

PLAN NOWEJ ORGANIZACJI SIECI SZKÓŁ I PLACÓWEK OŚWIATOWYCH

W przeprowadzonej diagnozie aktualnej sieci szkół i placówek, prowadzącej do opracowania poniższego plan uwzględnione zostały następujące kryteria:

1. Prognoza demograficzna.
2. Baza techniczno-dydaktyczna szkół.
3. Wyniki naboru uczniów do klas pierwszych.
4. Stopień wykorzystania budynków.
5. Koszty kształcenia.

Prognozy Urzędu Statystycznego w Łodzi na lata 2015-2035 potwierdzają tendencję malejącą i wskazują, że liczba ludności w Łodzi w wieku 0-24 lata zmniejszy się o 22%.

Lata	Grupy wieku					
	0 – 2	3 – 6	7 – 12	13 – 15	16 – 18	19 – 24
2012	17 956	22 973	30 948	15 608	18 290	49 840
2015	17 233	23 272	32 175	14 974	15 792	44 517
2020	15 313	21 773	33 801	15 907	15 237	37 077
2025	13 125	19 097	31 789	16 676	16 743	36 150
2030	11 576	16 344	27 883	15 521	16 538	38 549
2035	11 106	14 664	23 833	13 482	14 950	37 953

Na przestrzeni ostatnich lat malała również systematycznie liczba uczniów kształcących się w szkołach podstawowych, co miało decydujący wpływ na liczbę uczniów biorących udział w naborze do gimnazjów. Powyższą sytuację obrazuje poniższa tabela:

Rok	2007	2008	2009	2010	2011	2012	2013 (przewidywana)
Liczba uczniów	6250	5944	5640	5351	4953	4786	4470

Podobną tendencję zauważyć można w gimnazjach, w których liczba uczniów systematycznie maleje, co ma decydujący wpływ na liczbę uczniów biorących udział w naborze do szkół ponadgimnazjalnych:

Rok	2007	2008	2009	2010	2011	2012	2013 (przewidywana)	2014 (przewidywana)
liczba uczniów klasy I	8165	7626	7187	6999	6599	6085	6100	5994

PROPOZYCJE:

1. Szkoła Podstawowa nr 6 ul. Kusocińskiego 116 - uruchomienie nowych oddziałów przedszkolnych w budynku SP 6.

Szkoła Podstawowa nr 6 dysponuje: 14 salami lekcyjnymi, 1 salą komputerową, 2 bibliotecznymi, 2 salami świetlicowymi, 1 salą gimnastyczną i 1 przystosowaną do zajęć wychowania fizycznego oraz 5 innymi pomieszczeniami. Ponadto szkoła posiada boisko ORLIK i plac zabaw, wybudowany w ramach programu „Radosna szkoła”. W bieżącym roku szkolnym Szkoła Podstawowa nr 6 liczy 11 oddziałów i 233 uczniów, łącznie z 1 oddziałem rocznego przygotowania przedszkolnego, do którego uczęszcza 25 dzieci. Biorąc pod uwagę bazę szkoły istnieje możliwość uruchomienia co najmniej 3 dodatkowych oddziałów dla dzieci w wieku przedszkolnym.

2. Szkoła Podstawowa nr 46 ul. Wólczańska 202 – zmiana siedziby szkoły z ul. Wólczańskiej 202 na ul. Żwirki 11/13, z równoczesnym przeniesieniem Publicznego Gimnazjum nr 25 do budynku przy ul. Sienkiewicza 117 i połączeniem z Publicznym Gimnazjum nr 5.

Szkoła Podstawowa nr 46 mieści się w budynku zarządzanym przez Wojewódzki Ośrodek Doskonalenia Nauczycieli w Łodzi i zgodnie z umową z administratorem pokrywane są koszty eksploatacji budynku w 44,7 % tj. ok. 8-10 tyś. zł miesięcznie.

Budynek szkoły jest w złym stanie technicznym, wymaga dużych nakładów inwestycyjnych, związanych z koniecznością przeprowadzenia niezbędnych remontów. Nieuregulowany stan prawny nieruchomości, na której jest zlokalizowana Szkoła Podstawowa nr 46, stwarza szereg niedogodności. Pogarszający się stan techniczny budynku oraz brak możliwości zaangażowania środków finansowych Miasta w jego poprawę niesie szereg zagrożeń. Dlatego propozycja przeniesienia szkoły do budynku przy ul. Żwirki 11/13, który w 2012 r. został zmodernizowany, uzasadniona jest zapewnieniem uczniom bezpiecznych i higienicznych

warunków nauki. Bliskie usytuowanie szkoły w niedalekim sąsiedztwie obiektu sportowego „Bombonierka” pozwoli na dalsze funkcjonowanie w szkole klas sportowych kształcących uczniów w zakresie łyżwiarstwa figurowego.

Szkoła Podstawowa nr 46 liczy w roku szkolnym 2012/2013 14 oddziałów i 250 uczniów. W budynku przy ul. Żwirki 11/13 uczniowie mieliby do dyspozycji 14 sal lekcyjnych, 3 pracownie komputerowe, 2 sale biblioteczne, 1 salę gimnastyczną i 1 dodatkową przystosowaną do zajęć wychowania fizycznego oraz 1 inne pomieszczenie dydaktyczne.

W chwili obecnej w budynku tym funkcjonuje Publiczne Gimnazjum nr 25, które od 1.09.2013r. przeniesione zostałyby do budynku przy ul. Sienkiewicza 117 i połączone z Publicznym Gimnazjum nr 5, z ewentualnością dokończenia edukacji przez uczniów przyszłorocznych klas II i III w obecnej siedzibie przy ul. Żwirki lub w Publicznym Gimnazjum nr 5. Nowe oddziały klas I tworzone byłyby już tylko w Publicznym Gimnazjum nr 5 przy ul. Sienkiewicza 117.

W bieżącym roku szkolnym w Publicznym Gimnazjum nr 25 funkcjonuje 5 oddziałów (1 klasa I, 2 klasy II i 2 klasy III). W przypadku połączenia obu gimnazjów z dniem 1.09.2013r. i kontynuacją w swojej siedzibie edukacji przez uczniów klas II i III Publicznego Gimnazjum nr 25 w budynku przy Żwirki pozostałyby 3 oddziały gimnazjalne, co pozwoliłoby na równoczesne funkcjonowanie do wygaśnięcia Publicznego Gimnazjum nr 25 i Szkoły Podstawowej nr 46.

Propozycja przeniesienia uczniów Gimnazjum nr 25 do budynku przy ul. Sienkiewicza 117 i połączenia z Gimnazjum nr 5 wynika z usytuowania obu szkół w najbliższym sąsiedztwie i wiąże się z jednoczesnym przeniesieniem do siedziby Publicznego Gimnazjum nr 25 Szkoły Podstawowej nr 46, która mieści się w budynku nie należącym do Miasta, znajdującym się w bardzo złym stanie technicznym. Przeniesienie Szkoły Podstawowej nr 46 do budynku Gimnazjum pozwoli na lepsze wykorzystanie bazy szkoły, która w chwili obecnej ze względu na małą liczbę oddziałów i uczniów Gimnazjum wykorzystywana jest zaledwie w 22% (Gimnazjum nr 25 liczy 5 oddziałów i 117 uczniów, a Szkoła Podstawowa nr 46 - 14 oddziałów i 250 uczniów, w tym klasy sportowe z dyscypliną łyżwiarstwa figurowego).

Taka zmiana nie wpłynie znacząco na zmianę rejonu Gimnazjum nr 25.

Za powyższym rozwiązaniem przemawiają ponadto:

- zapewnienie dzieciom Szkoły Podstawowej nr 46 lepszych warunków nauki. Budynek przy ul. Żwirki 11/13 został w 2012 r. zmodernizowany, a ponadto jego uregulowany stan prawny pozwoliłby na realizację programów rządowych, takich jak Radosna szkoła.

- wysokie koszty utrzymania Szkoły Podstawowej nr 46 w obecnym budynku.
Szkoła mieści się w budynku zarządzanym przez Wojewódzki Ośrodek Doskonalenia Nauczycieli w Łodzi i zgodnie z umową z administratorem Miasto pokrywa koszty eksploatacji budynku w 44,7 % (tj. ok. 8-10 tys. zł miesięcznie),
- coroczne, niezadawalające wyniki naboru uczniów do klas I Gimnazjum nr 25. Ponad 80% uczniów zamieszkałych w rejonie szkoły wybiera inne gimnazja, wśród których do najczęściej wybieranych należą: Gimnazjum nr 26, 5, 21, 32, 41
- zmniejszenie kosztów utrzymania Publicznego Gimnazjum nr 5 i pełniejsze wykorzystanie bazy szkoły. Na obecną bazę dydaktyczną Publicznego Gimnazjum nr 5 składa się: 17 sal lekcyjnych, 2 sale komputerowe, 1 biblioteczna, 1 pomieszczenie przystosowane do ćwiczeń gimnastycznych, 1 sala gimnastyczna. Publiczne Gimnazjum nr 5 w roku szkolnym 2012/2013 liczy 12 oddziałów i 275 uczniów, tak więc jest w stanie przyjąć i zapewnić odpowiednie warunki nauki wszystkim uczniom Publicznego Gimnazjum nr 25.

Konsekwencją połączenia obu gimnazjów byłoby również włączenie w znacznej części rejonu Gimnazjum 25 do rejonu Gimnazjum nr 5, co pozwoliłoby na stworzenie stabilnej szkoły, z dużym rejonem, dającym szansę na lepsze wyniki naboru i rozwój szkoły. Przejście z dniem 1 września 2013r. wszystkich klas Gimnazjum 25 do Gimnazjum 5 pozwoliłoby także na zatrudnienie nauczycieli, jak również zwiększyłoby szansę na przejęcie części pracowników administracji i obsługi. Stworzenie jednej, większej szkoły wpłynie na poprawę stabilizacji zatrudnienia pracowników i jego korzystniejszą strukturę.

3. Szkoła Podstawowa nr 61 ul. Okólna 183 – propozycja wygaszania oddziałów Szkoły Podstawowej nr 61 do 31.08.2017r. z równoczesnym rozpoczęciem procesu przekazania szkoły podmiotowi zewnętrznemu. Uczniowie obecnie uczęszczający do szkoły mogliby dokończyć edukację w swojej siedzibie, a budynek przy ul. Okólnej dalej wykorzystywany byłby na cele edukacyjne, zabezpieczając potrzeby środowiska lokalnego.

Analiza uczniów uczęszczających do szkoły w roku szkolnym 2012/2013 wykazała, iż ponad połowa uczniów zameldowana jest poza Łodzią. Porównując rok 2011 z rokiem 2007, średnie koszty na 1 ucznia w Szkole Podstawowej nr 61 wzrosły o 74%. Rosnące koszty utrzymania Szkoły Podstawowej nr 61, jak również koszty kształcenia jednego ucznia, przewyższające o 62,5% średnie koszty kształcenia uczniów w łódzkich szkołach

podstawowych potwierdzają, iż dalsze utrzymywanie Szkoły Podstawowej nr 61 jest nieuzasadnione ze względów ekonomicznych.

W roku 2011 otrzymana subwencja na szkołę pokryła jedynie 46,7% kosztów utrzymania placówki, tj. 6451,83 zł na każdego ucznia. Biorąc pod uwagę fakt, iż do Szkoły Podstawowej nr 61 uczęszcza 59 uczniów spoza Łodzi, Miasto Łódź do edukacji tych dzieci dołożyło 380 658 zł.

W najbliższych latach liczba dzieci w obwodzie szkoły znacząco nie ulegnie zmianie. Na podstawie prognozy demograficznej należy stwierdzić, że liczba uczniów zamieszkałych w rejonie w roku szkolnym 2012/2013 wyniesie 10, natomiast koszty funkcjonowania szkoły będą wzrastać proporcjonalnie do wzrostu płac, wzrostu kosztów obsługi oraz remontów. Będzie więc powiększać się kwota dofinansowania ze strony Miasta na uzupełnienie różnicy pomiędzy kosztami rzeczywistymi, a częścią oświatową subwencji ogólnej odpowiadającej liczbie uczniów z obwodu szkoły. Ponadto, przyjmowanie dzieci do Szkoły Podstawowej nr 61 z ościennych gmin np. Zgierz, Ozorków powoduje wzrost kosztów utrzymania szkoły.

W roku szkolnym 2013/2014 w rejonie szkoły zamieszkuje 10 dzieci, co nie daje podstaw do utworzenia klasy I bez dodatkowego naboru dzieci zamieszkałych poza Łodzią. W związku z powyższym zachodzi konieczność dokonania racjonalizacji wydatków oświatowych ponoszonych przez miasto Łódź. Dodatkowym argumentem jest także zmiana przepisów o finansach publicznych, zgodnie z którymi wszelkie wydatki bieżące gminy (w tym wydatki związane z funkcjonowaniem szkół) muszą być pokrywane wyłącznie dochodami bieżącymi. Z ekonomicznego punktu widzenia najbardziej korzystnym sposobem racjonalizacji struktury sieci szkół podstawowych byłaby likwidacja szkoły z dniem 31 sierpnia 2013r. i organizacja dowozu uczniów do najbliższej szkoły. Takie rozwiązanie nie uwzględniałoby jednak aspektu społecznego, jakim jest stopniowe wygaszanie szkoły bez konieczności zmiany przez uczniów siedziby szkoły. Wynajem wolnych pomieszczeń dla podmiotu zewnętrznego na działalność edukacyjną – szkołę podstawową publiczną – pozwoli na obniżenie kosztów utrzymania placówki i zabezpieczy potrzeby edukacyjne najmłodszych mieszkańców Łagiewnik.

Mała liczba dzieci zamieszkała w obwodzie szkoły, niewystarczające subwencjonowanie szkół przez Ministerstwo Edukacji Narodowej, brak współfinansowania szkoły przez ościenne gminy, zmusza Miasto do podjęcia uchwały o zamiarze likwidacji szkoły z dniem 31 sierpnia 2017r., co jest przedsięwzięciem optymalnym i kompromisowym w stosunku do uwarunkowań finansowych i społecznych.

4. Szkoła Podstawowa nr 203 ul. Pomorska 437 – ogłoszenie konkursu na przejęcie szkoły przez Stowarzyszenie lub inny podmiot.

W roku szkolnym 2012/13 w szkole uczy się zaledwie 65 uczniów w 6 oddziałach, które liczą od 11 do 14 uczniów. Według danych z Oddziału Ewidencji Ludności w Wydziale Spraw Obywatelskich liczba dzieci zameldowanych w rejonie szkoły nie ulegnie istotnym zmianom w kolejnych latach i będzie kształtować się na poziomie od 13 do maksymalnie 20 dzieci w poszczególnych rocznikach. Szkoła Podstawowa nr 203 dysponuje 6 salami lekcyjnymi, 1 salą komputerową i 1 biblioteczną, nie posiada sali gimnastycznej, dysponuje natomiast placem zabaw dla dzieci, wybudowanym w ramach programu „Radosna szkoła”.

Koszty utrzymania szkoły na przestrzeni ostatnich 5 lat wzrosły o ponad 88% i są o 54% wyższe od średnich kosztów przypadających na 1 ucznia w łódzkich szkołach. Dalsze utrzymywanie szkoły jest nieuzasadnione ze względów ekonomicznych, w związku z powyższym istnieje możliwość przejęcia szkoły przez stowarzyszenie lub inny podmiot, zainteresowany dalszym prowadzeniem placówki.

5. Publiczne Gimnazjum nr 27 ul. Pogonowskiego 34 - przeniesienie do budynku przy ul. Żeromskiego 26 i włączenie Publicznego Gimnazjum nr 27 z dniem 1.09.2013r. w strukturę Publicznego Gimnazjum nr 24, z równoczesnym przeniesieniem XXXIV LO do budynku przy ul. Minerskiej 1/3 lub stworzenie Zespołu Szkół Ogólnokształcących, w skład którego wchodziłoby XXXIV LO oraz połączone Gimnazja nr 24 i 27. Zwolnienie budynku przy ul. Pogonowskiego 34.

W przypadku połączenia obu szkół uczniowie Publicznego Gimnazjum nr 27 będą mogli kontynuować naukę w budynku przy ul. Żeromskiego 26, w którym obecnie mieści się XXXIV Liceum Ogólnokształcące i Publiczne Gimnazjum nr 24.

Propozycja przeniesienia uczniów Gimnazjum nr 27 do budynku przy ul. Żeromskiego 26 i połączenie z Gimnazjum nr 24 wynika z bliskiego usytuowania szkół i wiąże się z jednoczesnym przeniesieniem XXXIV LO do innej siedziby. Taka zmiana nie wpłynie znacząco na zmianę rejonu Gimnazjum nr 27. Za powyższym rozwiązaniem przemawiają ponadto:

- zapewnienie dzieciom lepszych warunków nauki,

- możliwość przejścia od 1.09.2013r. do budynku przy ul. Żeromskiego całych klas w obecnym składzie i kontynuacji nauki w nowej siedzibie,
- zmniejszenie kosztów utrzymania obu szkół, tj. Publicznego Gimnazjum nr 24 i 27.

Na obecną bazę dydaktyczną Gimnazjum 27 składa się: 11 sal lekcyjnych, 1 sala komputerowa, 1 biblioteczna, 2 pomieszczenia przystosowane do ćwiczeń gimnastycznych, 1 sala gimnastyczna z żeliwnymi filarami pośrodku oraz 3 inne pomieszczenia. Ze względu na malejącą z roku na rok liczbę uczniów, baza szkoły wykorzystywana jest w niecałych 30%, co generuje wysokie koszty kształcenia, związane z utrzymaniem budynku. Ponadto szkoła mieści się w trzykondygnacyjnym budynku pofabrycznym, odbiegającym od standardów pozwalających na realizację podstawy programowej na odpowiednim poziomie, szczególnie w zakresie wychowania fizycznego. Publiczne Gimnazjum nr 27 nie posiada także własnego boiska (w chwili obecnej uczniowie korzystają z boiska Szkoły Podstawowej nr 26).

Budynek przy ul. Żeromskiego 26, w którym usytuowane zostało Publiczne Gimnazjum nr 24 jest budynkiem nowoczesnym, po aktualnie zakończonej termomodernizacji, z 18 salami dydaktycznymi (w tym z 2 pracowniami informatycznymi), 1 pomieszczeniem bibliotecznym, 1 salą gimnastyczną oraz 1 pomieszczeniem przystosowanym do zajęć wychowania fizycznego. Umieszczenie w tym budynku 2 gimnazjów, z równoczesnym przeniesieniem XXXIV LO do innej siedziby, da szansę na rozwój połączonych szkół oraz zatrudnienie zarówno nauczycieli, jak również większości pracowników administracji i obsługi.

W przypadku utworzenia zespołu szkół ogólnokształcących, w skład którego wchodziłyby G 24, G 27 i XXXIV LO przewiduje się, iż łączna liczba oddziałów od 1.09.2013r. wynosiłaby 16. Przy takim rozwiązaniu budynek przy ul. Żeromskiego byłby wykorzystany w pełnym zakresie.

W chwili obecnej zatrudnienie administracji i obsługi w obu gimnazjach kształtuje się w następujący sposób:

G 27

- Liczba pracowników administracji – 3 osoby, liczba etatów ogółem- 2,85
- Liczba pracowników obsługi - 7 osób, liczba etatów ogółem- 6

G 24

- Liczba pracowników administracji – 4 osoby, liczba etatów ogółem- 2,85 (w tym specjalista BHP w wymiarze 0,1 etatu)

– Liczba pracowników obsługi - 5 osób, liczba etatów ogółem- 4,75

W XXXIV LO w bieżącym roku szkolnym zatrudnionych jest łącznie 14 pracowników administracji i obsługi w wymiarze 11,98 etatów.

Stworzenie jednej, większej szkoły poprawi stabilizację zatrudnienia pracowników i korzystnie wpłynie na jego strukturę.

W przypadku przeniesienia XXXIV LO z ul. Żeromskiego 26 do budynku Zespołu Szkół Ogólnokształcących nr 7, przy ul. Minerskiej 1/3 od 1.09.2013r. funkcjonowałby Zespół Szkół Ogólnokształcących nr 7, (w skład którego wchodzi Gimnazjum nr 23 oraz XLV Liceum Ogólnokształcące) oraz XXXIV LO. Docelowo planuje się włączenie oddziałów XXXIV LO do zespołu. Takie rozwiązanie przyjęte zostało po przeanalizowaniu danych dotyczących demografii, liczby uczniów uczących się w omawianych liceach ogólnokształcących, kosztów kształcenia przypadających na jednego ucznia, ewentualnych trudności, które mogą pojawić się przy realizacji przez obydwa licea założeń reformy programowej ze względu na zbyt małą liczbę oddziałów na poziomie klas pierwszych.

Od 1.09.2012r. w budynku, przy ul. Żeromskiego 26 funkcjonują wspólnie XXXIV LO i Gimnazjum 24. Docelowo planowane jest zagospodarowanie tego budynku przez dwa połączone Gimnazja 24 i 27. W miejscu tym niezbędna jest szkoła na poziomie gimnazjalnym.

Uzasadnienie

W XXXIV LO i XLV LO w Zespole Szkół Ogólnokształcących nr 7 systematycznie maleje liczba uczniów i oddziałów. W porównaniu z rokiem szkolnym 2007/2008 ogólna liczba uczniów spadła

w XXXIV LO o 57% (2007/08 – 524, 2012/13 – 226)

w XLV LO w ZSO nr 7 o 43 % (2007/08 – 499, 2012/13 – 284)

Od roku szkolnego 2007/08 systematycznie maleje także nabór do oddziałów klas I w zarówno w XXXIV LO, jak i w całym zespole szkół. W XXXIV LO w roku szkolnym 2007/08 uczyło się w sześciu oddziałach 174 uczniów, obecnie zaś w dwóch oddziałach 59 uczniów. W ZSO 7 - w roku szkolnym 2007/08 uczyło się w pięciu oddziałach 125 uczniów (w XLV LO – 3 oddziały, 68 uczniów, w Gimnazjum nr 23 – 2 oddziały, 57 uczniów), obecnie zaś w czterech oddziałach uczy się 91 uczniów (w XLV LO – 2 oddziały, 47 uczniów, Gimnazjum 23 – 2 oddziały 44 uczniów).

XXXIV LO w bieżącym roku szkolnym, w siedzibie przy ul. Żeromskiego 26 dysponuje 560 miejscami w 20 salach dydaktycznych. Łączna liczba uczniów w liceum wynosi 226,

dodatkowo w Gimnazjum 24, które tutaj zostało przeniesione - 112, wskaźnik obciążenia sal lekcyjnych wynosi 7,31 godziny dziennie (po przeniesieniu Gimnazjum nr 24).

Zespół Szkół Ogólnokształcących nr 7 w bieżącym roku szkolnym dysponuje 560 miejscami w 20 salach dydaktycznych, łączna liczba uczniów w wynosi 284, (w XLV LO – 158, w Gimnazjum 23 – 126, wskaźnik obciążenia sal lekcyjnych wynosi 4,76 godziny dziennie. Aktualna liczba uczniów w stosunku do optymalnej liczby miejsc wskazuje, iż baza szkoły wykorzystywana jest w 46%. Jest możliwe zatem przeniesienie XXXIV LO do budynku ZSO nr 7.

Umieszczenie w budynku ZSO 7, przy ul. Minerskiej 1/3, XXXIV LO i późniejsze włączenie go w strukturę ZSO 7 da szansę na rozwój połączonych szkół oraz zatrudnienie zarówno nauczycieli, jak również większości pracowników administracji i obsługi. Stworzenie jednej, większej szkoły wpłynie na poprawę stabilizacji zatrudnienia pracowników i jego korzystniejszą strukturę. Umożliwi także właściwą realizację założeń reformy programowej.

6. Publiczne Gimnazjum nr 40 przy ul. Kaliskiej 25/27 – włączenie z dniem 31.08.2013r. w strukturę Publicznego Gimnazjum nr 46 przy ul. Krochmalnej 15 z możliwością zakończenia nauki przyszłorocznych uczniów klas II i III w swojej obecnej siedzibie przy ul. Kaliskiej 24/26 lub w Publicznym Gimnazjum nr 46. Nowe oddziały klas I tworzone byłyby już tylko w Publicznym Gimnazjum nr 46 przy ul. Krochmalnej 15. Planowana jest także kontynuacja prowadzenia oddziałów przysposabiających do pracy (PZ) we współpracy z OHP w 2 gimnazjach w różnych dzielnicach miasta: na Bałutach - w Publicznym Gimnazjum nr 14 przy al. I Dywizji 16/18 oraz na Górnej – w Publicznym Gimnazjum nr 46 przy ul. Krochmalnej 15. Takie rozmieszczenie klas PZ ułatwi dostęp do nich uczniów z różnych gimnazjów z całego miasta.

W przypadku takiego rozwiązania obwód Publicznego Gimnazjum nr 40 zostanie podzielony pomiędzy najbliższej usytuowane szkoły, tj. Publiczne Gimnazjum nr 31, 32 i 46. Taki podział wynika z bezpośredniego sąsiedztwa tych gimnazjów, a ponadto pokrywa się z wyborami uczniów podczas naboru do klas pierwszych gimnazjum. W bieżącym roku szkolnym 95,6% uczniów z rejonu Gimnazjum 40 wybrało inne gimnazja pozarejonowe, wśród których gimnazja wymienione powyżej należały do najczęściej wybieranych przez uczniów. Dwa z tych gimnazjów, tj. Gimnazjum nr 31 i 46 są w stanie przejąć Gimnazjum nr 40 w całości. Na bazę Publicznego Gimnazjum nr 31 składa się: 21 sal lekcyjnych,

2 komputerowe, 2 biblioteczne, 1 sala gimnastyczna oraz dodatkowa sala przystosowana do ćwiczeń i 3 inne pomieszczenia, co przy łącznej liczbie 10 oddziałów i 274 uczniów pozwala na wykorzystanie bazy szkoły w niecałych 40%. Publiczne Gimnazjum nr 46 posiada również: 21 sal lekcyjnych, 2 pracownie komputerowe, 1 bibliotekę, 1 salę gimnastyczną, 1 dodatkową salę przystosowaną do zajęć wychowania fizycznego oraz 1 inne pomieszczenie, przy 12 oddziałach i 323 uczniach.

Istnieje również możliwość (w razie potrzeby) kontynuacji prowadzenia przez Miasto klas przysposabiających do zawodu w Publicznym Gimnazjum nr 46 oraz w Publicznym Gimnazjum nr 14.

Za powyższym rozwiązaniem przemawiają ponadto:

- zapewnienie dzieciom lepszych warunków nauki. Gimnazjum nr 40 dysponuje niewielką salą gimnastyczną i małym asfaltowym boiskiem. W przypadku przeniesienia uczniów do Publicznego Gimnazjum nr 46, istnieje możliwość korzystania przez uczniów z Orlika Szkoły Podstawowej nr 38 usytuowanego w bezpośrednim sąsiedztwie Gimnazjum nr 46.
- wyższe wyniki egzaminów zewnętrznych w wymienionych gimnazjach, co może przyczynić się do wyrównania szans edukacyjnych uczniów Gimnazjum 40 i podniesienia ich wyników nauczania,
- możliwość przejścia do wskazanych gimnazjów całych oddziałów w pełnym składzie, co zwiększa szansę na zatrudnienie nauczycieli w większym wymiarze.
- lepsze wykorzystanie bazy Publicznego Gimnazjum nr 46. Obecnie Gimnazjum nr 46 wykorzystuje swoją bazę w 46%,
- zwolnienie budynku przy ul. Kaliskiej 24/26.

7. Publiczne Gimnazjum nr 42 przy ul. Dubois 7/9 – włączenie z dniem 1.09.2013r. w strukturę Publicznego Gimnazjum nr 38, którego siedziba przeniesiona byłaby z ulicy Muncypalnej 4 do budynku przy ul. Dubois 7/9. Takie rozwiązanie wiązałoby się z ewentualnym oddaniem budynku Publicznego Gimnazjum 38 na potrzeby innych instytucji publicznych np. na potrzeby Domu Pomocy Społecznej.

W przypadku połączenia Publicznego Gimnazjum nr 42 z Publicznym Gimnazjum nr 38, uczniowie przyszłorocznych klas II i III Publicznego Gimnazjum nr 42 będą mogli kontynuować naukę w swojej siedzibie, a nowe roczniki uczniów zamieszkałych w tym obwodzie będą mogły nadal podejmować naukę w budynku przy ul. Dubois 7/9, jako uczniowie Publicznego Gimnazjum nr 38. Konsekwencją połączenia obu gimnazjów byłoby

również połączenie ich rejonów, co pozwoli na stworzenie stabilnej szkoły, z dużym rejonem, dającym szansę na lepsze wyniki naboru i rozwój szkoły.

Propozycja przeniesienia Gimnazjum nr 38 do budynku przy ul. Dubois 7/9 i przyłączenie do niego Gimnazjum nr 42 wynika z bliskiego usytuowania obu szkół. Odległość jednego budynku od drugiego nie przekracza 1,5 km, a dodatkowo dobre połączenie komunikacyjne pomiędzy szkołami sprawia, iż zmiana lokalizacji Publicznego Gimnazjum nr 38 nie utrudni uczniom dojazdu do szkoły.

Za powyższym rozwiązaniem przemawiają ponadto:

- podobne, dobre wyniki egzaminów gimnazjalnych, uzyskiwane przez uczniów obu szkół, dające szansę na utrzymanie dobrego, stabilnego poziomu nauczania,
- lepsze wykorzystanie bazy Gimnazjum nr 42, na którą składa się: 17 sal lekcyjnych, 2 pracownie komputerowe, biblioteka i sala gimnastyczna. Baza ta zabezpieczyłaby w pełni potrzeby połączonego gimnazjum, które liczyłoby łącznie 14 oddziałów i 358 uczniów. Na bazę Gimnazjum nr 38 składa się natomiast: 10 sal lekcyjnych, 2 pracownie komputerowe, biblioteka, sala gimnastyczna i 4 inne pomieszczenia. W chwili obecnej baza Publicznego Gimnazjum nr 42 wykorzystywana jest w 28,7%, a baza Publicznego Gimnazjum nr 38 w 54%,
- zmniejszenie kosztów utrzymania obu szkół, tj. Publicznego Gimnazjum nr 38 i 42,
- możliwość przekazania budynku Gimnazjum nr 38 na potrzeby innych instytucji publicznych (np. na potrzeby Domu Pomocy Społecznej).

Taka zmiana pozwoli na stworzenie większej, stabilnej dla uczniów, nauczycieli i pracowników administracji i obsługi szkoły, która dzięki powiększeniu rejonu ma szansę na lepszy rozwój. Stworzenie jednej, większej szkoły wpłynie również na poprawę struktury zatrudnienia.

8. Przeniesienie XXXV Liceum Ogólnokształcącego z ul. Staszica 1/3 do budynku XXX Liceum Ogólnokształcącego przy ul. Obornickiej 11/13.

W siedzibie przy ul. Obornickiej, od 1.09.2013r. będą funkcjonować dwa licea ogólnokształcące. Budynek po XXXV LO może być przekazany na potrzeby kształcenia specjalnego. Docelowo, na bazie tych dwóch małych liceów ogólnokształcących planowane jest utworzenie jednego większego, co pomogłoby zoptymalizować koszty, poprawiłoby wykorzystanie bazy oraz jakość kształcenia. Takie rozwiązanie przyjęte zostało po przeanalizowaniu danych dotyczących demografii, liczby uczniów uczących

się w omawianych liceach ogólnokształcących, kosztów kształcenia przypadających na jednego ucznia, ewentualnych trudności, które mogą pojawić się przy realizacji przez te licea założeń reformy programowej ze względu na zbyt małą liczbę oddziałów na poziomie klas pierwszych.

Uzasadnienie

W XXXV i XXX LO Liceum Ogólnokształcącym systematycznie maleje liczba uczniów i oddziałów. W porównaniu z rokiem szkolnym 2007/2008 ogólna liczba uczniów:

w XXXV LO spadła o 56% (2007/08 – 485, 2012/13 – 209)

w XXX LO spadła o 55,2% (2007/08 – 475, 2012/13 – 213)

Od roku szkolnego 2007/08 systematycznie maleje także nabór do oddziałów klas I w obydwu liceach. W XXXV LO w roku szkolnym 2007/08 uczyło się w sześciu oddziałach 184 uczniów, obecnie zaś w dwóch oddziałach 50 uczniów. W XXX LO w roku szkolnym 2007/08 uczyło się w sześciu oddziałach 164 uczniów, obecnie zaś w dwóch oddziałach 52 uczniów.

XXXV LO dysponuje 448 miejscami w 16 salach. W bieżącym roku szkolnym uczy się 209 uczniów, wskaźnik obciążenia sal lekcyjnych wynosi 4,36 godziny dziennie. Aktualna liczba uczniów w stosunku do optymalnej liczby miejsc wskazuje, iż baza szkoły wykorzystywana jest w 46%.

XXX LO dysponuje 644 miejscami w 23 salach. W bieżącym roku szkolnym uczy się 213 uczniów, wskaźnik obciążenia sal lekcyjnych wynosi 3,03 godziny dziennie. Aktualna liczba uczniów w stosunku do optymalnej liczby miejsc wskazuje, iż baza szkoły wykorzystywana jest w 33%

W obydwu liceach systematycznie rosną także koszty kształcenia przypadające na jednego ucznia. Rosnące koszty utrzymania, jak również koszty kształcenia jednego ucznia, przewyższające średnie koszty kształcenia uczniów w innych łódzkich liceach ogólnokształcących, zmniejszająca się liczba uczniów i niepełne wykorzystanie bazy potwierdzają, iż dalsze utrzymywanie XXXV LO i XXX LO w odrębnych budynkach jest nieuzasadnione ze względów ekonomicznych i demograficznych.

Zmniejszająca się liczba uczniów w tych liceach spowodowana jest nie tylko niżem demograficznym. Najbliższa okolica nasycona jest w znacznym stopniu liceami ogólnokształcącymi. W pobliżu znajduje się XXX LO przy ul. Obornickiej, XXIV LO przy ul. Marysińskiej, XIII LO przy ul. Zuli Pacanowskiej, do 31.08. 2012 r. funkcjonowało także XLI LO przy ul. Pojezierskiej. W stosunku do ubiegającej się o przyjęcie do liceum

ogólnokształcącego młodzieży, nadal w tym rejonie jest zbyt dużo liceów ogólnokształcących.

Umieszczenie w budynku XXX LO, przy ul. Obornickiej, dwóch liceów ogólnokształcących da szansę na rozwój połączonych szkół oraz zatrudnienie zarówno nauczycieli, jak również większości pracowników administracji i obsługi. Stworzenie w przyszłości jednej, większej szkoły wpłynie na poprawę stabilizacji zatrudnienia pracowników i jego korzystniejszą strukturę. Umożliwi także właściwą realizację założeń reformy programowej.

9. Przeniesienie XXIII Liceum Ogólnokształcącego z ul. J. Piłsudskiego 159 do budynku XXIX Liceum Ogólnokształcącego przy ul. Zelwerowicza 38/44.

W siedzibie przy ul. Zelwerowicza od 1.09. 2013r., po przeniesieniu tam XXIII LO funkcjonowałyby dwa licea ogólnokształcące. Docelowo planowane jest utworzenie jednego większego liceum ogólnokształcącego, z siedzibą przy ul. Zelwerowicza 38/44, co pomoże zoptymalizować koszty kształcenia, poprawi wykorzystanie bazy. Takie rozwiązanie przyjęte zostało po przeanalizowaniu danych dotyczących demografii, liczby uczniów uczących się w omawianych liceach ogólnokształcących, kosztów kształcenia przypadających na jednego ucznia, ewentualnych trudności, które mogą pojawić się przy realizacji przez XXIII LO założeń reformy programowej ze względu na zbyt małą liczbę oddziałów na poziomie klas pierwszych.

Uzasadnienie

W XXIII i XXIX LO Liceum Ogólnokształcącym systematycznie maleje liczba uczniów i oddziałów. W porównaniu z rokiem szkolnym 2007/2008 ogólna liczba uczniów:

w XXIII LO spadła o 52% (2007/08 – 480, 2012/13 – 232)

w XXIX LO spadła o 43 % (2007/08 – 522, 2012/13 – 299)

Tendencja ta spowodowana jest niżem demograficznym.

Od roku szkolnego 2007/08 systematycznie maleje także nabór do oddziałów klas I w obydwu liceach. W XXIII LO w roku szkolnym 2007/08 uczyło się w sześciu oddziałach 164 uczniów, obecnie zaś w dwóch oddziałach 54 uczniów. W XXIX LO w roku szkolnym 2007/08 uczyło się w pięciu oddziałach 161 uczniów, obecnie zaś w trzech oddziałach 89 uczniów. Podczas naboru na rok szkolny 2012/13 do XXIX LO odnotowano jednak większą, niż w roku ubiegłym liczbę uczniów ubiegającą się o przyjęcie do klas pierwszych.

XXIII LO w bieżącym roku szkolnym dysponuje 644 miejscami w 23 salach, łączna liczba uczniów wynosi 232, wskaźnik obciążenia sal lekcyjnych wynosi 3,54 godziny dziennie. Aktualna liczba uczniów w stosunku do optymalnej liczby miejsc wskazuje, iż baza szkoły wykorzystywana jest w 36%.

XXIX LO w bieżącym roku szkolnym dysponuje 616 miejscami w 22 salach, łączna liczba uczniów w wynosi 299, wskaźnik obciążenia sal lekcyjnych wynosi 4,80 godziny dziennie. Aktualna liczba uczniów w stosunku do optymalnej liczby miejsc wskazuje, iż baza szkoły wykorzystywana jest w 48 %.

W obydwu liceach systematycznie rosną także koszty kształcenia przypadające na jednego ucznia. Rosnące koszty utrzymania, zmniejszająca się liczba uczniów i niepełne wykorzystanie bazy potwierdzają, iż dalsze utrzymywanie XXIII LO w odrębnym budynku jest nieuzasadnione ze względów ekonomicznych i demograficznych.

Umieszczenie w budynku XXIX LO, przy ul. Zelwerowicza, dwóch liceów ogólnokształcących da szansę na rozwój połączonych szkół oraz zatrudnienie zarówno nauczycieli, jak również większości pracowników administracji i obsługi. Stworzenie jednej, większej szkoły poprawi stabilizację zatrudnienia pracowników i korzystnie wpłynie na jego strukturę. Umożliwi także właściwą realizację założeń reformy programowej.

10. Przeniesienie ZSP 18 z ul. Edwarda 41 do siedziby ZSP 19 przy ul. Żeromskiego 115

Przeniesienie Zespołu Szkół Ponadgimnazjalnych nr 18 z ul. Edwarda 41 do budynku Zespołu Szkół Ponadgimnazjalnych nr 19, przy ul. Żeromskiego 115. W siedzibie przy ul. Żeromskiego od 1.09. 2013r. będą funkcjonować dwa zespoły szkół ponadgimnazjalnych w osobnych gmachach. Zwolnienie budynku po Zespole Szkół Ponadgimnazjalnych nr 18 i przekazanie do dyspozycji Wydziału Majątku Miasta.

Przeniesienie ZSP 18 do budynku ZSP 19 pomoże zoptymalizować koszty kształcenia i poprawi wykorzystanie bazy. Takie rozwiązanie przyjęte zostało po przeanalizowaniu danych dotyczących demografii, liczby uczniów uczących się w ZSP 18, kosztów kształcenia przypadających na jednego ucznia, zapotrzebowania rynku pracy na zawody związane z cyfrowym procesem drukowania oraz cyfrowymi procesami graficznymi.

Uzasadnienie

W ZSP 18 systematycznie maleje liczba uczniów i oddziałów. W porównaniu z rokiem szkolnym 2007/2008 ogólna liczba uczniów spadła o 24 % (2007/08 – 320, 2012/13 – 245).

Od roku szkolnego 2007/08 systematycznie maleje także nabór do oddziałów klas I 2007/08 114 uczniów, 4 oddziały; obecnie zaś 60 uczniów, 2 oddziały.

Zespół Szkół Ponadgimnazjalnych nr 18 w bieżącym roku szkolnym dysponuje 812 miejscami w 29 salach dydaktycznych, łączna liczba uczniów wynosi 245, wskaźnik obciążenia sal lekcyjnych wynosi 3,47 godziny dziennie. Aktualna liczba uczniów w stosunku do optymalnej liczby miejsc wskazuje, iż baza szkoły wykorzystywana jest w 30%.

Zespół szkół Ponadgimnazjalnych nr 19 dysponuje kompleksem budynków, z dużą liczbą sal dydaktycznych oraz pomieszczeń, które można zaadaptować na warsztaty lub zajęcia praktyczne. Szkoła obecnie dysponuje 52 pomieszczeniami dydaktycznymi. W szkole uczy się 746 uczniów, w 27 oddziałach. Ponadto Zespół Szkół Ponadgimnazjalnych nr 19 posiada budynek dawnej przędzalni, gdzie do 30.10.2012r. pomieszczenia na II piętrze wynajmowane były przez Wyższą Szkołę Pedagogiczną – sale wykładowe pow. 394,43 m². Umowa z WSP ostatecznie wygasa w czerwcu 2013 roku. Na I piętrze budynku, wykorzystywanym przez ZSP 19 znajdują się 4 sale dydaktyczne, pokój nauczycielski, sala gimnastyczna do aerobiku, szatnie i toalety. Ponadto na parterze tego budynku znajduje się 5 sal komputerowych oraz pomieszczenia wynajmują firmy. Pomieszczenia te mogą być zaadaptowane na potrzeby szkoły.

Systematycznie rosną także koszty kształcenia przypadające na jednego ucznia. Rosnące koszty utrzymania, zmniejszająca się liczba uczniów i niepełne wykorzystanie bazy potwierdzają, iż dalsze utrzymywanie ZSP 18 w odrębnym budynku jest nieuzasadnione ze względów ekonomicznych i demograficznych.

Umieszczenie ZSP 18 w budynku ZSP 19, przy ul. Żeromskiego 115, a docelowo ewentualne włączenie kształcenia w branży poligraficznej da szansę na rozwój połączonych szkół oraz zatrudnienie zarówno nauczycieli, jak również większości pracowników administracji i obsługi.

11. Przeniesienie Centrum Kształcenia Ustawicznego, ul. Różyckiego 5 do budynku Zespołu Szkół Ponadgimnazjalnych nr 19 przy ul. Żeromskiego 115 lub Zespołu Szkół Ponadgimnazjalnych nr 20 przy ul. Wareckiej 41.

CKU

Zajęcia odbywają się głównie w soboty i niedziele (szkoły ponadgimnazjalne) i 2 razy w tygodniu rano oraz 2 razy w tygodniu po południu (gimnazjum). Baza nie jest w pełni wykorzystana. W CKU funkcjonują następujące typy szkół: gimnazjum, liceum ogólnokształcące, uzupełniające LO, technikum uzupełniające, szkoła policealna.

W związku z reformą systemu edukacji, od 1.09. 2013 nie będzie prowadzony nabór do technikum uzupełniającego, a od 1.09.2012r. nie ma naboru do uzupełniającego liceum ogólnokształcącego. Zwolniony budynek mógłby zostać wykorzystany przez Politechnikę Łódzką

W roku szkolnym_2012/13 kształcą się 539 słuchaczy w 24 oddziałach.

	uczniowie	oddziały
gimnazjum	137	8
Liceum ogólnokształcące	263	11
Szkoła policealna	35	1
Technikum uzupełniające	104	4
suma	539	24

ZSP 19

Zespół dysponuje kompleksem budynków, z dużą liczbą sal i pomieszczeń o różnym przeznaczeniu. W budynku głównym znajduje się 48 sal lekcyjnych, 2 pomieszczenia biblioteczne, 4 pomieszczenia do zajęć wychowania fizycznego oraz duża aula. W innych budynkach jest po kilka sal lekcyjnych i pomieszczeń wykładowych lub warsztatowych.

Uczniowie, oddziały 2007/08 – 546 / 22, 2012/13 – 746 / 27 - wzrost o 36%

Koszty kształcenia zmniejszyły się w stosunku do 2007 r. o 10%. Zespół prężnie rozwija się, kształcą w wielu zawodach.

Funkcjonowanie w siedzibie ZSP 19 – równocześnie ZSP 18 oraz CKU spowoduje obniżenie kosztów kształcenia uczniów w szkołach młodzieżowych jak i w kształceniu dorosłych, da szansę na rozwój tych szkół oraz stabilizację zatrudnienia. Układ budynków, kilka wejść, różnorodność pomieszczeń i możliwość ich adaptacji na różne cele powoduje, że w tym dużym kompleksie może funkcjonować kilka jednostek.

ZSP 20

Baza: 21 sal lekcyjnych, 1 pomieszczenie biblioteczne, 1 sala gimnastyczna, 3 pomieszczenia do zajęć wychowania fizycznego. Baza nie jest w pełni wykorzystana. Układ budynku i rozkład pomieszczeń pozwala na przyjęcie struktury CKU.

Uczniowie, oddziały: 2007/08 – 320 / 15, 2012/13 – 245 / 11 – spadek o 24%

Wzrost kosztów kształcenia w stosunku do 2007r. o 58%

Przeniesienie CKU do siedziby ZSP 20 pozwoli na pełniejsze wykorzystanie bazy, obniżenie kosztów kształcenia, rozwój kształcenia ustawicznego zarówno w formach szkolnych i jak i pozaszkolnych (np. zawodowe kursy kwalifikacyjne). Docelowo w tym miejscu może powstać Centrum Edukacji Zawodowej i Ustawicznej, z zachowaniem dotychczasowej struktury zespołu. Początkowo w jednym budynku mogłyby funkcjonować dwie odrębne jednostki, docelowo można utworzyć jedną placówkę.

Takie rozwiązanie daje szansę na rozwój zarówno ZSP 20, jak i kształcenia dorosłych. Zmniejszone zostaną także koszty utrzymania kształcenia dla dorosłych. Zwolniony budynek mógłby zostać przekazany Politechnice Łódzkiej.