ców, 

·  niewystarczaj� ca ilo��  � rodków finansowych 

na pomoc spo
eczn� , 

·  brak perspektyw rozwoju dla m
odych ludzi, 

·  znaczna liczba � wiadczeniobiorców pomocy 

spo
ecznej, 

·  narastaj� ce zjawiska patologii spo
ecznych, 

zw
aszcza alkoholizmu i przemocy w 

rodzinie, 

·  ujemne saldo migracji, 

·  spadek liczby ludno� ci w wieku 

przedprodukcyjnym, 

·  znaczny poziom bezrobocia i ubóstwa. 

������ � ����
����� �

·  aktywna dzia
alno��  organizacji 

pozarz� dowych w wielu sferach � ycia 

spo
ecznego, 

·  wzrost poziomu wykszta
cenia mieszka� ców. 

·  starzej� ce si�  spo
ecze� stwo, 

·  dynamiczny przyrost liczby ludno� ci w 

wieku produkcyjnym, skutkuj� cy presj�  na 

rynek pracy, 

·  wzrost liczby osób emigruj� cych z miasta 

(szczególnie m
odych ), 

·  pog
� biaj� cy si�  proces ubo� enia 

mieszka� ców. 

�

�

�

�

�

�

�


���

�

)���>�����	��	�
�

�
�������
�� � ���������
�� �

·  rozwini� ta sie�  handlowa, 

·  dobrze rozwini� ta sie�  drogowa i 

komunikacyjna. 

·  niedostatecznie rozwini� ty sektor ma
ych i 

� rednich przedsi� biorców, 

·  brak zainteresowania przedsi� biorców 

inwestowaniem w nowe miejsca pracy, 

·  niepe
ne wykorzystanie walorów 

turystycznych miasta i okolic. 

������ � ����
����� �

·  dost� pno��  funduszy strukturalnych Unii 

Europejskiej zarówno dla podmiotów 

publicznych, jak i dla sektora prywatnego, 

·  blisko��  aglomeracji 
ódzkiej. 

·  odp
yw wykwalifikowanej kadry poza 

miasto, 

·  brak nap
ywu kapita
u inwestycyjnego. 

�

)������������;�
�
�������
�� � ���������
�� �

·  korzystne po
o� enie geograficzne i 

powi� zania komunikacyjne miasta, 

·  bogata historia miasta, liczne obiekty 

zabytkowe , 

·  wolne tereny do zagospodarowania, 

·  czytelny i wyra� nie zarysowany uk
ad 

systemu ekologicznego, tworzonego przez 

w� z
y i korytarze ekologiczne,  

·  ograniczone lokalnie i sezonowo 

wyst� powanie wysokiej emisji 

zanieczyszcze�  do atmosfery, 

·  minimalna (ograniczona do 0,1% terenu 

miasta) powierzchnia wymagaj� ca dzia
a�  

rekultywacyjnych , 

·  przewaga terenów o korzystnych warunkach 

geotechnicznych i niewielkim stopniu 

nachylenia, sprzyjaj� cych rozwojowi 

budownictwa. 

·  z
y stan techniczny obiektów zabytkowych, 

·  brak � rodków finansowych na remonty i 

renowacje zdekapitalizowanych obiektów (w 

szczególno� ci zabudowy mieszkaniowej), 

·  stosunkowo niskie nak
ady przeznaczone na 

inwestycje, 

·  konieczno��  modernizacji lub wymiany 

starych odcinków sieci wodoci� gowej, 

·  pogarszaj� cy si�  stan nawierzchni dróg 

gminnych, powiatowych, wojewódzkich i 

krajowych, 

·  brak obwodnicy miasta, 

·  z
y stan techniczny oraz nieodpowiednie 

wyposa� enie budynków mieszkalnych, 

·  wysoki poziom ha
asu,  szczególnie w 

centralnej cz�� ci miasta. 


�
�

�

������ � ����
����� �

·  zwi� kszenie ruchu turystycznego, 

·  du� e zasoby wód podziemnych, 

·   budowa drogi S-8 
� cz� cej autostrad�  A-1 z 

A-4. 

·  powstawanie obiektów zak
ócaj� cych 
ad 

przestrzenny w strefach starej zabudowy, 

·  powszechna i trudna do opanowania 

dewastacja krajobrazu kulturowego, 

·  zanieczyszczenie � rodowiska naturalnego, 

·  po
o� enie miasta w granicach G
ównego 

Zbiornika Wód Podziemnych, 

·  zanieczyszczenie wszystkich wód 

powierzchniowych, przep
ywaj� cych przez 

miasto, 

·  niewystarczaj� ce zabezpieczenia 

przeciwpowodziowe, 

·  rozmieszczenie gleb wysokich klas 

bonitacyjnych  na terenach rozwojowych 

miasta. 

�

+�,
���&��
�����
#�
����
�

Konsultacje spo
eczne w ramach Lokalnego Programu Rewitalizacji Miasta Sieradza 

przeprowadzone zosta
y przede wszystkim na podstawie bada�  ankietowych oraz rozmów z 

cz
onkami Zespo
u ds. Rewitalizacji Starego Miasta. W dniu 19 czerwca odby
o si�  spotkanie z 

Komisj�  ds. Rewitalizacji Rady Miejskiej w Sieradzu, na które zostali zaproszeni przedstawiciele 

lokalnych instytucji oraz organizacji (MOPS, Powiatowy Urz� d Pracy,  Towarzystwo Przyjació
 

Sieradza, Regionalna Izba Gospodarcza, Policja).�Badania ankietowe prowadzone by
y w dniach 

19-26 czerwca. Przygotowano 
� cznie 200 ankiet w formie papierowej, które rozprowadzone 

zosta
y w� ród mieszka� ców miasta. Poza tym ankieta umieszczona zosta
a na stornie internetowej 

Urz� du Miasta Sieradza. 	� cznie zebrano 175 ankiet, z których po weryfikacji poprawno� ci 

wype
nienia odrzucono 13, nie w pe
ni uzupe
nionych (brak metryczki). Analiza przeprowadzona 

zosta
a wi� c na 162 ankietach, co umo� liwi
o uzyskanie obiektywnych wniosków. 

Ankieta w pierwszej cz�� ci prezentuje wyznaczony obszar. W dalszej kolejno� ci 

ankietowani pytani s�  o ocen�  wszystkich projektów planowanych na rewitalizowanym obszarze. 

Projekty zestawione zosta
y w przejrzystej tabeli wraz z krótkim opisem. Ocena dokonywana jest 

w skali od 1 do 10, przy za
o� eniu, � e 10 to najwy� sza ocena projektu. W kolejnej cz�� ci ankiety  


���

�

ankietowani proszeni s�  ocen�  wp
ywu projektów na rozwój miasta, poprzez wybór maksymalnie 

czterech z nast� puj� cych stwierdze� : 

 

Dzia
ania rewitalizacyjne zmierzaj� ce do rozwoju Sieradza: 

a) zwi� ksz�  liczb�  miejsc pracy, 

b) zwi� ksz�  atrakcyjno��  miasta dla mieszka� ców, turystów, inwestorów, 

c) pozytywnie wp
yn�  na rozwój miasta, 

d) polepsz�  ofert�  edukacyjn�  dla m
odzie� y, 

e) stworz�  nowe mo� liwo� ci sp� dzania wolnego czasu, 

f) przyczyni�  si�  do wzrostu bezpiecze� stwa w mie� cie, 

g) przyczyni�  si�  do rozwoju kultury w mie� cie, 

h) stworz�  warunki do rozwoju fizycznego mieszka� ców, 

i) nie zwi� ksz�  liczby miejsc pracy, 

j) nie podnios�  atrakcyjno� ci miasta dla mieszka� ców, turystów, inwestorów, 

k) nie wp
yn�  na rozwój miasta, 

l) nie przyczyni�  si�  do wzrostu bezpiecze� stwa w mie� cie, 

m) nie b� d�  mia
y wp
ywu na poziom edukacji, 

n) nie stworz�  nowych mo� liwo� ci sp� dzania wolnego czasu, 

o) nie przyczyni�  si�  do rozwoju kultury w mie� cie, 

p) nie przyczyni�  si�  do rozwoju fizycznego mieszka� ców. 

 

Na koniec ankietowani maj�  mo� liwo��  przedstawienia swoich propozycji dla wskazanego 

obszaru. Wzór ankiety przedstawiony zosta
 w za
� czniku nr 1, na ko� cu dokumentu. 53,1% 

ankietowanych to kobiety (86 osób). Najwi� ksz�  grup�  w� ród ankietowanych stanowi
y osoby w 

wieku 37-50 lat. Szczegó
owa struktur�  wieku ankietowanych przedstawia poni� szy wykres. 


���

�

��������!���"���
����	��
��%����
���������
������ ��!���"���
����	��
��%�-���
��������0�

�

����
	��*+���	��
����
��
��
�

Zdecydowana wi� kszo��  ankietowanych to osoby z wykszta
ceniem wy� szym i � rednim 

(wykres poni� ej). 

����� ��!���"���
����	��
��%����
����������
��
���
������1��!���"���
����	��
��%�-���
����������
��
�� 0�

�

����
	��*+���	��
����
��
�  
 

W� ród ankietowanych przewa� aj�  osoby, które mieszkaj�  w Sieradzu d
u� ej ni�  5 lat. Grupa ta 

stanowi 75% ogó
u ankietowanych. Szczegó
owa struktura ankietowanych ze wzgl� du na okres 

zamieszkania w Sieradzu zaprezentowana jest na poni� szym wykresie.  


���

�

�����2��!���"���
����	��
��%����
����
��	$�����3��� ���
���
������2��!���"���
����	��
��%�-���
���	��������3��� ���
�������������0�

�

����
	��*+���	��
����
��
��
�

W ankiecie poproszono równie�  o ocen�  pi� ciu projektów planowanych na 

rewitalizowanym obszarze (szczegó
owy opis projektów w dalszej cz�� ci opracowania). 

Wszystkie projekty ocenione zosta
y przez mieszka� ców miasta bardzo wysoko. Stosunek 

najwy� szych ocen (9 i 10) do wszystkich ocen dla ka� dego projektu wyniós
 oko
o 60 % (� rednio 

dla wszystkich projektów warto��  ta wynios
a 65 %). Mieszka� cy miasta najwy� ej oceniaj�  

projekt 1. i 3. Na obszarze I. Projekt 1.1: Od elekcji królów Polski do epoki internetu – sieradzka 

starówka historycznym i kulturowym dziedzictwem regionu uzyska
 84 najwy� sze oceny na 142 

wszystkie oceny (73,9 % wszystkich ocen). Projekt 1.3: Rewaloryzacja przestrzeni na osiedlu 

mieszkaniowym Polna-Pó
noc zebra
 71 najwy� szych ocen (70,4 % wszystkich ocen). Relatywnie 

najni� ej oceniono projekt 1.2: Rewitalizacja kamienic prywatnych, dla którego najwy� sza ocena 

stanowi
a 54,2 % wszystkich ocen. Szczegó
owe zestawienie ocen wszystkich dziewi� ciu 

projektów prezentuj�  poni� sze wykresy. 

 

 

 

 

 


���

�

������'��*��
��+�	���������+#�
	��
��%�����3��%���� ���#������������������
�

  

 

  

�

����
	��*+���	��
����
��
�  
 

Mieszka� cy miasta pozytywnie oceniaj�  równie�  wp
yw planowanych dzia
a�  na rozwój 

Sieradza. Poni� szy wykres prezentuje jak rozk
adaj�  si�  opinie miezka� ców o oczekiwanych 

zmianach (na czerowno zaznaczone zosta
y opinie wyra� aj� ce brak wp
ywu projektów na rozwój 

miasta).   


���

�

�����'��/���
�
���������#������
���3�����������	��	 ��	������������
�

������4��/���
�
���������#������
���3�����������	�� 	��	������������
�

��


��


�

�


��

�


��


�

�	

� 	

�

��


 �
�

�

����
	��*+���	��
����
��
�  
�

Z analizy przedstawionych przez mieszka� ców Sieradza propozycji dzia
a�  na 

rewitalizowanym obszarze  wynika du� e zapotrzebowanie spo
eczne na obiekty rekreacyjne dla 

dzieci. Poza tym, istotne dla ankietowanych s�  obiekty us
ugowe, w tym gastronomiczne oraz 

organizacja przedsi� wzi��  kulturalnych. Propozycje te zosta
y uwzgl� dnione przy tworzeniu 

ostatecznej wersji projektów. Cze��  uwag i propozycji mieszka� ców Sieradza zosta
a odrzucona z 

przyczyn merytorycznych, np. poszerzenie Obszaru I. jest niemo� liwe ze wzgl� du na konieczno��  

spe
nienia przez obszar okre� lonego poziomu wska� ników.   

 

 


���

�

-�7�#
3������&��%
��&�� 
�'�
 �����(�����&���
����� �����
���������

+���1����������	��
	��	�
�

Zak
ada si� , � e wi� kszo��  projektów opisanych w Lokalnym Programie Rewitalizacji 

b� dzie realizowane do 2013 roku. Projekt 1.3: „Rewaloryzacja przestrzeni na osiedlu 

mieszkaniowym Polna-Pó
noc” realizowany b� dzie do roku 2017. 

+���?������
��	���	�
��
�

G
ównym celem rewitalizacji Sieradza jest wyprowadzenie zdegradowanych obszarów ze 

stanu kryzysowego poprzez: 

·  popraw�  stanu infrastruktury technicznej i uk
adu komunikacyjnego, 

·  rozwój turystyki, 

·  zagospodarowanie terenów pod funkcje sportu, rekreacji i wypoczynku, 

·  rozwój infrastruktury spo
ecznej, 

·  ochron�  dziedzictwa kulturowego, 

·  zach� canie do rozwijania aktywno� ci gospodarczej i powstania nowych miejsc pracy, 

·  zagospodarowanie wolnych przestrzeni, przy równoczesnej trosce o ochron�  stanu 

� rodowiska naturalnego. 

W sferze lokalnej gospodarki rewitalizacja ma na celu: 

·  tworzenie przyjaznego � rodowiska dla rozwoju ma
ej i � redniej przedsi� biorczo� ci, 

·  zwi� kszenie atrakcyjno� ci dla turystów, inwestorów i mieszka� ców, 

·  zwi� kszenia wykorzystania potencja
u turystycznego i kulturalnego, 

·  rozwój nowych funkcji na zdegradowanych obszarach. 

W sferze spo
ecznej priorytetem jest zapobieganie i przeciwdzia
anie niepo�� danym zjawiskom, w 

tym: 

·  zwalczanie patologii spo
ecznej i przeciwdzia
anie zjawisku wykluczenia spo
ecznego, 

·  poprawa stanu bezpiecze� stwa publicznego, 

·  zwi� kszenie mo� liwo� ci zatrudnienia, w tym przez intensyfikacj�  funkcji us
ugowych i 

handlowych. 

W sferze przestrzennej nale� y doprowadzi�  do: 

·  poprawy jako� ci i atrakcyjno� ci przestrzeni miejskiej, 


���

�

·  stworzenia wizerunku miasta atrakcyjnego turystycznie, 

·  zwi� kszenia konkurencyjno� ci przestrzeni dla potencjalnych lokalizacji. 

Realizacja Programu Rewitalizacji przyczyni si�  do: 

·  powstrzymania degradacji obiektów i terenów obj� tych ochron�  konserwatorsk� , 

·  poprawy stanu zasobów kulturowych miasta, 

·  rozpocz� cia d
ugofalowego procesu tworzenia si�  miasta i regionu atrakcyjnego 

turystycznie, co pozwoli mieszka� com czerpa�  zyski z us
ug turystycznych, 

·  rozwoju ma
ych i � rednich przedsi� biorstw poprzez wprowadzenie dodatkowych funkcji 

us
ugowych w zakresie kultury i turystyki, 

·  zmniejszania bezrobocia dzi� ki nowym podmiotom gospodarczym dzia
aj� cym w sektorze 

turystyki i w us
ugach oko
oturystycznych, 

·  poprawy estetyki przestrzeni miejskiej, wzmocnienia atrakcyjno� ci i funkcji centralnej 

Starego Miasta, zarówno dla turystów, jak i dla mieszka� ców, 

·  o� ywienia pustych przestrzeni, 

·  poprawy stanu � rodowiska naturalnego, 

·  poprawy stanu technicznego budynków mieszkalnych, 

·  poprawy stanu technicznego infrastruktury technicznej i spo
ecznej, 

·  ograniczenia patologii spo
ecznych. 

 

 

 

 

 

 

 

 

 

 

 


�	�

�

 

+���7	�������������	������
��	����
	������8��	���
�

Szczegó
owa analiza sytuacji spo
eczno-gospodarczej miasta Sieradza pozwoli
a 

wyodr� bni�  trzy obszary rewitalizacji. Granice obszaru przebiegaj�  nast� puj� co:  

 

������9��*"�����������#�������+������	
��#�����3��� +	
���
�3��

�

����
	��*+���	��
����
��
��
��+	��������3�+�������� ������
 

 

Po konsultacjach spo
ecznych i spotkaniach z Zespo
em ds. Rewitalizacji Starego Miasta 

wyznaczone zosta
y dwa dodatkowe obszary wsparcia. Poprzemys
owe tereny po zak
adach 

„Herbapol” przy ul. Jana Paw
a II oraz tereny po Zak
adach Przemys
u Spirytusowego „Polmos” 

przy ul. Kasztanowej. 

 


���

�

 

 

Obszary wsparcia obejmuj�  nast� puj� ce ulice: 

 

ul.Dominika� ska ul.Targowa   ul.Wschodnia 

ul.Grodzka  ul.Powsta� ców Warszawy ul.Wodna 

ul.Kolegiacka  ul.Wyzwolenia  ul.W� ska 

ul.Ko� ciuszki  ul.Pogorzelskiego  ul.Warszawska 

ul.Krótka  ul.23-go stycznia  ul.Warcka  

ul.Ogrodowa  ul.Polna   ul.Toru� ska 

ul.Podrzecze  ul.
 abia   ul.Szewska 

ul.Podwale  ul.Zamkowa   ul.Sukiennicza 

ul.Podzamcze  ul.Stawowa   ul.Rzeczna 

ul.Rybna  ul.Rynek Praski  ul.Rynek 

ul.Rycerska  ul.Zaj� cza   ul. Krakowskie Przedmie� cie 

ul. Browarek  ul. Oksi� skiego  ul. Adama Mickiewicza 

ul. Wojska Polskiego ul. Krasawna   ul. Kasztanowa 

ul. Starowarcka ul. Sienkiewicza  

 

Niektóre z zestawionych powy� ej ulic nale��  do obszaru rewitalizacji tylko na pewnym 

odcinku (np. ul: Krakowskie Przedmie� cie, Ko� ciuszki, Warcka, Oksi� skiego, Wojska Polskiego) 

lub stanowi�  jedynie granice obszaru (np. ul: Zaj� cza, Krasawna, Sienkiewicza). Szczegó
y na 

mapie obszaru.�

G
ówny obszar rewitalizacji (obszar I) wyznaczony zosta
 na podstawie wylicze�  

wska� ników obszaru zdegradowanego, opisanych szerzej w Zasadach Przygotowania Lokalnego 


�
�

�

Programu Rewitalizacji/Zintegrowanego Programu Rozwoju Lokalnego w ramach RPO dla 

Województwa 	ódzkiego na lata 2007-2013. Zgodnie z dokumentem obszar zdegradowany to 

obszar spe
niaj� cy co najmniej trzy z nast� puj� cych kryteriów:  

·  wysoki poziom ubóstwa i wykluczenia, 

·  wysoka stopa d
ugotrwa
ego bezrobocia, 

·  wysoki poziom przest� pczo� ci i wykrocze� , 

·  niski wska� nik prowadzenia dzia
alno� ci gospodarczej, 

·  porównywalnie niski poziom warto� ci zasobu mieszkaniowego. 

 

Obszar I obejmuje ulice:  

ul.Dominika� ska ul.Targowa   ul.Wschodnia 

ul.Grodzka  ul.Powsta� ców Warszawy ul.Wodna 

ul.Kolegiacka  ul.Wyzwolenia  ul.W� ska 

ul.Ko� ciuszki  ul.Pogorzelskiego  ul.Warszawska 

ul.Krótka  ul.23-go stycznia  ul.Warcka 

ul.Ogrodowa  ul.Polna   ul.Toru� ska 

ul.Podrzecze  ul.
 abia   ul.Szewska 

ul.Podwale  ul.Zamkowa   ul.Sukiennicza 

ul.Podzamcze  ul.Stawowa   ul.Rzeczna 

ul.Rybna  ul.Rynek Praski  ul.Rynek 

ul.Rycerska  ul.Zaj� cza   ul. Krakowskie Przedmie� cie 

 

Teren ograniczony jest ulicami Toru� sk� , 
 wirki i Wigury, Ko� ciuszki, Ogrodow� , Poln� , 

Zaj� cz� , Targow� , Krakowskie Przedmie� cie, Podrzecze, Rzeczn� , Podzamcze, Grodzk� , 

Sienkiewicza oraz obejmuje obszar Wzgórza Zamkowego i muzeum etnograficznego (skansenu). 

Granica obszaru przebiega nast� puj� co: 


���

�

 

������)��*"�����������#�������A�

�

����
	��*+���	��
����
��
��
 

Szczegó
owe wyniki oblicze�  dla obszaru zestawione zosta
y w poni� szej tabeli: 

 

������>��6�
����	"#����?�����B
������#������������� #���<�������	"������������#��	��
��	�
Kryteria Wysoki poziom 

ubóstwa i 
wykluczenia 

Wysoka stopa 
d
ugotrwa
ego 

bezrobocia 

Wysoki poziom 
przest� pczo� ci i 

wykrocze�  

Niski wska� nik 
prowadzenia 
aktywno� ci 

gospodarczej 

Porównywalny 
niski poziom 

warto� ci zasobu 
mieszkaniowego 

Wska� nik Liczba osób 
korzystaj� cych 

z zasi
ków 
pomocy 

spo
ecznej 
 

Udzia
 
d
ugotrwale 

bezrobotnych 
w� ród osób w 

wieku 
produkcyjnym 

Liczba 
przest� pstw 

 

Liczba 
zarejestrowanych 

podmiotów 
gospodarczych 

 

Liczba budynków 
wybudowanych 
przed rokiem 

1989 do ogólnej 
liczby budynków 

(w%) 
 

Warto��  
referencyjna 

dla 
województwa 

	ódzkiego 

73(na tys. 
osób) 

 

5% 
 

30,9 (na tys. 
osób) 

 

9,4 (na 100 osób) 
 

85,9% 
 

Warto��  
wyliczona 

Odchylenie 
powy� ej 
warto� ci 

referencyjnej 

Odchylenie 
powy� ej 
warto� ci 

referencyjnej 

Odchylenie 
powy� ej 
warto� ci 

referencyjnej 

Odchylenie 
poni� ej 
warto� ci 

referencyjnej 

Odchylenie 
powy� ej 
warto� ci 

referencyjnej 
Warto��  dla 
obszarów 
wsparcia 

60,3 
 

7,50% 
 

37,3 
 

9,1 
 

94,62% 
 

Spe
nia/ nie 
spe
nia 

NIE TAK TAK TAK TAK 

����
	��*+���	��
����
��
��
�


���

�

Stan techniczny wi� kszo� ci obiektów o znacz� cych walorach architektonicznych i 

historycznych znajduj� cych si�  w Obszarze I, w tym kamienic, jest z
y. W podobnym stanie jest 

tak� e infrastruktura drogowa. Niewykorzystywany jest potencja
 istotnych  miejsc i  obiektów,  w 

tym Wzgórza Zamkowego i Rynku. Z uwagi na obni� one walory estetyczne sie�  handlowo-

gastronomiczna na tym obszarze jest s
abo rozwini� ta. Degradacja zespo
u staromiejskiego ma 

negatywny wp
yw na poczucie to� samo� ci kulturowej mieszka� ców Sieradza oraz obni� a  

mo� liwo��  promocji wewn� trznej i zewn� trznej. W efekcie istniej� cy potencja
 turystyczno– 

gospodarczy nie jest wykorzystany i nie przynosi miastu wymiernych korzy� ci. Po
udniowo- 

zachodnia cz���  wyznaczonego terenu to obszar mieszkaniowej zabudowy wielorodzinnej,  która 

powstawa
a od II wojny � wiatowej do po
owy lat 70. Charakteryzuje si�  on s
abo rozwini� t�  

funkcj�   rekreacyjn�   przestrzeni mi� dzyblokowych – podwórek.  Niezb� dna  jest poprawa  jako� ci  

tej  funkcji i uzupe
nienie o funkcje kulturalne i sportowe. Konieczne jest tak� e podj� cie dzia
a�  

zmierzaj� cych od podniesienia jako� ci i funkcjonalno� ci infrastruktury drogowej, obs
ugi ruchu 

ko
owego i ci� gów  pieszych  oraz  modernizacji i wykonania uzupe
nie�  w zakresie infrastruktury 

technicznej. Na obszarze wyst� puje istotny problem alkoholizmu i przest� pczo� ci (obszar o 

podwy� szonym  zagro� eniu  wyst� powania przest� pstw i wykrocze� ). 

Pozosta
e dwa obszary wyznaczone do rewitalizacji to obszary poprzemys
owe. Zgodnie z 

Zasadami Przygotowania Lokalnego Programu Rewitalizacji/Zintegrowanego Programu Rozwoju 

Lokalnego w ramach RPO dla Województwa 	ódzkiego na lata 2007-2013 obszary 

poprzemys
owe mog�  zosta�  zakwalifikowane jako obszary wsparcia bez konieczno� ci spe
niania 

dodatkowych kryteriów. 

Obszar II obejmuje teren pomi� dzy ulicami: Krasawna, Browarek i Jana Oksi� skiego. 

Obszar III natomiast ulice: Adama Mickiewicza i cz���  ulicy Wojska Polskiego. Granice 

obszarów kszta
tuj�  si�  nast� puj� co: 

�

�

�

�

�

�

�


���

�

����� &��*"������������#�������AA���AAA�
�

�� � �

����
	��*+���	��
����
��
��
��+	��������3�+�������� �����
�����������������

Obszar II to teren poprzemys
owy po by
ej winiarni wymagaj� cy rehabilitacji istniej� cej 

zabudowy i elementów o lokalnych warto� ciach kulturowych, wskazany do przeobra� e�    

funkcjonalno- u� ytkowych w kierunku nieuci�� liwej dzia
alno� ci gospodarczej i us
ugowej. 

Obszar III, czyli tereny poprzemys
owe po
o� one pomi� dzy ulic�  Mickiewicza i torami 

kolejowymi PKP, wymagaj� ce szybkich dzia
a�  w zakresie remontów, modernizacji i przebudowy 

infrastruktury technicznej. 

 

Po konsultacjach spo
ecznych i spotkaniach z Zespo
em ds. Rewitalizacji Starego Miasta 

do Lokalnego Programu Rewitalizacji dodane zosta
y dwa kolejne obszary poprzemys
owe. S�  to 

obszar IV i V po
o� one w rejonie ulic: Jana Paw
a II, Aleja Zwyci� stwa, Ko� ciuszki, Starowarcka, 

Sienkiewicza i Kasztanowa. 

����� ���*"������������#�������AC���C�
�

 �

����
	��*+���	��
����
��
��
��+	��������3�+�������� �����  


���

�

 

 

Podobnie jak Obszary II i III kwalifikuj�  si�  one jako obszary wsparcia bez konieczno� ci 

spe
niania dodatkowych kryteriów. Obszar IV to teren zdegradowany po Zak
adach Przemys
u 

Spirytusowego „Polmos”, zlokalizowany w centrum miasta przy jednej z g
ównych ulic. Obszar V 

to tereny by
ych zak
adów zielarskich Herbapol. Wymaga on istotnych przekszta
ce�  

funkcjonalno-u� ytkowych. Istniej� cy budynek produkcyjny wymaga przebudowy i adaptacji na 

funkcje us
ugowe.  

Ostateczny obszar obj� ty rewitalizacj�  w Lokalnym Programie Rewitalizacji dla Miasta 

Sieradza, po uwzgl� dnieniu dodatkowych dwóch terenów przedstawia poni� sza mapa. 

�����  ��*"�����������#����������
���	
��+	��	
��#� �����%��+	
���
��%�

�

����
	��*+���	��
����
��
��
��+	��������3�+�������� �����  
�

�


���

�

�

0�����������������
��
���������
�����������
�
����
 ��������
������&���
���
�

/���$(��	����#����	�
�

Wed
ug danych otrzymanych z Urz� du Miasta w Sieradzu rewitalizowany obszar w 

przyjmowanym do oblicze�  roku 2008 zamieszkiwa
y 4 912 osoby, z czego 2 975 to osoby w 

wieku produkcyjnym.  

Dane pozyskane z Miejskiego O� rodka Pomocy Spo
ecznej w Sieradzu daj�  obraz stanu 

ubóstwa na rewitalizowanym obszarze, mierzonego skal�  pomocy spo
ecznej. W 2008 roku 296 

mieszka� ców obszaru skorzysta
o z zasi
ków pomocy spo
ecznej.  Odnotowano 233 przypadki 

udzielenia pomocy spo
ecznej z powodu ubóstwa. W tym samym roku toczy
o si�  16 post� powa�  

eksmisyjnych przeciwko mieszka� com rewitalizowanego obszaru. 

D
ugotrwa
e bezrobocie wyst� puje, gdy osoba bezrobotna pozostaje bez pracy d
u� ej ni�  

12 miesi� cy. D
ugotrwa
e bezrobocie jest aktualnie najwa� niejsz�   kwesti�  spo
eczn�  w krajach 

Unii Europejskiej. Z otrzymanych z Powiatowego Urz� du Pracy w Sieradzu danych wynika, � e w 

2008 roku rewitalizowany obszar zamieszkiwany by
 przez 223 osoby d
ugotrwale bezrobotne. 

52,5% d
ugotrwale bezrobotnych to osoby z wykszta
ceniem podstawowym. 

Poziom bezpiecze� stwa na rewitalizowanym obszarze, okre� lony liczb�  dokonanych 

przest� pstw, jest alarmuj� co niski. W 2008 roku na obszarze dokonano 183 przest� pstw.  

�

/���$(��	�������	���	�
�

Wed
ug danych otrzymanych z Urz� du Miasta w Sieradzu na rewitalizowanym obszarze w 

2008 roku zarejestrowanych by
o 446 podmiotów gospodarczych. Najwi� kszy z wyznaczonych 

Obszar I obejmuj� cy rejony � cis
ego centrum, jest optymaln�  lokalizacj�  dla funkcji us
ugowych. 

Mo� liwo��  utworzenia biur w zabytkowych kamienicach w � ródmie� ciu stanowi atrakcyjn�  ofert�  

dla dostawców us
ug wy� szego rz� du (kancelarie prawne, konsulting). 


���

�

 Pozosta
e obszary rewitalizacji to tereny, na których kiedy�  funkcjonowa
y wa� ne dla 

miasta zak
ady przemys
owe. Na obszarze II dzia
a
a winiarnia. Obszar IV to teren zdegradowany 

po zak
adach przemys
owych Polmos. Obszar V natomiast to tereny by
ych zak
adów Herbapol. 

Wszystkie obszary wymagaj�  dog
� bnych przekszta
ce�  funkcjonalnych i przestrzennych. \ 

 

/���$(��	������������	�
 

Najwi� kszy z wyznaczonych do rewitalizacji obszarów, oznaczony jako Obszar I, 

obejmuje w swoich granicach najatrakcyjniejsze kulturowo i historycznie rejony Sieradza. 

Projekty zaplanowane dla obszaru zak
adaj�  prowadzenie dzia
a�  rewitalizacyjnych w obr� bie 

dwóch rejonów historycznych miasta:  

1. Starego Miasta - obejmuje teren miasta lokacyjnego wyznaczonego przebiegiem nieistniej� cych 

ju�  murów i obwa
owa�  wraz z najbli� szym otoczeniem;  

2. Wzgórza Zamkowego - miejsce lokalizacji dawnej warowni wraz z cz�� ci�  podgrodzia i 

przedpolem zamku. 

� ródmiejski rynek zachowa
 uk
ad przestrzenny od czasów � redniowiecza. Obecnie jego 

zabudow�  stanowi�  XIX- i XX-wieczne kamienice. Na obszarze znajduje si�  tak� e gotycki ko� ció
 

farny pod wezwaniem Wszystkich � wi� tych. 

�

1�'�
���������&��
�����������
��%
��&�� 
�'�
 �����
(�����&���
�������������������

W ramach Lokalnego Programu Rewitalizacji Miasta planuje si�  realizacj�  sze� ciu 

projektów. Poni� ej zestawione zosta
y wszystkie projekty planowane na rewitalizowanym 

obszarze wraz z opisaniem stanu istniej� cego, uzasadnieniem wyboru projektu oraz 

przewidywanymi nak
adami finansowymi. Projekty zweryfikowane zosta
y pod k� tem 

efektywno� ci ekonomicznej, racjonalno� ci spo
ecznej i realno� ci wykonania. Powsta
y w 

odpowiedzi na ambitnie okre� lone cele i oczekiwania co do przysz
ych zmian. 

�

�
 


���

�

6������
�������	��
	����	��8��	����@�
 

Projekt 1.1 

Nazwa projektu Od elekcji królów Polski do epoki internetu – sieradzka starówka 
historycznym i kulturowym dziedzictwem regionu 

Podmioty zaanga� owane 
w realizacj�  projektu 

Gmina Miasto Sieradz, Powiat Sieradzki, Parafia p.w. Wszystkich � wi� tych, 
Zgromadzenie Sióstr Urszulanek, Miejski Dom Kultury, Muzeum Okr� gowe w 
Sieradzu 

Miejsce inwestycji Sieradz 
Lata realizacji 2007-2013 
Nak
ady finansowe 41 890 tys. z
 

Przedmiot projektu 


�	�

�

Projekt ma charakter kompleksowy. Obejmuje szereg dzia
a�  komplementarnych, zarówno o charakterze 
inwestycyjnym, jak i tzw. „mi� kkich”, których realizacja przyczyni si�  do osi� gni� cia celu g
ównego.  

W ramach projektu zaplanowano: 

1) Rewitalizacj�  obiektów w obr� bie „Traktu Królewskiego”: 

renowacj�  XIV-wiecznego ko� cio
a farnego wraz z zagospodarowaniem przestrzeni wokó
 ko� cio
a, 

renowacj�  kamienicy i adaptacj�  cz�� ci obiektu na potrzeby Centrum Informacji Kulturalnej, 

przebudow�  nawierzchni Rynku oraz budow�  obiektów, urz� dze�  i elementów ma
ej architektury 
stanowi� cych wyposa� enie placu, 

przebudow�  i rozbudow�  budynków Muzeum Okr� gowego, 

renowacj�  XIII – wiecznego zespo
u klasztorno–podominika� skiego, 

termomodernizacj�  budynku Teatru Miejskiego. 

2) Renowacj�  cz�� ci wspólnych wielorodzinnych budynków mieszkalnych oraz przygotowanie do 
u� ytkowania socjalnego budynku mieszkalnego, b� d� cych w
asno�ci�  publiczn� . 

3) Utworzenie parku kulturowego w obr� bie Wzgórza Zamkowego: 

przeprowadzenie analizy bada�  archeologicznych, 

odtworzenie na powierzchni odkrytych zarysów dawnego grodu, 

odtworzenie fosy i zagospodarowanie przedpola zamku, 

modernizacj�  skansenu. 

4) Zagospodarowanie przestrzeni publicznej: 

nawi� zanie, poprzez zagospodarowanie terenu, do historycznych bram wjazdowych i fragmentów 
murów, 

odtworzenie naturalnego koryta starorzecza rzeki 
 egliny wraz z zagospodarowaniem rekreacyjnym oraz 
budow�  ci� gów pieszo-rowerowych, 

przebudow�  i rozbudow�  dróg powiatowych i gminnych wraz z budow�  
i przebudow�  sieci wodoci� gowych i kanalizacyjnych, 

przebudow�  nawierzchni i wykonanie obiektów budowlanych zwi� zanych z jej wyposa� eniem oraz 
zagospodarowanie zieleni�  i elementami ma
ej architektury. 

5) Budow�  i uzupe
nienie systemu monitoringu. 

6) Promocj�  kulturalno–turystyczn� . 

7) Dzia
ania prospo
eczne skierowane do mieszka� ców rewitalizowanego obszaru. 


���

�

Opis stanu istniej� cego/Uzasadnienie 

Stare Miasto w Sieradzu jest najbardziej atrakcyjnym historycznie, kulturowo i turystycznie obszarem 
miasta. Cz�� ci�  Starego Sieradza jest Wzgórze Zamkowe otoczone fos� . Obok wzgórza zlokalizowany 
jest skansen, w którym znajduj�  si�  budynki przeniesione z okolic Sieradza wraz z wyposa� eniem.  

Stan techniczny wi� kszo� ci obiektów historycznych (w tym kamienic b� d� cych w
asno� ci�  miasta) oraz 
infrastruktury drogowej w obr� bie Starego Miasta jest z
y.  

Z uwagi na niskie walory estetyczne Starego Sieradza, brak obiektów handlowych i gastronomicznych, 
trudno jest zach� ci�  turystów do odwiedzenia miasta. Degradacja zespo
u staromiejskiego negatywnie 
wp
ywa na poczucie to� samo� ci kulturowej i obni� a mo� liwo��  promocji wewn� trznej i zewn� trznej.  

Odnowiona najstarsza cz���  Sieradza i jego bogate dziedzictwo kulturowe mog�  stanowi�  przedmiot 
zainteresowania turystów oraz inwestorów, przyczyniaj� c si�  do rozwoju spo
eczno–gospodarczego tego 
terenu. Odrestaurowany Rynek stanowi�  b� dzie centralny punkt � ycia kulturalnego. Obiekty 
zlokalizowane na Starówce posiadaj�  wolne zasoby lokalowe. Miejsca takie s
u� y�  b� d�  rozwojowi 
podmiotów gastronomicznych oraz innych podmiotów � wiadcz� cych us
ugi oko
oturystyczne. 
Realizacja projektu zapobiegnie zdewastowaniu zabytkowych kamienic. Wp
ynie równie�  na popraw�  
bezpiecze� stwa i zmniejszenie patologii na rewitalizowanym obszarze.  

Promocja po
� czona z kulturaln�  ofert�  programow�  zainteresuje turystów, potencjalnych inwestorów
oraz spowodowuje rozwój bazy noclegowo–gastronomicznej. W konsekwencji oczekuje si�  spadku 
bezrobocia i pobudzenia aktywno� ci gospodarczej mieszka� ców miasta. 


Projekt 1.2 

Nazwa projektu Rewitalizacja kamienic prywatnych 

Podmioty zaanga� owane w
realizacj�  projektu 

W
a� ciciele kamienic 

Miejsce inwestycji Sieradz 
Lata realizacji 2007-2012 

Przedmiot projektu 
W ramach projektu planuje si� : 

1) Podj� cie dzia
a�  modernizacyjnych kamienic mieszkalnych wraz z oficynami: 

odnowienie g
ównych elementów konstrukcji budynku, w tym dachu, elewacji wraz ze stolark�  

okienn�  i drzwiow� , klatek schodowych i korytarzy oraz innych cz�� ci wspólnych, wymiana instalacji 
technicznych, 

termomodernizacj� , 

urz� dzenie dziedzi� ców i podwórek. 

2) Renowacj�  i modernizacj�  kamienic i oficyn wraz ze zmian�  sposobu ich u� ytkowania  w celu 
tworzenia nowych miejsc pracy, urz� dzenie wewn� trznych dziedzi� ców i podwórek 

Uzasadnienie 
Projekt ten stanowi uzupe
nienie dzia
a�  podejmowanych w ramach projektu 1.1 „Od elekcji królów 

polski...”. Jego przeprowadzenie jest niezb� dne dla pe
nej rewitalizacji Starego Sieradza. Modernizacja 
budynków wraz z przeprowadzeniem prac przewidzianych w projekcie 1.1. wp
ynie na estetyk�
rewitalizowanego obszaru, która jest istotnym elementem 
adu przestrzennego. Realizacja projektu 
pozwoli na uporz� dkowanie tkanki miejskiej i przywrócenie obiektom ich historycznego wygl� du, 
poprawi warunki � ycia mieszka� ców. 

Wzro� nie te�  bezpiecze� stwo mieszka� ców oraz ekonomika u� ytkowania budynków (ocieplenie � cian, 
wymiana okien). Przeprowadzenie remontu i renowacji kamienic znacz� co poprawi warunki 
prowadzenia dzia
alno� ci przez podmioty gospodarcze. 

 

Projekt 1.3 

Nazwa projektu Rewaloryzacja przestrzeni na osiedlu mieszkaniowym Polna-Pó
noc 

Podmioty zaanga� owane 

w realizacj�  projektu 

Gmina Miasto Sieradz, Sieradzka Spó
dzielnia Mieszkaniowa, wspólnoty 
mieszkaniowe 

Miejsce inwestycji Sieradz 
Lata realizacji 2012-2017 
Nak
ady finansowe 9 000 tys. z
. 

Przedmiot projektu 


���

�

W ramach projektu planuje si� : 

�  wymian�  zu� ytej nawierzchni chodników i ci� gów komunikacyjnych, 
�  rewaloryzacj�  terenów zielonych (trawniki, nasadzenia drzew i krzewów), 
�  wykonanie ma
ej architektury (kwietniki, 
awki, kosze na � mieci), 
�  wykonanie infrastruktury sportowej i rekreacyjnej dla dzieci i m
odzie� y (boiska, place zabaw itp.) 

wraz z o� wietleniem, 
�  modernizacj�  dróg publicznych i wewn� trznych z rozbudow�  infrastruktury parkingowej z 

wyznaczeniem tras rowerowych, 
�  odtworzenie i kontynuacj�  ci� gu pieszego pomi� dzy ulicami: Zaj� cz�  i Wyzwolenia, 
�  modernizacj�  i uzupe
nienie infrastruktury technicznej, 
�  dzia
ania prospo
eczne skierowane do mieszka� ców. 

Uzasadnienie 
Realizacja projektu przyczyni si�  do poprawy stanu zagospodarowania terenów mieszkaniowych. 
Poprawi si�  estetyka miejsca zamieszkania oraz zostan�  zorganizowane miejsca codziennych spotka� . 
Zwi� kszy si�  równie�  bezpiecze� stwo mieszka� ców, m.in. dzi� ki usprawnieniu komunikacji oraz 
remontom nawierzchni dróg i chodników. 

 

 

6������
�������	��
	����	��8��	����@@�
 

Projekt 2.1 

Nazwa projektu Adaptacja obiektów by
ej winiarni do pe
nienia nowych funkcji 
spo
eczno-gospodarczych 

Podmioty zaanga� owane w
realizacj�  projektu 

Podmioty prywatne 

Miejsce inwestycji Sieradz 
Lata realizacji 2009-2013 

Przedmiot projektu 
Przedmiotem projektu jest przystosowanie obiektów poprzemys
owych na terenie by
ej winiarni do 
pe
nienia nowych funkcji zwi� zanych z prowadzeniem dzia
alno� ci gospodarczej i us
ugowej z 
uwzgl� dnieniem dzia
a�  renowacyjnych w obiektach atrakcyjnych kulturowo. 

Uzasadnienie 
Realizacja projektu przyczyni si�  do powstania nowych podmiotów gospodarczych, co wi�� e si�  z
powstaniem nowych miejsc pracy. Ochronie poddane zostan�  obiekty historyczne znajduj� ce si�  na tym 
terenie. Dzi� ki wykonaniu projektu zwi� kszy si�  atrakcyjno��  Sieradza dla inwestorów lokalnych i 
zewn� trznych. Dzia
ania w ramach projektu mog�  by�  istotnym impulsem rozwoju gospodarki lokalnej. 


���

�

�

6������
�������	��
	����	��8��	����@@@�
 

Projekt 3.1. 

Nazwa projektu Przystosowanie przestrzeni publicznej dla potrzeb ma
ego i  
� redniego biznesu 

Podmioty zaanga� owane w 
realizacj�  projektu 

Miasto Sieradz, podmioty prywatne 

Miejsce inwestycji Sieradz 
Lata realizacji 2009-2013 

Przedmiot projektu 
Przedmiotem projektu jest przystosowanie przestrzeni publicznej dla potrzeb ma
ego i � redniego 
biznesu na terenach przemys
owych po
o� onych w rejonie ul. Mickiewicza.  

  W ramach projektu planuje si� :  

-  modernizacj�  i rozbudow�  dróg dojazdowych i chodników, 
-  wykonanie prac niezb� dnych do prawid
owego funkcjonowania infrastruktury technicznej, w tym 

rozbudow�  infrastruktury oraz wymian�  elementów sieci i przy
� czy, 
-  budow�  parkingów, 
-  dzia
ania podnosz� ce jako��  przestrzeni ogólnodost� pnych. 

Uzasadnienie 
Realizacja projektu przyczyni si�  do zwi� kszenia dost� pno� ci komunikacyjnej terenów dla 
dotychczasowych u� ytkowników oraz nowych podmiotów gospodarczych.  Zwi� kszy si�  poziom 
wyposa� enia infrastrukturalnego. Efektem tych dzia
a�  b� dzie powstanie nowych podmiotów 
gospodarczych i rozwój ju�  istniej� cych. W konsekwencji przewiduje si�  zwi� kszenie liczby miejsc 
pracy. 

�

6�)����
�������	��
	����	��8��	����@A���A�
�

Projekt 4.1 

Nazwa projektu O� ywienie gospodarcze by
ych centrów przemys
u miasta- Polmos 
i Herbapol 

Podmioty zaanga� owane w
realizacj�  projektu 

 Podmioty prywatne 

Miejsce inwestycji Sieradz 
Lata realizacji 2009-2013 

Przedmiot projektu 


���

�

Projekt dotyczy terenów poprzemys
owych po dwóch du� ych zak
adach produkcyjnych, które w 
przesz
o� ci mia
y istotne znaczenie dla gospodarki lokalnej. Obszar IV to teren zdegradowany po 
zak
adach przemys
owych Polmos, zlokalizowany w centrum miasta przy jednej z g
ównych ulic. 
Obszar V to tereny by
ych zak
adów Herbapol. W ramach projektu przewiduje si�  nadanie nowej 
funkcji spo
eczno – gospodarczej zdegradowanej przestrzeni poprzemys
owej, w tym adaptacje
budynków znajduj� cych si�  na obszarach, uporz� dkowanie terenów otaczaj� cych budynki. Opracowane 
zostan�  programy wsparcia i promocji dla podmiotów planuj� cych inwestycje na obszarach.    

 

Uzasadnienie 
Obszary rewitalizacji IV i V historycznie zajmowa
y czo
owe miejsce na gospodarczej mapie Sieradza. 
O� ywienie funkcji spo
eczno - gospodarczej na obszarach istotnie wp
ynie na rozwój miasta. 
Potencjalni inwestorzy otrzymaj�  tereny o optymalnej lokalizacji w strukturze przestrzennej Sieradza.  
Pe
ne wyposa� enie infrastrukturalne oraz programy wparcia instytucjonalnego mog�  przyczyni�  si�  do 
powstania wielu nowych miejsc pracy. W konsekwencji  dzia
ania te b� d�  odpowiedzi�  na istotne w 
mie� cie problemy wykluczenia spo
ecznego i ubóstwa.  

 

 

;�����<�������
������������&������&����
����6�����& ��
����
���
������
��%
��&�� 
�'�
 �����(�����&���
������������ �������
�

 
Wska� niki produktu i rezultatu to instrumenty s
u�� ce do corocznego monitorowania i 

oceny wdra� ania programów rewitalizacji. Przyjmuje si�  nast� puj� ce wska� niki produktu i 

rezultatu.  

 

Wska� niki produktu: 

·  liczba projektów maj� cych na celu popraw�  atrakcyjno� ci obszarów poprzez ich 

rewitalizacj�  [szt.], 

·  liczba zmodernizowanych budynków mieszkaniowych [szt], 

·  powierzchnia zmodernizowanych elewacji [m2], 

·  liczba zmodernizowanych obiektów sakralnych i kulturalnych [szt], 

·  d
ugo��  zmodernizowanych ulic, chodników, sieci wodno-kanalizacyjnej [km], 

·  liczba nowych obiektów ma
ej architektury [szt]. 


���

�

 

Wska� niki rezultatu: 

·  powierzchnia zrekultywowana/odzyskana w wyniku realizacji wspartych projektów 

[km2], 

·  powierzchnia obszarów obj� tych rewitalizacj�  [ha], 

·  liczba osób zamieszka
ych na obszarach obj� tych rewitalizacj�  [os], 

·  poziom kosztów eksploatacyjnych zmodernizowanych budynków w stosunku do stanu 

sprzed modernizacji  [%], 

·  liczba osób obj� tych programami aktywizacji spo
ecznej [os], 

·  liczba osób d
ugotrwale bezrobotnych, które znalaz
y zatrudnienie w wyniku 

zrealizowanych projektów rewitalizacyjnych [os].�

�

�=� '&��� !�����
������ �������
��� ���&��
����
�� �� ��� �
��
%
��&�� 
�'�
 �����(�����&���
�������������������
�

�.���B�"�#	�(��	���
	��	����
���"
�
�

� rodki pochodz� ce z funduszy Unii Europejskiej s�  obecnie w Polsce g
ównym � ród
em 

finansowania rewitalizacji. Fundusze unijne na rewitalizacj�  rozdzielne s�  w ramach 16 

Regionalnych Programów Operacyjnych. � rodki na rewitalizacj�  pozyska�  mo� na równie�  z 

programów Europejskiej Wspó
pracy Terytorialnej. Lokalny Program Rewitalizacji Miasta 

Sieradza jest niezb� dnym za
� cznikiem do wniosku o dofinansowanie dzia
a�  

rewitalizacyjnych ze � rodków Europejskiego Funduszu Rozwoju Regionalnego rozdzielanych 

w ramach Regionalnego Programu Operacyjnego dla Województwa 	ódzkiego na lata 2007-

2013. Maksymalny poziom dofinansowania projektów ze � rodków unijnych wynosi�  mo� e  

85% kosztów kwalifikowanych projektu. Dla projektów obj� tych pomoc�  publiczn�  

dofinansowanie wynie��  mo� e 50% kosztów. Pozosta
a cz���  kosztów dzia
ania stanowi tzw. 

wk
ad w
asny, który w zale� no� ci od rodzaju projektów (realizowanych w ramach LPR) oraz 

potencjalnego beneficjenta pokryty mo� e by�  z: 

 


���

�

·  bud� etu miasta Sieradza, 

·  � rodków prywatnych, 

·  � rodków organizacji dzia
aj� cych w mie� cie, np. wspólnot wyznaniowych, 

·  � rodków Wspólnot Mieszkaniowych, 

·  bud� ety Narodowego i Wojewódzkiego Funduszu Ochrony � rodowiska i 

Gospodarki Wodnej, 

·  funduszy Ministerstwa Kultury i Dziedzictwa Narodowego,  

·  kredytów komercyjnych 

 

Dla wi� kszo� ci projektów planowanych w ramach Lokalnego Programu Rewitalizacji 

Miasta Sieradza w latach 2007-2013 nak
ady finansowe oszacowane zostan�  dopiero po 

okre� leniu przez inwestorów dok
adnych kosztów zada�  inwestycyjnych przewidzianych w 

ramach poszczególnych projektów. Na chwil�  obecn�  szczegó
owe koszty okre� lone zosta
y 

dla dwóch projektów. Poni� sza tabela prezentuje planowane nak
ady finansowe dla projektów 

1.1 i 1.3. 

����� 1��D�
�
�	��
���+�	�������+���������
��%����� 3��%�!�������������������
Projekt Nak
ady finansowe ogó
em (PLN) Wk
ad w
asny (PLN) 

1.1 41 890 000,00 12 567,00 

1.3 9 000 000,00 1 800,00 

����
	��*+���	��
����
��
��
��+	����������
��%����� �;���������������������
�

Kolejno��  realizacji zada�  inwestycyjnych uzale� niona jest przede wszystkim od 

pilno� ci potrzeb przez nie zaspokajanych. W pierwszej kolejno� ci realizowane b� d�  zadania, 

które odpowiadaj�  na najwa� niejsze problemy spo
eczne. Pierwsze� stwem obj� te s�  równie�  

te zadania, które znajduj�  si�  w najbardziej zaawansowanym stadium opracowania 

dokumentacji. 

 

 

 

 


���

�

 

�.���'�	���	�����������	�
�

Zgodnie z Uchwa
�  Rady Miejskiej w Sieradzu z dnia 22 maja 2009 roku przychody 

bud� etu miasta na rok 2009 wynie��  maj�  20 359 932 z
. Rozchody planowane s�  natomiast 

na 2 018 900 z
. Po analizie projektu uchwa
y bud� etowej na 2009 rok oraz prognozy kwoty 

d
ugu Miasta Sieradza na koniec roku bud� etowego 2009 oraz na lata nast� pne Regionalna 

Izba Obrachunkowa w 	odzi ustali
a, � e prognozowana dochody bud� etu wynosz�  

103 401 089,66 z
, a wydatki 108 654 025,66 z
. Ró� nica mi� dzy dochodami i wydatkami 

bud� etowymi, czyli deficyt bud� etowy wynosi  5 252 936 z
. Deficyt pokryty zostanie z 

zaci� gni� tej po� yczki i kredytu, ze sprzeda� y obligacji oraz z tytu
u innych rozlicze�  

krajowych.9 Mo� liwo��  sfinansowania deficytu przedstawionego przez miasto zosta
a 

pozytywnie zaopiniowana przez RIO w 	odzi. Prognozowana kwota zobowi� za�  

d
ugoterminowych na koniec roku 2009 wynosi 35 732 713 z
. co stanowi 34,56% 

planowanych dochodów bud� etu. Na mocy regulacji prawnych wynikaj� cych z ustawy o 

finansach publicznych 
� czna kwota d
ugu jednostki samorz� du terytorialnego na koniec roku 

bud� etowego nie mo� e przekroczy�  60% wykonanych dochodów ogó
em10. 

W wyniku analizy bud� etu sytuacj�  finansow�  i ekonomiczn�  Miasta Sieradza oceni�  

nale� y jako dobr� . 

�

��������������3�����%
��&�� 
�'�
 �����(�����&���
� ��
Sprawny system wdro� enia Lokalnego Programu Rewitalizacji jest koniecznym 

warunkiem skutecznej realizacji przedsi� wzi� cia rewitalizacji w mie� cie. Rol�  koordynatora 

odpowiedzialnego za wdra� anie programu w Sieradzu pe
ni
 b� dzie Zespó
 ds. Rewitalizacji 

Starego Miasta. Do obowi� zków zespo
u nale� e�  b� dzie realizacja nast� puj� cych zada� : 

·  przeprowadzanie konsultacji spo
ecznych, 

·  wspó
praca� z samorz� dem powiatowym i wojewódzkim, 

���������������������������������������� �������������������
9 Uchwa
a Nr XXXII/278/2009 Rady Miejskiej w Sieradzu z dnia 22 maja 2009 roku w sprawie: zmian w 
bud� ecie miasta Sieradz na rok 2009 (podzia
 wolnych � rodków za 2008) 
10 Uchwa
a Nr IV/162/2008 Sk
adu Orzekaj� cego Regionalnej Izby Obrachunkowej w 	odzi z dnia 10 grudnia 
2008 roku  


���

�

·  monitorowanie realizacji projektów, weryfikowanie za
o� e�  LPR i jego 

aktualizacje na podstawie gromadzonych danych,  

·  ocena przeprowadzonych dzia
a� , 

·  prowadzenie dzia
a�  informacyjnych i publikacja informacji na temat realizacji 

Lokalnego Programu Rewitalizacji, 

·  zgodna� z wymogami funduszy strukturalnych archiwizacja dokumentacji. 

 

Osob�  do kontaktu w sprawie koordynacji prac na LPR jest Pan Tomasz Bekalarek 

(tel. 043-826-61-35). Jednostk� / komórk�  odpowiedzialn�  za koordynacj�  wdro� enia oraz 

realizacj�  programu jest Zast� pca Prezydenta Miasta Sieradza Cezary Szyd
o (tel. 043-826-

61-59)�� Odpowiedzialno��  za realizacj�  zada�  inwestycyjnych spoczywa na cz
onkach 

Zespo
u ds. Rewitalizacji Starego Miasta (tel. 043-826-61-35) i Wydzia
u Infrastruktury 

Komunalnej i Inwestycji - Referat Inwestycji (tel. 043-826-61-37, 043-826-61-51)11. 

�

�����$����8����������
	��	���	���	�
��������������� 	���
�

Monitorowanie jest procesem systematycznego zbierania i analizowania danych 

ilo� ciowych i jako� ciowych dotycz� cych realizowanych projektów. Proces monitorowania ma 

na celu zapewnienie prawid
owego przebiegu realizacji projektów poprzez wczesne 

wykrywanie ewentualnych nieprawid
owo� ci. Wyró� nia si�  dwa rodzaje monitoringu: 

rzeczowy i finansowy. Monitoring rzeczowy ma na celu informowanie o post� pach wdra� ania 

programu rewitalizacji oraz zapewnienie osi� gni� cia celów strategicznych i cz� stkowych 

programu. Monitoring finansowy polega na gromadzeniu i analizie informacji na temat 

finansowych aspektów programu. Zadaniem monitoringu finansowego jest zagwarantowanie 

pe
nej absorpcji przeznaczonych � rodków.  

Systematyczne monitorowanie realizacji projektu jest obowi� zkiem beneficjenta 

korzystaj� cego z dofinansowania ze � rodków unijnych. Ponadto beneficjent zobligowany jest 

do przedstawiania Instytucji Zarz� dzaj� cej informacji dotycz� cych post� pu realizacji 

projektu. Informacja taka w formie raportu przedk
adana musi by�  minimum raz w roku.  

���������������������������������������� �������������������
11 Odpowiedzialno��  przypisana jest do konkretnych stanowisk. Wszelkie zmiany personalne s�  dopuszczalne i 
zale��  od decyzji Urz� du Miasta w Sieradzu.    


�	�

�

Wszystkie projekty realizowane w ramach LPR obj� te s�  jednolit�  procedur�  kontroli. 

Podmiotem odpowiedzialnym za kontrol�  projektów jest Zast� pca Prezydenta Miasta 

Sieradza Cezary Szyd
o. Do obowi� zków Zespo
u nale� y przygotowanie raz w roku 

sprawozdania, które przedstawiane jest  Radzie Miasta. Sprawozdanie obejmowa�  ma 

nast� puj� ce zagadnienia: 

·  rzeczowy i finansowy post� p prac w stosunku do za
o� onego planu dzia
ania, 

·  zagro� enia realizacji projektu, 

·  nowe wnioski, projekty oraz inne postulaty spo
eczno� ci lokalnej, 

·  aktualizacja planów dzia
ania, 

·  ewentualne korekty granic obszarów rewitalizacji, 

·  dzia
ania promocyjne i informacyjne (informacje na stronach internetowych, 

og
oszenia zamieszczane w prasie, spoty telewizyjne, spotkania na zebraniach 

zarz� dów osiedli, oznakowania promocyjne). 

 

Materia
em � ród
owym do sporz� dzenia sprawozdania z realizacji LPR b� d� � roczne 

raporty monitoringowe z realizacji Programu Rewitalizacji. Obowi� zek oceny pracy oraz 

sprawozdania z minionego roku b� dzie nale� a
 do Rady Miejskiej w Sieradzu. Wykonanie 

oceny Programu Rewitalizacji zarówno na etapie oceny okresowej, jak i oceny po 

zako� czeniu projektu zak
ada wykorzystanie metodyki oceny planowanych dzia
a�  w trzech 

aspektach: spo
ecznym, ekonomicznym i � rodowiskowym. Proponuje si� � ewaluacj�  

Programu wed
ug nast� puj� cych kryteriów ogólnych: 

·  ocena spo
ecznego oddzia
ywania - poprawa standardu � ycia mieszka� ców (warunki 

zamieszkania i obs
ugi) poprawa sytuacji materialnej mieszka� ców, zmiana wizerunku 

miasta, redukcja patologii spo
ecznych, poprawa bezpiecze� stwa publicznego, 

·  ocena ekonomicznego oddzia
ywania: inicjowanie nowych dzia
alno� ci 

gospodarczych, 

·  wzrost stopnia zainwestowania terenów, wzrost liczby miejsc pracy, tworzenie nowej 

oferty us
ug turystycznych, 

·  ocena � rodowiskowego oddzia
ywania ujmowana w kontek� cie przywrócenia i/lub 

zmiany dotychczasowych form zagospodarowania terenu, tworzenia stref zieleni 

urz� dzonej, rekultywacji obszarów zdegradowanych. 

 


���

�

 
Celem ewaluacji jest okre� lenie faktycznych efektów zrealizowanych projektów w 

ramach Lokalnego Programu Rewitalizacji. Ocena dotyczy� � powinna w szczególno� ci 

kryterium: 

·  skuteczno� ci - ustalenie czy cele Programu, okre� lone na etapie programowania, 

zosta
y osi� gni� te, 

·  efektywno� ci - porównanie zasobów finansowych zaanga� owanych przy realizacji 

Programu z rzeczywistymi osi� gni� ciami Programu na poziomie produktu, rezultatu 

lub oddzia
ywania, 

·  u� yteczno� ci - ocena faktycznych efektów Programu na poziomie produktu, rezultatu i 

oddzia
ywania w nawi� zaniu do wcze� niej zdefiniowanych w Programie Rewitalizacji 

potrzeb i problemów. 

�����$����8���������	�
�����#�����
�
�

Rewitalizacja jest dzia
aniem, które 
� czy�  ma interesy ró� nych podmiotów i nale� y 

tym samym do przedsi� wzi�� , dla których komunikacja jest aspektem decyduj� cym. 

Podmioty zaanga� owane w proces rewitalizacji, w� ród których wymieni�  nale� y przede 

wszystkim: mieszka� ców miasta, w
adz�  lokaln� , przedsi� biorców, specjalistów z wielu 

dziedzin, zmierzaj�  do osi� gni� cia w
asnych, jasno okre� lonych celów. Ka� dy z podmiotów 

postrzega rewitalizacj�  przez pryzmat w
asnej specjalizacji zawodowej, do� wiadcze�  i 

wykszta
cenia. Umiej� tno��  rozró� nienia sprzecznych interesów i specyfiki postrzegania 

rewitalizacji jest warunkiem niezb� dnym dla zapewnienia sprawnego procesu komunikacji. 

Szczególnie istotna dla rewitalizacji jest komunikacja z lokaln�  spo
eczno� ci� . Umo� liwia ona 

systematyczn�  wymian�  informacji oraz zach� ca do zaanga� owania spo
ecznego w proces 

rewitalizacji.  

W procesie komunikacji spo
ecznej przekazuje si�  jeden z najwa� niejszych zasobów 

w gospodarce opartej na wiedzy jakim jest informacja. Zadaniem informacji w procesie 

komunikacji spo
ecznej jest: 

·  wyja� ni�  zagadnienie rewitalizacji i potrzeb�  realizacji Programu, 

·  wyja� ni�  mieszka� com korzy� ci p
yn� ce z procesu rewitalizacji,  


�
�

�

·  u� wiadomi�  i odpowiednio przygotowa�  na mo� liwo��  wyst� pienia 

czasowych, niekorzystnych i uci�� liwych dla mieszka� ców zjawisk, 

·  przekazywa�  aktualne informacje z bie�� cej realizacji Programu, 

·  zach� ci�  do zg
aszania przez mieszka� ców uwag i propozycji zmian w 

Programie. 

 

  Komunikacja spo
eczna w ramach Programu Rewitalizacji Sieradza prowadzona 

b� dzie w sposób bezpo� redni i po� redni. Do dzia
a�  z grupy bezpo� rednich zalicza si� :  

·  spotkania zaanga� owanych w rewitalizacj�  partnerów, konsultacje, warsztaty, 

·  spotkania prezydenta z mieszka� cami w czasie przyj��  interesantów i na 

otwartych spotkaniach poza Urz� dem Miasta, 

·  spotkania urz� dników pracuj� cych przy LPR z mieszka� cami miasta, 

·  kontakt telefoniczny i drog�  elektroniczn� . 

Po� rednie sposoby komunikacji spo
ecznej to: 

·  publikacje, 

·   ulotki, biuletyny, informatory, 

·  kontakty z dziennikarzami prasowymi, radiowymi i telewizyjnymi (informacje 

prasowa, konferencje, wywiady), 

·  strona internetowa (zak
adka na stronie internetowej dotycz� ca rewitalizacji, 

zamieszczanie odpowiednich informacji w dziale aktualno� ci na stronie 

g
ównej miasta). 

 

Pozyskaniu partnerów dla realizacji Lokalnego Programu Rewitalizacji Miasta 

Sieradza s
u� y�  b� dzie promocja Programu na terenie  miasta. Lokalny Program Rewitalizacji 

b� dzie udost� pniony równie�  w formie elektronicznej na stronie Biuletynu Informacji 

Publicznej. 

 
 
 
 
 


���

�

�����$����8������
�
	��	�
��"#��	������������������ ���8�������C�

���
	����������	���	�
	������	�����
����
 

� cis
a wspó
praca wszystkich podmiotów zaanga� owanych w proces rewitalizacji jest 

jednym z niezb� dnych warunków powodzenia przedsi� wzi� cia odnowy miejskiej. Do 

podmiotów tych zalicza si� : 

·  wydzia
y i jednostki organizacyjne Urz� du Miasta,  

·  podmioty gospodarcze,  

·  organizacje spo
eczne, 

·  mieszka� ców miasta. 

Zasadniczym celem komunikacji spo
ecznej jest partycypacja spo
eczno� ci lokalnej w 

procesie rewitalizacji. Komunikacja spo
eczna ma celu: 

·  wyja� nienie mieszka� com korzy� ci p
yn� cych z procesu rewitalizacji, 

·  dost� p zaanga� owanych w rewitalizacj�  podmiotów do informacji na temat celów i 

problemów rewitalizacji, 

·  zach� cenie do wyra� ania w
asnych opinii i przedstawiania w
asnych propozycji 

projektów, 

·  informowanie o post� pach we wdra� ania Programu – mieszka� cy b� d� � mieli 

mo� liwo�� � uzyskania informacji o aktualnym etapie prac zwi� zanych z rewitalizacj�  

oraz wgl� du w dokumentacj� � (raporty monitoringowe, raporty ewaluacyjne). 

 

W zwi� zku z tym konieczne jest systematyczne przekazywanie informacji o 

podejmowanych dzia
aniach i osi� ganych rezultatach. Podj� ta b� dzie wspó
praca z mediami 

lokalnymi, które informowa�  b� d�  o wdra� anych projektach przynajmniej raz w roku. 

Program Rewitalizacji b� dzie dost� pny dla wszystkich zainteresowanych w formie 

elektronicznej na stronie Biuletynu Informacji Publicznej. Z dokumentem w formie publikacji 

b� dzie mo� na zapozna� � si� � równie� � w Punkcie Informacyjnym w Urz� dzie Miasta Sieradza. 

Aktualne informacje dotycz� ce przebiegu prac zwi� zanych z wdra� aniem Programu b� d� �

publikowane na stronie internetowej: www.sieradz.eu oraz w prasie lokalnej. Podmioty 

zainteresowane informacj� � o LPR b� d�  mog
y równie� � kontaktowa� � si� � bezpo� rednio z 

cz
onkami Zespo
u ds. Funduszy Unijnych, Zespo
u ds. Rewitalizacji oraz zespo
ów 

bran� owych powo
ywanych do realizacji poszczególnych projektów. 


���

�

���)�������
	�
 

Lokalny Program Rewitalizacji jest dokumentem programowym przygotowanym, 

wdra� anym i monitorowanym przy znacz� cym wspó
udziale spo
eczno� ci lokalnej. Za 

w
a� ciwe informowanie i promocj�  Programu Rewitalizacji odpowiedzialny b� dzie Prezydent 

Miasta Sieradza. W ramach Programu Rewitalizacji przewiduje si�  podj� cie nast� puj� cych 

dzia
a�  z zakresu public relations: 

·  poinformowanie spo
eczno� ci lokalnej o podj� ciu uchwa
y przyjmuj� cej Lokalny 

Program Rewitalizacji dla Miasta Sieradza, 

·  poinformowanie spo
eczno� ci lokalnej o obszarach podlegaj� cych rewitalizacji w 

ramach Programu, 

·  poinformowanie spo
eczno� ci lokalnej o celach, dzia
aniach i projektach 

przewidzianych do realizacji, 

·  promowanie przyj� tych rozwi� za�  dla wybranych obszarów i nowego wizerunku 

miasta. 

Informacja o ostatecznym wykazie zada�  zawartych w Programie, w tym harmonogram ich 

realizacji, przekazywana b� dzie poprzez: 

·  publikacje Programu, jego oceny, korekty i analizy, na stronach internetowych, w 

Biuletynie Informacji Publicznej oraz w prasie lokalnej, 

·  publiczne prezentacje Programu przy okazji ró� norodnych spotka�  ze spo
eczno� ci�  

lokaln� . 

Oprócz Prezydenta Miasta Sieradza, jako g
ównego podmiotu odpowiedzialnego za 

prowadzenie dzia
a�  informacyjnych i promocyjnych zwi� zanych z Programem Rewitalizacji, 

dzia
ania tego typu b� d�  prowadzi�  wszystkie inne podmioty zaanga� owane w poszczególne 

projekty sk
adaj� ce si�  na tre��  Programu. Przewiduje si� , � e na zako� czenie okresu 

planowania zorganizowane zostanie spotkanie z udzia
em reprezentatywnej grupy lokalnych 

liderów, na której zaprezentowane zostan�  do� wiadczenia uzyskane w trakcie wdra� ania 

Programu. Wypracowane wnioski stanowi�  b� d�  podstaw�  do aktualizacji Programu. 

 

 

 

 

 


���

�

'
����
������
�

Lokalny Program Rewitalizacji Miasta Sieradza powsta
 w odpowiedzi na ci� g
e 

procesy przemian spo
eczno-gospodarczych i przestrzennych zachodz� ce w mie� cie oraz 

zidentyfikowane problemy. Opracowanie jest aktualizacj�  dokumentu sporz� dzonego dla 

miasta w 2007 roku. Aktualizacja wymuszona zosta
a przez nowe uwarunkowania prawne 

oraz zmiany warunków gospodarczych i przestrzennych. Najistotniejsz�  zmian�  w stosunku 

do poprzedniego LPR jest modyfikacja obszaru obj� tego wsparciem. Zmiana wymuszona 

zosta
a przez nowe wytyczne w zakresie programowania rewitalizacji finansowanej w ramach 

Regionalnego Programu Operacyjnego dla Województwa 	ódzkiego na lata 2007-2013. Na 

podstawie szczegó
owych analiz wyznaczono pi��  obszarów rewitalizacji. Dwa z nich 

wprowadzone zosta
y do LPR w wyniku konsultacji spo
ecznych, uwag i wniosków 

podmiotów zaanga� owanych w dzia
ania rewitalizacyjne. G
ówny rewitalizowany obszar to 

rejon � cis
ego centrum Sieradza, obejmuj� cy historyczn�  starówk� . Pozosta
e wyznaczone 

tereny to obszary poprzemys
owe. Dla ka� dego z pi� ciu obszarów zaplanowane zosta
y  

projekty obejmuj� ce dzia
ania maj� ce na celu wyprowadzenie obszaru ze stanu kryzysowego 

poprzez implantacje nowej funkcji. Projekty zweryfikowane zosta
y pod k� tem efektywno� ci 

ekonomicznej, racjonalno� ci spo
ecznej i realno� ci wykonania. Powsta
y w odpowiedzi na 

ambitnie okre� lone cele i oczekiwania co do przysz
ych zmian. Skuteczno��  i osi� gni� cie 

wymaganego poziomu zamierzonych dzia
a�  zapewnia szczegó
owo okre� lony system 

monitoringu i kontroli.    

 

 

 

 

 

 

 

 


���

�

�������
���
�

Ryc. 1: Po
o� enie Sieradza w kraju i regionie ......................................................................... 10 

Ryc. 2: Liczba ludno� ci Sieradza w latach 2005-2008 ............................................................ 13 

Ryc. 3: Bezrobotni zarejestrowani w Sieradzu w latach 2005-2008 ........................................ 14 

Ryc. 4: Stopa bezrobocia w Sieradzu w latach 2005-2008 ...................................................... 14 

Ryc. 5: Liczba zarejestrowanych podmiotów gospodarczych w Sieradzu w latach 2005-2008

 .................................................................................................................................................. 19 

Ryc. 6: Struktura dzia
alno� ci gospodarczej w Sieradzu wg sekcji PKD ................................ 21 

Ryc. 7: Sieradzkie rondo, na którym spotykaj�  si�  trzy drogi krajowe: nr 12, 14 i 83 ............ 27 

Ryc. 8: Ko� ció
 farny p.w. Wszystkich � wi� tych w Sieradzu ................................................. 31 

Ryc. 9: Podominika� ski zespó
 klasztorny .............................................................................. 31 

Ryc. 10: Teatr Miejski w Sieradzu ........................................................................................... 33 

Ryc. 11: Staropolski dworek w Sieradzu ................................................................................. 34 

Ryc. 12: Liczba ankietowanych (wed
ug wieku) ..................................................................... 53 

Ryc. 13: Liczba ankietowanych (wed
ug wykszta
cenia) ........................................................ 53 

Ryc. 14: Liczba ankietowanych (wed
ug okresu zamieszkania w Sieradzu) ........................... 54 

Ryc. 15: Oceny projektów zaplanowanych w ramach rewitalizacji w Sieradzu...................... 55 

Ryc. 16: Dzia
ania rewitalizacyjne zmierzaj� ce do rozwoju Sieradza ..................................... 56 

Ryc. 17: Obszar rewitalizacji przed konsultacjami spo
ecznymi ............................................. 59 

Ryc. 18: Obszar rewitalizacji I ................................................................................................. 62 

Ryc. 19: Wyniki oblicze�  wska� ników dla kryteriów klasyfikacji obszaru rewitalizowanego62 

Ryc. 20: Obszary rewitalizacji II i III ...................................................................................... 64 


���

�

Ryc. 21: Obszary rewitalizacji IV i V ...................................................................................... 64 

Ryc. 22: Obszar rewitalizacji wyznaczony po konsultacjach spo
ecznych.............................. 65 

Ryc. 23: Finansowanie projektów przewidzianych w ramach LPR Miasta Sieradza .............. 76 

�

7�#$
������
�

Za
� cznik 1 : Ankieta  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


���

�

ANKIETA 

 

Lokalny Program Rewitalizacji Miasta Sieradza na la ta 2009-2013 

 

Szanowni Pa � stwo, 

W
adze Miasta podj� 
y prace nad aktualizacj�  „Lokalnego Programu Rewitalizacji Miasta 

Sieradza na lata 2009-2013”.  

Zgodnie z definicj�  - rewitalizacja  to proces przemian przestrzennych, spo
ecznych  

i ekonomicznych w zdegradowanych dzielnicach miast, przyczyniaj� cy si�  do poprawy 

jako� ci � ycia mieszka� ców, stanu � rodowiska naturalnego i kulturalnego, przywrócenia 
adu 

przestrzennego oraz do o� ywienia gospodarczego i odbudowy wi� zi spo
ecznych.  

Granica wyznaczonego do rewitalizacji obszaru przebiega nast� puj� co: 

 

Rysunek 1 Obszar rewitalizacji  
 


���

�

 

Obszar rewitalizacji obejmuje nast � puj � ce ulice/tereny: 

ul.Dominika� ska ul.Targowa   ul.Wschodnia 

ul.Grodzka  ul.Powsta� ców Warszawy ul.Wodna 

ul.Kolegiacka  ul.Wyzwolenia   ul.W� ska 

ul.Ko� ciuszki  ul.Pogorzelskiego  ul.Warszawska 

ul.Krótka  ul.23-go stycznia  ul.Warcka 

ul.Ogrodowa  ul.Polna   ul.Toru� ska 

ul.Podrzecze  ul.� abia   ul.Szewska 

ul.Podwale  ul.Zamkowa   ul.Sukiennicza 

ul.Podzamcze  ul.Stawowa   ul.Rzeczna 

ul.Rybna  ul.Rynek Praski  ul.Rynek 

ul.Rycerska  ul.Zaj� cza   ul. Krakowskie Przedmie� cie 

 

Na obszarze obj� tym rewitalizacj� , przeprowadzono analiz� , która wskaza
a ulice 

kwalifikuj� ce si�  do przeprowadzenia inwestycji rewitalizacyjnych tkanki mieszkaniowej (np. 

odnowa elewacji, remont cz�� ci wspólnych: klatek schodowych, instalacji technicznych). 

Ulice kwalifikuj � ce si �  do przeprowadzenia inwestycji w tkank �  mieszkaniow �  

ul.Polna   ul.� abia 

ul.23-go stycznia  ul.Rycerska 

ul.Targowa  ul.Zamkowa 

ul.Zaj� cza  ul.Wschodnia 

ul.Wyzwolenia  ul.Podrzecze 

ul.Rzeczna  ul.Podzamcze  

ul. Krakowskie Przedmie� cie 


�	�

�

 

Poznanie Pa� stwa opinii na temat rewitalizacji tego obszaru pozwoli na opracowanie 

programu mo� liwie bliskiego oczekiwaniom mieszka� ców Miasta Sieradza. Dlatego te�  

zwracamy si�  do Pa� stwa z uprzejm�  pro� b�  o udzielenie odpowiedzi na kilka pyta� , 

zamieszczonych na nast� pnych stronach. Ankieta jest anonimowa, powsta
a wy
� cznie  

w celu wsparcia prac nad Lokalnym Programem Rewitalizacji. Z góry dzi� kujemy za 

dok
adne i szczere odpowiedzi.  

--------------------------------------------------------------------------------------------------------------- 

Jak oceniaj�  Pa� stwo projekty (zaproponowane poni� ej) realizowane w ramach rewitalizacji 

obszarów w Sieradzu (prosimy dokona�  oceny w skali 1-10, przy za
o� eniu, � e 10 to 

najwy� sza ocena).  

Lp.  Projekt Opis dzia
a �  
Ocena (w 

skali 1-10) 

Obszar I  

1. 

Od elekcji 

królów Polski 

do epoki 

internetu – 

sieradzka 

starówka 

historycznym i 

kulturowym 

dziedzictwem 

regionu 

Projekt ma charakter kompleksowy. Obejmuje szereg dzia
a�  
komplementarnych, zarówno o charakterze inwestycyjnym, jak i tzw. 
„mi� kkich”, których realizacja przyczyni si�  do osi� gni� cia celu g
ównego.  

W ramach projektu zaplanowano: 

1) Rewitalizacj�  obiektów w obr� bie „Traktu Królewskiego”: 

renowacj�  XIV-wiecznego ko� cio
a farnego wraz z zagospodarowaniem 
przestrzeni wokó
 ko� cio
a 

renowacj�  kamienicy i adaptacj�  cz�� ci na potrzeby Centrum Informacji 
Kulturalnej 

przebudow�  nawierzchni Rynku oraz budow�  obiektów, urz� dze�  i 
elementów ma
ej architektury stanowi� cych wyposa� enie placu 

przebudow�  i rozbudow�  budynków Muzeum Okr� gowego 

renowacj�  XIII – wiecznego zespo
u klasztorno–podominika� skiego, 

termomodernizacj�  budynku Teatru Miejskiego 

2) Renowacj�  cz�� ci wspólnych wielorodzinnych budynków mieszkalnych 
oraz przygotowanie do u� ytkowania socjalnego budynku mieszkalnego, 
b� d� cych w
asno� ci�  publiczn�  

3) Utworzenie parku kulturowego w obr� bie Wzgórza Zamkowego: 

przeprowadzenie analizy bada�  archeologicznych 

 


	��

�

odtworzenie na powierzchni odkrytych zarysów dawnego grodu 

odtworzenie fosy i zagospodarowanie przedpola zamku 

modernizacj�  skansenu 

4) Zagospodarowanie przestrzeni publicznej: 

nawi� zanie, poprzez zagospodarowanie terenu, do historycznych bram 
wjazdowych i fragmentów murów  

odtworzenie naturalnego koryta starorzecza rzeki � egliny wraz z 
zagospodarowaniem rekreacyjnym oraz budow�  ci� gów pieszo-
rowerowych 

przebudow�  i rozbudow�  dróg powiatowych i gminnych wraz z budow�   
i przebudow�  sieci wodoci� gowych i kanalizacyjnych 

przebudow�  nawierzchni i wykonanie obiektów budowlanych zwi� zanych 
z jej wyposa� eniem oraz zagospodarowanie zieleni�  i elementami ma
ej 
architektury 

5) Budow�  i uzupe
nienie systemu monitoringu 

6) Promocj�  kulturalno–turystyczn�  

7) Dzia
ania prospo
eczne skierowane do mieszka� ców rewitalizowanego 
obszaru. 

2. 

Rewitalizacja 

kamienic 

prywatnych 

 

W ramach projektu planuje si� : 

1) Podj� cie dzia
a�  modernizacyjnych kamienic mieszkalnych wraz z 
oficynami: 

odnowienie g
ównych elementów konstrukcji budynku, w tym dachu, 
elewacji wraz ze stolark�  

okienn�  i drzwiow� , klatek schodowych i korytarzy oraz innych cz�� ci 
wspólnych, wymiana instalacji technicznych, 

termomodernizacj�  

urz� dzenie dziedzi� ców i podwórek. 

2) Renowacj�  i modernizacj�  kamienic i oficyn wraz ze zmian�  sposobu 
ich u� ytkowania  w celu tworzenia nowych miejsc pracy, urz� dzenie 
wewn� trznych dziedzi� ców i podwórek 

 

3. 

Rewaloryzacja 

przestrzeni na 

osiedlu 

mieszkaniowym 

Polna-Pó
noc  

 

W ramach projektu planuje si� : 

�  wymian�  zu� ytej nawierzchni chodników i ci� gów komunikacyjnych, 
�  rewaloryzacj�  terenów zielonych (trawniki, nasadzenia drzew i 

krzewów), 
�  wykonanie ma
ej architektury (kwietniki, 
awki, kosze na � mieci), 
�  wykonanie infrastruktury sportowej i rekreacyjnej dla dzieci i m
odzie� y 

(boiska, place zabaw itp.) wraz z o� wietleniem, 
�  modernizacj�  dróg publicznych i wewn� trznych z rozbudow�  

infrastruktury parkingowej z wyznaczeniem tras rowerowych, 

 


	
�

�

�  odtworzenie i kontynuacj�  ci� gu pieszego pomi� dzy ulicami Zaj� cz�  i 
Wyzwolenia, 

�  modernizacj�  i uzupe
nienie infrastruktury technicznej, 
�  dzia
ania prospo
eczne skierowane do mieszka� ców. 

Obszar II  

1. 

Adaptacja 
obiektów do 

pe
nienia 
nowych funkcji 

spo
eczno-
gospodarczych 

Przedmiotem projektu jest podj� cie prac s
u�� cych adaptacji obiektów 
poprzemys
owych na terenie by
ej winiarni do pe
nienia nowych funkcji 
zwi� zanych z prowadzeniem dzia
alno� ci gospodarczej i us
ugowej   z   
uwzgl� dnieniem  dzia
a�    renowacyjnych   w   obiektach   o   lokalnych   
warto� ciach kulturowych 

 

Obszar III  

1. 

Przystosowanie 
przestrzeni 

publicznej dla  
potrzeb  ma
ego i 

� redniego 
biznesu 

Przedmiotem projektu jest przystosowanie przestrzeni publicznej 
dla potrzeb ma
ego i � redniego biznesu na terenach 
przemys
owych po
o� onych w rejonie ul. Mickiewicza.  

  W ramach projektu planuje si� :  

-  modernizacj�  i rozbudow�  dróg dojazdowych i chodników, 
-  wykonanie prac niezb� dnych do prawid
owego funkcjonowania 

infrastruktury technicznej, w tym rozbudow�  infrastruktury oraz 
wymian�  elementów sieci i przy
� czy, 

-  budow�  parkingów, 
-  dzia
ania podnosz� ce jako��  przestrzeni ogólnodost� pnych. 

 

 

1. Czy Pana/i zdaniem dzia
ania rewitalizacyjne zmierzaj� ce do rozwoju Sieradza (prosz�  zaznaczy�  

max. 4 odpowiedzi): 

q) zwi� ksz�  liczb�  miejsc pracy 

r) zwi� ksz�  atrakcyjno��  miasta dla mieszka� ców, turystów, inwestorów 

s) pozytywnie wp
yn�  na rozwój miasta 

t) polepsz�  ofert�  edukacyjn�  dla m
odzie� y 

u) stworz�  nowe mo� liwo� ci sp� dzania wolnego czasu 

v) przyczyni�  si�  do wzrostu bezpiecze� stwa w mie� cie 

w) przyczyni�  si�  do rozwoju kultury w mie� cie 

x) stworz�  warunki do rozwoju fizycznego mieszka� ców 

y) nie zwi� ksz�  liczby miejsc pracy 


	��

�

z) nie podnios�  atrakcyjno� ci miasta dla mieszka� ców, turystów, inwestorów 

aa) nie wp
yn�  na rozwój miasta 

bb) nie przyczyni�  si�  do wzrostu bezpiecze� stwa w mie� cie 

cc) nie b� d�  mia
y wp
ywu na poziom edukacji 

dd) nie stworz�  nowych mo� liwo� ci sp� dzania wolnego czasu 

ee) nie przyczyni�  si�  do rozwoju kultury w mie� cie 

ff) nie przyczyni�  si�  do rozwoju fizycznego mieszka� ców 

 

2. Je� li ma Pan/i swoje propozycje dzia
a�  na wskazanym obszarze, prosz�  je opisa�  poni� ej 

……………………………………………………………………………………………………………

…………………………………………………………………………………………………………… 

……………………………………………………………………………………………………………

…………………………………………………………………………………………………………… 

 

METRYCZKA 

P
e� : a) m�� czyzna   b) kobieta 

Wiek: a) do 19 lat   b) 20-25 lat   c) 26-36 lat   d) 37-50 lat   e) 51-60 lat   f) powy� ej 60 lat 

Wykszta
cenie: a) podstawowe   b) zawodowe   c) � rednie   d) wy� sze 

Mieszkam w Sieradzu: a) do 1 roku,   b) do 3 lat,   c) do 5 lat   d) d
u� ej ni�  5 lat   

�


