

완전한 해결, 굳건한 연결, 희망찬 숨결

2020년 주요업무계획

목 차

I. 일반현황	1
II. 정책여건	3
III. 주요 성과와 평가	4
IV. 2020년 시정운영 방향	11
V. 주요업무 추진계획	13
① 시민 숙원·체감 사업 해결	13
② 도시 기본기능 투자 확대	20
③ 누구나 누리는 촘촘한 복지	24
④ 좋은 일자리와 경제성장 지원	29
⑤ 국가적 과제 선도와 행정혁신	33

1 기본현황

- 인 구 : 302만 9,258명(전국의 5.7%) * 외국인 72,232명 포함
- 세 대 : 1,238천 세대(세대당 2.39명)
- 면 적 : 1,063.2km²(국토의 1.05%), 섬 168개(689.8km²)
- 행정구역 : 2군, 8구(1읍, 19면, 133동)

2 조직 및 인력

- 인천시 --- 1실 12국 3본부, 14직속기관, 1청 18사업소
 - ▷ 정원 : 6,903명 (본청 2,250, 직속기관 및 사업소 4,553 시의회 100)
- 자치군·구(10개) --- 정원 9,205명
 - ▷ 강화군 756, 옹진군 621, 중 구 744, 동 구 565, 미추홀구 1,102
연수구 887, 남동구 1,260, 부평구 1,232, 계양구 873, 서 구 1,165

3 경제규모

- 지역총생산(GRDP, '18년말) -- 88조 4천억 원 (전국의 4.7%)
- 산업단지 ----- 12개 산업단지, 11,329개 업체
- 외국인 직접투자(FDI) ---- 4,476건, 265.6억 달러(62년부터 시 전체 누적)
 - 경제자유구역: 127억 75백만달러(송도 71.87억, 영종 48.2억, 청라 7.68억)
- 경제활동인구 ----- 1,648천명(취업 1,586천명, 실업 63천명)
 - * 경제활동 참가율 65.0%, 고용률 62.5%, 실업률 3.8%

4 2020년도 재정규모

- 예산규모 : 11조 2,617억원(재정자립도 51.8%, 광역시중 1위)
 - 일반회계 8조 691억, 특별회계 3조 1,926억
 - * 공사·공단 : 3조 1,202억
- 기금운영규모 : 16개 기금 6,589억
- 분야별 재원배분(시 본청)

1 대외상황 및 정부 정책방향

- (세계경제) 미·중 무역갈등 확산, 브렉시트 등 국제정세 불안으로 세계교역이 급격하게 위축되면서 제조업을 중심으로 세계경기 둔화
 - * IMF 세계경제 전망('19→'20년, %): (성장) 2.9 → 3.3, (교역) 1.0 → 2.9
- 싱가포르, 중국, 대만 등 주요 경쟁국의 적극적인 규제완화 정책 추진
 - * (중국) 선 허용-후 보완 원칙, (일본) 미래기술 실증 등 메카니즘을 통해 신산업 육성 등
- (국내경제) 수출둔화 여파로 기업이 투자와 고용을 줄이면서 내수 경기까지 부진 확산
 - * IMF 2020년 우리나라 경제성장률 2.2% 전망
 - '코로나19' 확산으로 인한 민간소비 심리 위축 등으로 경제성장률 하락 우려
- (정부 경제정책 방향) 우리정부의 투자·소비·수출 등 경제활력 제고를 위해 전방위적 지원 강화 정책 발표

2 대응기조 및 방향

- (성과창출) 민선7기 출범 3년차를 맞아 지역 현안 적기 대응과 신속 집행 추진 등 시민이 체감하는 정책에 대한 성과 도출
- (소통·협치) 소통과 협치에 근거한 행정패러다임의 변화를 통해 행정 효율성과 투명성 제고로 도시 경쟁력 및 행정신뢰 제고
- (행정혁신) 지표와 데이터를 근거로 하는 시민이 원하는 정책발굴과 업무추진으로 시민이 행복한 도시, 살고싶은 도시 조성
 - * 시민행복 지표(71개), 업무정책 포털 등

1 해묵은 난제 해결 (10개)

- ① 1939년 일제 조병창 설치이후 80년간 시민과 단절되었던,
 - ☞ 부평캠프마켓(면적: 44만㎡) 즉시 반환 결정
 - ☞ 3보급단 등 군부대 통합 재배치 합의
 - 반환절차는 조속히, 활용방안은 시민과 함께 신중히 마련
 - 관내 9개소에 산재한 군부대를 3개로 통합 재배치 합의
 - 장고개 도로 22년 만에 개통
- ② 2000년 국토계획법 개정이후, 2020년까지 미활용 된
 - ☞ 장기 미집행 부지를 활용한 도심공원(46개소) 조성
 - ☞ 장기 미집행 부지를 활용한 거점도로(15개소) 확충
 - 공원별 특성을 고려한 품격높은 공원 조성 추진
 - 기반시설 확충을 통한 원도심 및 신도시 활성화 기대
- ③ 1999년 실시계획 인가이후, 1,616억원이 투자 된 마지막 구간 배다리 연결도로 민관협의 타결
 - 8차례에 걸친 민관협의 등 시민과의 대화
- ④ 2006년 기본구상용역이후 13년 만에, 청라시티타워 본격 착수
 - 기공식('19.11.21), '20.10월 착공, 세계 6번째 높이(448m)
- ⑤ 2009년 시운전 이후 멈춰있던, 월미바다열차 10년 만에 개통과 흥행
 - 안전성 확보, 하루 1,400명 탑승, 지역대표 관광코스
- ⑥ 2009년 개관 이후, 10년 만에 송도투모로우시티를 창업 허브로 조성
 - 스타트업·벤처 폴리스, 폼(POOM) 조성사업 정부 공모 선정(241억원)
- ⑦ 2009년 도시계획 입안 후, 10년 만에 남북평화도로(영종·신도) 예타 면제 및 확정
 - '20년 착공을 위한 국비(31억원) 확보
- ⑧ 2009년 준공영제 시행이후 처음으로 버스 준공영제 개선합의
 - 준공영제 신뢰도 제고, 빅데이터와 시민편의 위주 노선 개편 추진
- ⑨ 2016년 세종이전 이후, 3년 만에 해양경찰청 인천 환원
 - 서해 5도 안보 확보와 해양사고 예방 등 기대(2018. 11월 완료)
- ⑩ 동구 수소연료전지 발전소 민관 합의문 채택
 - 11개월간 4자 민관협의체 8차례 개최 등 시민과 대화로 갈등 해소

② 신·구도심을 연결하여 균형발전을 이룹니다. (12개)

- ① GTX-B(예타 통과)와 서부권역 경유 GTX-D 노선 유치 추진
→ 인천 중심 철도 교통망의 가시화
- ② 제2경인선 예비타당성 조사 착수
→ 인천 서남부 주민의 서울 접근성과 지역 균형발전 도모
- ③ 더불어 마을, 정부 마을재생 사업 본격 시행
→ 지역에 맞는 도시재생계획 마련으로 균형발전과 도시경쟁력 제고
- ④ (송도) 워터프런트 착공
→ (수면적) 4.66km², (수로연장) 16km, (총사업비) 6,215억원
- ⑤ (영종) 복합리조트, MRO 등 공항경제권
→ (복합리조트) 2014~2025(약 5.6조원)
- ⑥ (청라) 금융타운, 물류쇼핑센터, 의료복합타운 등 본격 조성
→ (청라 하나금융타운) 2단계 하나글로벌캠퍼스(인재개발원) 준공
→ (신세계 복합쇼핑몰) 2013~2024, 약 1조원, 4천명 고용창출
→ (의료복합타운) 면적 260,191m², 종합병원, 의과전문대학 등
- ⑦ (중구) 내항재생 마스터 플랜 및 항만재개발 사업화 계획(1단계) 수립
→ (규모) 4.83km², (사업기간) 2018~2030 이후, (사업비) 4,300억원
- ⑧ (동구) 동인천역 2030 역전 프로젝트, 국토부 뉴딜사업 선정
→ 거점연계 뉴딜 시범사업 선정, (사업비) 2,100억원 규모
- ⑨ (계양) 계양테크노밸리 연계 주거·산업단지 복합형 계양신도시 선정
→ 첨단산업 일자리 유치, (사업비) 3조 5,273억
- ⑩ (남동) 소래국가어항 확정, 소래습지생태공원 수도권 대표정원 추진
→ (소래포구) 물양장 1,010m 등 어항시설 확충
→ (소래습지 생태공원) 습지복원 및 해양친수공간 조성(351억원)
- ⑪ (서구) 검단신도시 주택·토지 완판, 루원 행정청사 조기 조성
→ 택지매각 및 분양성공으로 수도권의 거점·자족도시로 부상
- ⑫ (강화·옹진·서구) 어촌뉴딜 300사업, 5개 사업 선정
→ 세어도(서구), 창후항·황산도항(강화), 장촌항·자월2리항(옹진)

3] 시민을 먼저(복지·문화·안전) 생각합니다. (16개)

- ① 인천사랑 전자상품권 '인천e음' 가입자 100만 시대 눈앞
→ (가입자) 937,710명, (발행액) 1조 6,400억 ... 전국 최고('20.2월 기준)
- ② 인천형 공동육아시설 사업, '아이사랑 꿈터' 개소
→ '23년까지 100개소 확충 추진('20년 30개소)
- ③ 전국 최초로 무상교복과 무상급식 사업 동시 실시
→ 중고등학생 무상교복(53,444명)
→ 광역단체 최초 영유아~초중고 전학년 무상급식(2,806교, 430,875명)
- ④ IoT 기반 어르신 안심폰 사업 시행
→ 전국 최초, (2019년) 8,414명
- ⑤ 인천 시내버스 공공(무료) 와이파이 설치
→ 버스(2,196대), 버스정거장 등 공공시설(740개소)
- ⑥ 공공부문 비정규직 정규직 전환(1,018명) 완료
- ⑦ 생활임금 지원대상 확대: 시급 9,600원
→ '18년(8,600원) 대비 1,000원(11.6%) 인상 / '20년(10,000원)
- ⑧ 아트센터 인천, 개관 1년차 성공적 운영 정착
→ 기획공연 40회, 평균 객석점유율 70%
- ⑨ 국립세계문자박물관 착공
→ (착공) '19.11.27, (규모) 지하1층, 지상2층, 연면적 15,650㎡
- ⑩ 국립인천해양박물관 건립 확정
→ (기간) '19~'23, (연면적) 16,938㎡, (사업비) 1,083억원
- ⑪ 생활 SOC 확충: 공공도서관 및 작은 도서관
→ (건립·리모델링) 논현·가재울·부평기적의 도서관, 작은 도서관(9개관)

- ⑫ **광역단체 최초 '시민안전보험' 시행**
→ 인천 시민 자동 가입, 8개 보장항목, 최대 1천만원 지급
- ⑬ **찾아가는 닥터 카 사업 전국 최초 시행, 국무총리상 수상**
→ 2019년(62건), 공공서비스 혁신 우수사례
- ⑭ **안전 사각지대 해소를 위한 소방인력 및 시스템·장비 보강**
→ 긴급차량 우선 신호시스템 설치: 소방관서 앞 교차로 25개소
→ 화재진압 및 구조·구급대원 147명 총원
→ 화재취약가구 주택용 소방시설 무상보급: 8,450가구
→ 구급차량 교체 및 보강(11대), 119 구조장비 보강(169종, 3,777점)
- ⑮ **영종경찰서 본격 착수: (기간) '20~'25. (사업비) 374억원 확정**
- ⑯ **지속가능한 교통안전도시 실현**
→ 전국 교통안전지수 평가 최우수 수상(2년 연속, 특·광역시 유일)

4 인천의 미래(산업)를 준비합니다. (8개)

- ① **인천 바이오헬스밸리 사업 본격 추진**
→ 4차 산업혁명 핵심기술기반센터 구축
→ 바이오융합 산업기술단지, 바이오공정 전문센터, 바이오 상생협력 센터
→ 셀트리온 25조 투자
- ② **남동산업단지, 정부 스마트산단 공모 선정**
→ 소재·부품·장비산업 실증화 지원센터 등 245억('20년) 국비 확보
- ③ **일하기 좋은 산업단지 조성**
→ 서운일반산업단지(523천㎡) 준공, 남촌일반 및 계양산업단지 지정계획 고시
→ 산업시설 환경디자인 개선: 최근 2년간 96개사
- ④ **SW융복합 공모사업 선정**
→ SW융합클러스터 2.0(5년 140억), SW미래채움(3년, 70억)
- ⑤ **내항 1·8부두 스마트 선박안전지원센터 건립 추진**
→ (규모) 4동, 3,146㎡, (사업비) 99억원

- ⑥ 수소융복합단지 실증사업 산자부 과제 선정
→ '20년도 사업비 2.5억원 확보
- ⑦ MICE 유치 및 개최 지원
→ (2018) 91건, (2019) 115건 ... 전년 대비 26% 증
- ⑧ 시장 직속 일자리위원회 출범
→ 주요 의제 사업화(9건, 36억원 발굴)
→ 전국 지방자치단체 일자리 대상평가(지역산업맞춤형 일자리 창출 최우수 수상 2년 연속)
→ 청년 일자리 지원: 43개 사업, 581억원(청년고용률 8분기 연속 특광역시 1위)

5] 시민이 체감하는 평화번영을 준비합니다. (7개)

- ① 해안 철책 철거와 강화 접경지역 해안순환도로 완성
→ 남동공단 해안도로 철책 등 14.94km 철거, 강화 2공구 5.49km
- ② 서해5도 어장 확대와 조업시간 연장
→ 27년 만에 서해5도 어장 확장: 245km² 확장, 55년 만에 야간조업 허용: 1시간
- ③ 전국 유일의 인천 통일⁺ 센터 유치
→ 통일부 산하 첫 번째 하나센터·통일교육센터 통합운영
- ④ 서해평화포럼 출범
→ 인천형 남북교류와 서해평화도시 정책 기반 조성
- ⑤ 서해평화협력청 신설 근거 마련
→ 정부조직법 일부개정 법률안 발의
- ⑥ 서해5도 주민생활 안정사업
→ 정주생활지원금 등 95.2억원
- ⑦ 남북 평화를 기원하는 'Tour de DMZ 2019' 등 성공 개최
→ 54개 국가, 2,400여명 참여

⑥ 소통·협치로 재정·행정의 혁신을 이룹니다. (7개)

- ① 인천시, 2020년 국비 4조원 시대
 - 국비 3조 7,001억원(전년 대비 증 6,186억원)
 - 지방교부세 7,232억원(전년 대비 증 1,272억원)
- ② 2년('18~'19) 연속, 재정분석평가 우수단체 선정
 - 예산대비 채무비율: 21.9%('17년말) → 17.1%('19년말)
- ③ 1호 지시사업, 인천애뜰 개장. 미디어파사드 야간 정기 상연
 - 서울광장(13.207㎡)의 1.5배, 시민이 먼저 찾는 소통·문화·휴식공간
- ④ 모든 시책·사업계획의 시민 공개·영향평가·의견수렴 상시화
 - (광역단체 최초) 공론화 위원회 상설화, 온라인 시민청원, 주민참여예산 확대
 - (블로그 방문자 수) 월평균 33만명, 누적 1,400만명 달성
- ⑤ '인천 2030 미래이음' 계획 수립
 - 미래 10년의 인천시정 비전과 로드맵
 - 11개 분야, 50개 관리지표, 51개 추진전략과 194개 추진과제
- ⑥ '데이터 중심' 업무정책포털 개편과 공직 아카데미 운영
 - 데이터 행정 혁신과제(4개 분야, 20개 과제) 발굴, 공직 아카데미(18회)
- ⑦ 도화지구 악취 민원 해결
 - 민·관 공동협의체 구성, 악취유발 공장 이전 합의('19.9.10.)

7 민선7기 이렇게 평가받았습니다.

(2019. 12월말 현재)

- **대통령상 : 4건**
 가족친화 우수기관, 행정심판 부문 최우수 유공기관, 지방 인사 혁신 경진대회, 재난대응 안전한국훈련
- **국무총리상 : 8건**
 성별영향평가, 공공서비스 혁신 경진대회 - 중증환자 생명 살리는 찾아가는 닥터 카, 2019 한국에너지대상 등
- **장관상 이하(민간표창 포함) : 62건**
 전국 지방자치단체 일자리대상, 청년 고용률(고용노동부), 정부 혁신 최우수(행정안전부), 공공데이터 제공운영 우수기관, 긴급구조 훈련평가 전국 시단위 1위 등

□ 비전, 시정철학

살고싶은 도시 함께 만드는 인천

5대
시정목표

시민과 함께하는 시정
더불어 잘 사는 균형발전
대한민국 성장동력 인천
내 삶이 행복한 도시
동북아 평화번영의 중심

시정철학

정의
공정과 투명

소통
대화와 협력

협치
참여와 자치

혁신
도전과 창의

□ 2020년 시정운영 방향

- ① 시민 숙원·체감 사업을 해결합니다.
- ② 도시의 기본기능에 투자를 대폭 늘립니다.
- ③ 누구나 누리는 촘촘한 복지를 실현합니다.
- ④ 더 좋은 일자리와 경제성장을 지원합니다.
- ⑤ 국가적 과제 선도와 행정혁신을 이룹니다.

시정목표 1. 시민 숙원·체감 사업 해결

사람 중심, 내 삶이 행복한 도시

- 01 교통혁명 체계 구축
- 02 사람중심 도시재생 및 균형발전
- 03 장기 미집행시설 우선투자
- 04 삶이 행복한 문화도시
- 05 다양하고 풍요로운 해양도시

1 교통혁명 체계 구축

① 도시 균형발전을 위한 철도 네트워크 구축

- 광역철도망 구축: ①광역급행철도(GTX-B) 조기착공 및 ②제2광역철도 건설, ③서울2호선 청라국제도시 연장, ④서울5호선 검단 연장, ⑤인천 2호선 독산(신안산선) 연장 등 7개 신규사업
- 도시철도망 구축: ①인천 1호선 검단·송도 연장, ②인천 2호선 검단 연장, ③서울 7호선 석남·청라 연장 등
- 이용자 중심 철도서비스 고도화: ①인천발 KTX 건설(송도역 ~ 경부 고속철도 연결), ②서울 9호선 인천공항 직결, ③제2 공항철도, ④수인선 청학역 신설 등

② 인천 중심 도로 교통망 확충

- 제3연륙교 착공(중구 중산동 ~ 서구 청라동, 5,700억 원, '25년 개통)
- S - BRT* 노선 시범운영: 인천 계양·박촌, 인하대~서인천(9.4km)
* Super Bus Rapid Transit: 일반도로와 분리된 전용도로 통행 및 교차로 입체화 또는 우선 신호를 통해 정류장에서만 정차, 평균 운행속도 35km/h
- 영종~신도 평화도로(3.82km, 턴키발주·착공, '25년 개통)
* 접경지역 남·북~동·서축 연결 남북 교류 협력 기반 조성 및 국가균형발전

③ 대중교통 활성화 기반 마련

- 빅데이터 분석을 통한 승객 동선 위주의 버스노선* 개편: '20.7월
* 196개 노선, 2,317대
- 버스 준공영제 재정지원금 사용 투명성 강화: 32개사, 회계감사용역
- 권역별 버스공영 차고지 조성: 영종권역 등 3개소(267면) 설치
- 농촌(강화·옹진)형 교통모델 사업 실시: 공공형 버스 등 대중교통 취약 개선
- 주차난 해결을 위한 공영주차장 조성: 원도심 등 101개소, 9,054면

2

사람중심 도시재생 및 균형발전

① 원도심 경쟁력을 높이는 도시재생

- 군부대 이전으로 원도심 활성화: 부평 캠프마켓, 3보급단 등
- 더불어 마을 지속 확대: '18년(4개소), '19년(5개소), '20년(6개소)

② 인천대로 일반화 및 주변 재생

- 도시단절 해소 및 주변 정주여건 개선: 도로 개량 및 시민공간·도시환경 재창조(지상공원, 생활문화체험공간 등)

■ (규모) 도로개량: L=10.45km, (사업비) 4,069억원, (사업기간) '16~'25년

- 경인고속도로 연장(기점변경: 서인천→남청라) 및 지하화 사전 타당성 조사

③ 역사문화, 지역자산을 활용한 도시재생

- 단계적 내항 재생 추진: 시민 중심 친수공간, 주변 원도심과 연계한 해양관광 복합단지 조성(1단계: 4.83km²)
- 개항창조도시 재생 사업: 상상 플랫폼 조성사업 등 지역 내 항만, 철도 역세권, 근대문화자산을 연계한 창조적 복원
- 인천역 및 개항장 일대 문화적 도시재생: 역사와 문화가 연계되는 문화적 활성화, 매력적인 체험관광 콘텐츠를 통해 지속가능한 도시재생 추진

④ 균형있게 발전하는 도시개발 추진

- 서북부 랜드마크 루원시티 조성: 기반시설 확충, 앵커시설 유치 및 특화된 핵심시설(입체공공보행데크 등) 추진

■ (규모) 933,916m² / (인구) 9,521세대, 23,993명 / (사업비) 2조 8,798억원
■ (사업기간) '06~'20년 / (시행자) 인천광역시, LH

- 서북부지역의 중심 집단 신도시 조성: 친환경적 도시 네트워크가 구축된 자족형 복합도시 건설

■ (규모) 11.2km² / (인구) 75,851세대, 187,081명 / (사업비) 8조 3,868억원
■ (사업기간) '09~'23년 / (시행자) 인천광역시, 인천도시공사, LH

3

장기미집행 시설 우선 투자

① 도시공원 확충 및 이용 활성화

- 장기 미집행 공원 조성(대상: '20.7월 실효, 46개소, 2.91km², 3,837억원)
- 이승훈* 역사공원 조성

- (위치) 장수동 산135번지 일원
- (면적) 45,831m²
- (사업기간) '19~'22
- (사업비) 144억원

* 우리나라 천주교의 최초 영세자(현 묘역, 시 지정기념물 제63호)

- 소래습지 생태공원 활성화: (단기) 습지 복원, 장수·운연천 정비, 해양 친수공간 조성, (중장기) 생태공원 주변 환경개선 및 보행축 연결

- (위치) 인천대공원 ~ 생태공원 ~ 물왕저수지(시흥)
- (규모) 20km
- (사업기간) '19~'21
- (사업비) 351억원

- 공원 이용 활성화: 인천대공원 호수주변 야간경관 개선(2020. 4월) 및 벚꽃길 야간조명 및 미디어아트 설치(2020. 4월), 권역별* 참여형 프로그램 운영

* 서부권역(월미공원 등), 북부권역(계양공원·연희공원 등)

② 장기미집행 도로·광장 해소

- 대상 41개소: 도로 38개소, 교차점 광장 3개소

- 재정사업(15): 드림로~원당대로 등 15개 노선('23년까지, 6,654억, 20.5km)
- 연계추진(8): 계양C~부천 외 7개소(계양테크노밸리, 검단2산단 등 연계)
- 장기추진(2): 아라뱃길 북측도로 외 1개소(장래여건에 따라 추진)
- 실효유예(10): 광로1-1호선 외 9개소(실시계획 작성, 국공유지 귀속협의)
- 시설해제(6): 서부간선수로 도로 외 4개소('20년 상반기), 62호 광장('19.10. 7. 해지)

4

삶이 행복한 문화관광 도시

① 시민·예술인의 문화역량 강화

- 예술에 전념할 수 있는 창작활동 지원 및 예술인 복지 확대
 - * 예술인(단체 포함) 창작활동 지원(42억원), 예술인 권익보호 및 문화복지(확대, 95억원)
- 시민의 일상과 함께하는 문화예술 활성화
 - * 생활문화 공간 및 프로그램 지원(39억원), 시민이 참여하는 생활문화 지원(7억원), 시민 문화역량 강화를 위한 문화예술교육(18억원)
- 시민과 함께 즐기는 지역문화축제 및 음악도시 조성
 - * 인천펜타포트 음악축제(6~8월), 인천애들 운영(4~10월), 지역문화축제(4~12월), 음악도시 조성 마스터플랜 발표(12월), 국립한국대중음악자료원 공모(상반기 중)

② 문화 인프라 확충

- 문화 랜드마크 인천뮤지엄파크*(IMP) 조성: 타당성 조사 및 중앙투자심사 수행, 전시콘텐츠 계획 수립

- (위치) 미추홀구 학익동
- (사업기간) '17~'25년
- (부지면적) 53,092㎡
- (사업비) 약 3,315억원

- 국립세계문자박물관* 건립('22년 개관)
 - 지하1층, 지상2층 규모로 건립(908억원, 유물구입비 등 포함)
 - * 주요시설: 전시실, 교육·연구시설, 수장고 등
- 도서관 신설 및 개보수: 오류지구 도서관외 2개소 신설, 100주년 기념도서관* 건립 추진
 - * 검단 택지개발사업지구 2단계 14호 공원내, 연면적 12,000㎡(지하2층~지상3층), 도서관 기능과 도서 공동보존 기능 복합 도서관

③ 문화콘텐츠산업 육성

- 콘텐츠 분야 창업 활성화를 통한 일자리 창출
 - * 인천콘텐츠기업 육성센터(3월 개소), 인천AR·VR 제작거점센터(3월 개소)

④ 문화 유산의 가치 재창출

- 문화재를 활용한 역사·문화도시 창출: 근대건축물* 가치 재창출
 - * 舊) 시장관사, 옛 인천부윤(시장)관사, 舊) 제물포 구락부
- 시 등록문화재 등록: 근대 건축물의 가치 보존
- 역사·문화재의 발굴 및 계승: 인천 역사인물 재조명, 인천지역 친일(식민) 잔재 조사 및 처리방안 연구
- 인천역사문화자료 디지털 아카이브 구축 및 시범운영

⑤ 인천만의 관광콘텐츠 개발

- 시민 주도적 경쟁력 있는 관광콘텐츠 발굴 육성
 - * 군·구 테마여행상품 개발 지원(6개 군구), 인천관광 콘텐츠 공모지원(10개팀)
- 지역 관광 활성화를 위한 특화 사업 추진
 - * 주섬주섬음악회(7월), 송도맥주축제(8월), INK콘서트(9월), 지역특화축제(10~12월)
 - * 원도심 활성화 위한 시티투어 노선 개편 (순환형 2개, 테마형 5개)
- 강화종합리조트 관광단지 2단계 조성사업('20~'25, 769억원) 착수('20. 3.)
 - * 주요시설: 익사이팅 썰매장, 워터파크, 짚라인, 라이드파크, 콘도 등
- 평화관광 인프라 조성을 위한 「DMZ 문화예술 삼매경」 사업 추진(16억원)
 - * 철책선 상징 조형물 설치, 문화예술공간 조성, 투어프로그램 운영

⑥ 마이스산업 육성

- MICE 분야 일자리 창출 및 청년 창업 지원
 - * 코워킹 및 입주공간, 개발지원 장비 설치 등 갖춘 MICE산업 지원센터 운영(5월)
- 사회·경제적 파급효과가 큰 행사 개최
 - * 2020 아시아개발은행 연차총회 개최(5월), 코리아 마이스 엑스포 2020(6월), 한국경영학회 융합학술대회(8월), 2020 아시아 감사인 대회(9월)

5

다양하고 풍요로운 해양도시

① 국립인천해양박물관 건립 및 신국제여객터미널 개장(지원)

- 수도권 유일의 해양문화 체험 및 교육시설, 주변 관광 명소와의 연계를 통한 해양문화 거점 조성

- (위치) 월미도 갑문 매립지
- (사업기간) '19~'23년
- (연면적) 16,938㎡
- (사업비) 약 1,081억원

- 신국제여객터미널 접근 편의 개선 및 행정적 지원체계 구축을 통한 원활한 개장 추진('20. 6.)

② 시민에게 열린 바다 제공

- 인천해안을 잇는 해양친수공간 조성
 - 연안부두 바다쉼터, 소래 해넘이다리 인근, 소래습지 생태공원 친수공간
 - * 해양데크, 포토존, LED조명, 쉼터 등
- 해안철책 철거를 통한 열린 바다 제공: ('19) 14.94km → ('21) 49.81km

③ 살고싶은 명품 어항, 어촌뉴딜 300 추진

- 어촌재생 및 혁신성장 견인을 통한 살고 싶은 어촌 조성
 - * ('19.선정 사업진행중) 중구 소무의항 등 6개소 456억원(기항지 개선사업 포함)
 - ('20.선정) 강화 황산도항, 창후항 등 7개소 497억원(기항지 개선사업 포함)

④ 도서지역 정주여건 개선

- 해상교통(여객선) 운임 지원(25개 도서, 177.8억원) 및 준공영제 확대
- 특수상황지역 개발(37건, 290억원), 서해5도 종합발전 지원(84억원)

시정목표 2. 도시 기본기능 투자 확대

시민 안전이 최상의 복지

- 01 상하수도 관리체계 고도화
- 02 쾌적한 친환경 도시 조성
- 03 시민이 체감하는 안전 투자

1 상·하수도 관리체계 고도화

① 시민안심 수돗물 공급

- 상수도 혁신 마스터 플랜 수립 및 시행: 조직체계·인사·process, 인프라 혁신을 통한 수질사고 재발 방지 및 신뢰 회복
- 수질 고도화 및 안정적인 수돗물 공급체계 구축
 - 노후 수도관 506km 정비(~'25년, 4,088억 원)
 - 고도정수 처리시설 설치: 4개 정수장(~'24년, 2,387억 원)
 - 주기적 관로 세척: 관말(778개소) 및 송·배수관(73km)
 - 수질향상과 저수능력 확충: 배수지 증·건설 및 관로 복선화
 - 수돗물 공급 전 과정 스마트 관리체계 구축(~'21년, 492억 원)
 - 도서지역 식수원 개발사업 추진: 지방상수도 보급(용진군 장봉도, 중구 소무의도, 강화군 석모도), 대청·대연평도 해수담수화 시설 등

② 노후 불량 하수관로 대대적 정비

- 도시 친화적 하수처리 고도화: 승기 하수처리시설 현대화* 사업, 가좌 하수처리장 개선**

* 하수처리 시설물 지하화로 근본적인 악취발생 차단, 사업기간: 2020~2027

** 전처리 설치사업 및 악취개선 사업, 사업기간: 2016~2021

- 노후 불량 하수관로 대대적 정비: 37.6km(~'22년)

사업명	사업기간	정비 (km)	총사업비 (백만원)	국비 (20%)	시비 (40%)	구비 (40%)	비고
합계	'18 ~ '22	37.6	48,925	9,785	19,570	19,570	
노후하수관로 정비(긴급)	'18 ~ '20	9.4	12,925	2,585	5,170	5,170	
노후하수관로 정비(일반)	'20 ~ '22	28.2	36,000	7,200	14,400	14,400	

2

쾌적한 친환경 도시 조성

① 깨끗한 공기로 시민건강 보호

- 미세먼지 및 악취 저감정책 추진: 도로먼지 제거(200,000km), 먼지 억제제 살포(140개소), 대기오염 경보제(황사, 미세먼지 등)
 - * 미세먼지(PM_{2.5}) 농도($\mu\text{g}/\text{m}^3$): 29('15년) → 26('16년) → 25('17년) → 22('18년)
- 친환경 운송수단 보급 확대: 전기차 2,153대, 수소차 446대
- 지하역사 환기설비, 차량·터널 미세먼지 저감장치 교체: 155대
 - * 환기설비 교체(51대), 차량공기정화설비 설치(80대) 등
- 노인·아동시설 환기공조 시스템 설치: 200개소
- 저소득층 마스크 지원 사업: 12.5만명

② 녹색공간 조성과 보호로 시민생활환경 개선

- 시민이 공감하는 녹색도시 조성: 생명의 휴식공간(도시숲* 36개소, 230억원), 무의도 국립자연휴양림 조성('18~'21. 138ha, 86억원), 도시공원 확충 및 이용 활성화(46개소, 2.91km², 3,837억원)
 - * 명상숲(14개소), 미세먼지 차단 숲(13개소), 도시 바람길 숲(5개소) 등
- 미래지향적 자연생태도시 추진: 한강하구 생태·환경 통합관리 체계 구축 및 생태하천 복원
- 산림 재해 예방: 산불 등 산림재해* 예방으로 인명과 재산 보호
 - * 상황실 및 산불·산사태 예방단 운영(148명, 44.3억원)
- 공원 시설을 이용한 노인 일자리 창출: 계양공원 등 5개소
 - * 실버카페, 공원이킴이 사업 등(216명)

3

시민이 체감하는 안전 투자

① 선제적 안전 관리체계 구축

- 안전관리 기반 조성: 전 시민 안전보험* 가입(광역자치단체 최초)
 - * 8대 보장항목: 폭발·화재·붕괴 사망(후유장애), 대중교통이용 중 사망(후유장애), 강도 사망(후유장애), 자연재해 사망, 스쿨존 교통사고 부상 → 최대 1천만원
- 안전 영상 CCTV 신규설치 및 교체(346대)
- 전문가가 찾아가 점검·자문하는 헬프미(Help me)* 안전점검 실시
 - * 토목, 건축, 기계 등 전문가(386명)를 구성하여 취약분야 특별안전점검 실시
- 국내 최초 UNDRR(재난위험경감사무국) 인증(20.1.15): 유엔 및 국제도시와 글로벌 이슈인 안전·기후변화 대응 협력프로그램 개발
- 감염병 대응 및 역량 강화: 신종 및 해외유입 감염병 대비 전문진료 체계 구축, 감염내과 전문의(대체인력 포함) 확보

② 자연재해·사회재난 예방기능 강화

- ICT 기반 스마트 재난안전상황시스템 고도화
- 도심지 상습침수지역 우수저류시설 설치(5개소, 173억원)
- 건축물에 대한 침수방지 시설(차수판, 역류방지 밸브) 설치
- 시민 편의형 폭염 저감시설 설치: 357개소 추가 설치

③ 소방 인프라 확충 및 소방 서비스 개선

- 인천국민안전체험관 건립: 서구 루원시티내, 종합안전체험관(307억원)
- 119화학대응센터* 및 검단소방서**, 국제119안전센터*** 신설을 통한 소방력 보강
 - * (위치) 서구 원창동, (연면적) 1,980㎡, (사업비) 47.1억원
 - ** (위치) 서구 마전동, (연면적) 7,260㎡, (사업비) 483억원
 - *** (위치) 연수구 송도동, (연면적) 1,481㎡, (사업비) 61.8억원
- 최신행 장비 보강 및 긴급차량 우선신호시스템 설치로 재난현장 골든타임 확보
- 재난약자 보호를 위한 기초소방시설 보급 및 초고령사회 대비 소방안전종합대책 추진

시정목표 3. 누구나 누리는 촘촘한 복지

질 높고 소외없는 복지 서비스 제공

- 01 소외없이 누리는 복지
- 02 공공의료체계 지원 강화
- 03 저출산·고령화 지원 확대
- 04 미래 인재의 꿈을 지원하는 교육복지

1

소외없이 누리는 맞춤형 복지

① 인천 복지기준선 설정

- 분야별* 핵심사업 발굴, 복지기준선 확정 발표 및 실행체계 구축
 - * 소득·주거·돌봄·건강·교육분야, '20. 7월 확정 및 실행체계 구축
- 복지관·복지포털 운영, 복지사각지대 발굴 등 밀착형 복지서비스 강화

② 누구나 누리는 보편적 복지

- **효드림복지카드*** 지원: 취약계층 어르신(41,421명)
 - * 75세 이상 어르신이 건강·위생·여가 등 원하는 복지혜택을 골라서 누릴 수 있도록 복지 포인트(1인당 8만원) 제공
- 장애인과 비장애인이 함께 행복한 도시: 양질의 장애인 일자리 발굴 및 지원('19년 150명 → '20년 200명), 공공일자리 확대('19년 683명 → '20년 768명), 중증장애인 활동지원 서비스 확대
- 저소득층 자립 지원: 자활근로 실시 및 자활장려금 등(441억원)
- 자산형성 지원 사업: **희망키움통장 I·II, 청년희망 키움통장** 등
 - * 희망키움 I (448명), 희망키움 II(4,246명), 청년희망키움(865명), 내일키움(325명), 청년저축계좌(520명)
- 찾아가는 복지서비스 및 복지사각지대 발굴 지원: 긴급복지 지원 및 **SOS 복지 안전벨트*** 사업 추진
 - * 제도내 지원받기 어려운 위기가구에 대한 지원: 22,000가구
- 외국인 주민 안정적 정착 지원

③ 호국·보훈 평화도시

- 보훈대상자 수당(1~20만원/월/인, 193억원) 및 위문금 지원(29,792명, 30억원)
- 참전유공자 사망예우를 위한 장례지원 선양단 운영

2

공공의료 강화로 시민 건강안전망 구축

1 공공의료 인프라 보강

- 지역 및 소득간 의료격차 해소를 위한 책임의료 공공시스템 기반 구축
 - 지역책임의료기관 지정·육성: 지역내 우수병원* 등과 협력
 - * 필수요료를 위한 급성기 진료가 가능한 종합병원급 이상 공공병원 우선 지정 (지방의료원, 시립병원 등), 중진료권별로 1개소씩 총 4개소 단계적으로 지정
 - 필수의료 서비스 제공을 위한 공공의료기관 기능 보강: 거점 공공의료기관(인천의료원)의 시설·장비 보강*, 기능 특성화** 사업 추진
 - * 의료장비(CT 등 22종) 현대화, 주차장 및 승강기 등 시설 보강
 - ** 심뇌혈관 센터 구축, 혈관조영촬영기 설치
- 공립요양병원 기능 보강: 제2시립 노인치매 요양병원* 치매안심 병동 설치 및 보강
 - * (사업기간) 2019~2021, (사업비) 22.8억원, (규모) 연면적 2,989㎡ 180병상

2 공익적 보건의료 서비스 강화

- 사회적 약자 및 취약계층에 대한 의료지원 활동 대폭 강화
 - 「인천 손은 약손」 의료 프로젝트 지원: 기초생활수급자(19년말, 121,492명) 암환자 치료 지원 및 무료수술 지원(10억원)
 - 지역아동센터 및 학교 밖 청소년 건강관리: 건강검진 및 예방접종
 - 행려환자 및 외국인 근로자 등 소외계층에 대한 의료 지원: 건강검진 및 예방접종(4.2억원)
- 전국 최초 시행한 닥터-카 운영지원 및 관리: 24시간 365일 운영(2.3억원)
- 농어촌 의료서비스 개선 및 도서지역 보건의료 사업: 병원선 운영, 보건기관 인프라(시설개선, 차량·장비 등) 개선(10억원)
- 아동치과 주치의 제도(2.9억원) 및 저소득 어르신 틀니 지원(0.9억원)

3

저출산·고령화 지원 확대

① 저출산 극복 생애주기별 지원 확대

- 수요자 맞춤형 아이돌봄 서비스 지원: 장애부모 가구 아동지원시간 확대(720시간 → 960시간), 전용 모바일 APP 제공 등
- 인천형 공동육아시설 ‘아이사랑꿈터’ 확충: ‘20년 27개소 추가 설치

연도별	총 계	중구	동구	미추홀구	연수구	남동구	부평구	계양구	서구	강화	옹진
‘19년(시범)	3	0	0	1	0	1	0	0	1	0	0
‘20년	27	2	1	3	4	5	4	3	5	0	0
‘21년	20	1	1	3	2	3	4	2	3	0	1
‘22년	20	1	1	3	3	2	3	3	3	1	0
‘23년	30	2	1	4	4	4	5	4	5	1	0
계	100	6	4	14	13	15	16	12	17	2	1

- 행복한 임신·출산 지원: **난임 부부 지원**(시술비 지원 확대: 최대 50만원 → 110만원/인, 한의약 치료비: 150명, 120만원/인 등), 산모·신생아 건강 관리 지원(건강관리사 파견 등)
 - 소외없이 누리는 아동 양육환경 조성: 아동복지시설* 운영지원 및 종사자 교육, 아동수당 급여 지원 등
- * 아동복지시설(10개소), 아동복지시설 프로그램 운영(26), 아동복지종합센터(4) 등

② 어르신 소득기반 및 고령자 인프라 확충

- 어르신의 건강하고 활력있는 삶 지원: **인천형 노인일자리*** 확대, 노인맞춤 돌봄 서비스**(13,178명) 제공 등
- * 2018년 27,313명 → 2019년 32,719명(노인일자리 대상 수상) → 2020년 41,090명
- ** 독거·조손·고령 부부가구 등 돌봄이 필요한 노인
- 치매 초기진단 및 사례관리: 만 60세이상 노인 및 치매 진단자(96억원)
 - **인천시립요양원*** 및 **치매전담형 노인요양시설**** 건립
- * (사업기간) 2018~2021, (사업비) 77.8억원, (규모) 연면적 2,714㎡ 115인 수용
- ** (사업기간) 2018~2022, (사업비) 94.4억원, (규모) 연면적 2,860㎡ 121인 수용

4

미래 인재의 꿈을 지원하는 교육복지

① 유치원에서 고등학교까지 3無 실현 (무상교복, 무상급식, 무상교육)

- 중·고등학교 신입생 무상교복 지원: 272개교, 53,666명*
 - 중학교 28,154명, 고등학교 25,512명 (1인당 277,000원 지원)
- 사립유치원 및 초·중·고등학교 무상급식 지원: 745개교, 345,843명
- 고등학교(2~3학년) 무상교육 지원: 123개교, 48,403명
 - 입학금, 수업료, 학교운영지원비, 교과서대금/ 2021년 전학년 지원 확대

② 맞춤형 교육인프라 확충 및 환경개선

- 학교 다목적 강당 건립 지원: 12개교, 50억원 → 주민 개방
- 원도심 학교 노후시설 개선: 40억원
- 창의적 인재 양성을 위한 인천형 미래교실 조성: 45개교
- 도림고등학교 이전비 지원: 148억원(31학급 규모)
- 교육경비보조제한 군·구(동구, 용진군) 교육기관 지원 : 30개교, 5억원

③ 지역거점 국립대 육성 및 핵심인재 양성

- 국립대학법인으로 전환('13. 1. 18.)된 인천대에 대한 지원 재협약 추진, 실질적 지원을 통해 국제 경쟁력을 갖춘 지역거점 국립대학 육성 기여
 - 대학발전기금 및 차입금 지원, 인천대 R&D 용도 부지 공급 등
- 대학생 학자금대출 이자 지원: 2천여명, 2억원
- 장학생 선발·지원(인천인 장학금 등 7종): 1,096명, 13억원
- 장학프로그램 운영(관내대학 멘토링사업 등 5종): 6,350명, 4억원

④ 시민 삶이 행복한 평생교육 도시 실현

- 시민 눈높이에 맞는 체계적인 평생교육사업 추진
 - 참여형·맞춤형 평생교육 확대(직장인, 중장년, 문해교육, 시민대학 운영 등 19개소)
 - 평생교육 생태계 조성 및 역량 강화(컨설팅, 관계자 연수, 포럼, 정보망 운영 등)
- 평생교육 협력활동 강화 및 관계기관 협력체제 구축
 - 평생교육기관(민·관·학) 협의체: 30개 기관 / 학습형일자리 연계협력 구축: 5개소
- 장애인 및 소외 계층·지역 평생교육 균형 발전 지원
 - 문해교육·다문화프로그램 등 지원: 18개소(중구, 동구, 강화군, 용진군)
 - 발달장애인 평생교육센터 설치·운영 지원 확대(1개소→2개소)

시정목표 4. 좋은 일자리와 경제성장 지원

시민과 함께, 경제활력이 넘치는 도시

- 01 지역 전략사업 유치·육성
- 02 혁신적 경제 생태계 조성
- 03 더 좋은 일자리, 지역 민생경제 활성화

1 지역 전략산업 유치 및 육성

1 인천 바이오헬스밸리 조성

- 바이오 공정전문센터 건립(~'25년, 바이오 공정 전문인력 연 2,500명 양성)
- 송도바이오융합기술단지 조성(~'22년, 바이오기업 250개사 유치)
- 혁신성장 지원을 위한 기업지원센터 조성, 생명과학 학술대회 유치

2 스타트업·벤처 폴리스, 품(POOM) 조성 및 운영

- 혁신적인 창업 클러스터로 조성으로 도시경쟁력 강화(240억원)
- 4차 산업혁명 기반기술 창업생태계 혁신성장 지원(70억원)
- 송도 투모로우시티내 유니콘 기업 육성을 위한 창업허브 조성
(입주기업 176개소, 상주인원 1,400여명) * 연면적 47,983㎡, 지상6층 지하2층

3 미래 첨단산업 육성과 양질의 일자리 창출

- 국가드론인증센터 및 드론전용비행시험장 구축(3년간, 292억원)
- PAV(미래형 개인 운송기기): 융합핵심기술(모터, 제어기술 등) 육성
- 로봇랜드 생태계 조성(면적 767,286㎡, 6,704억원)
- 미래 핵심산업 수소경제 기반 구축: 인천형 로드맵 및 조례 제정

2

혁신적 경제 생태계 조성

1 인천 공항경제권 구축

- 협의체(인천공항경제권 위원회) 구성 및 유관기관 합동 마스터플랜 수립, 항공정비 클러스터* 1단계 조성(~'23년.)

* 공항 제4활주로 인근 166만㎡, 사업비: 2,673억 원, 항공교육훈련센터 및 항공정비특화단지(1단계 59만㎡) 착공

2 남동 스마트 산단 조성

- 스마트 공장 확산 및 데이터 공유형 제조혁신, 근로·정주환경 개선
- 소재·부품·장비산업 실증화 지원센터('20년 45억원, 3년간 290억원), 스마트 랜드마크 구축(200억원)
- 스마트공장 확대: '20년, 300개 이상(28.8억원)

3 SW융합 기반의 산업 생태계 조성

- '공동활용 데이터 플랫폼*' 구축운영(~'23년.), 신제품·신서비스 산업화**

* 인천 제조기업체 및 개인 바이오 정보 데이터 활용

** 기획부터 사업화까지 전과정 지원

- SW융합관련 전문인력 양성 및 취업 연계(연 30명 이상)

4 창업기반 확충, 창업마을 드림촌 조성

- 스타트업 지원을 위한 창업펀드 조성(240억원 이상)
- 청년 창업가들을 위한 메이커 스페이스, 코워킹스페이스, 사무공간, 세미나실, 컨퍼런스홀 등 조성('18~'22년, 570억원)

* 미추홀구 용현동 664-3번지, 창업지원주택(200호)·창업지원시설 등

3

더 좋은 일자리, 지역 민생경제 활성화

① 더 좋은, 더 많은 양질의 일자리 창출

- 지역·산업 특성 맞춤형 일자리 창출: 비영리법인·단체와 협력
- 인천 뿌리산업(3,183개사) 성장 지원(27억원)
- 시-군구 상생협력 특화일자리 사업(21억원)
- 지역산업 맞춤형 인력 양성: 99개 과정, 3,005명(45억원)
- 일자리 위원회* 활성화: 의제 발굴·개선, 자문 및 성과 공유

* 위원 29명(시민·전문가 등 위촉 25, 당연 4), 5개 분과위원회(51명) 별도

② 시민 100만명 동참, 인천사랑 전자상품권(인천e음) 플랫폼 강화

- 역외소비율(52.8%)을 감축하고 소비 유입 촉진(838억원)
 - * 가입자 수 921,378명, 발행액 1조 3,724억원(2019. 11. 30.기준): 연초 목표(가입자 수 70만명, 발행액 7,000억원) 대비 가입자 수 32%, 발행액 96% 초과달성
 - * 부가가치 세수 증대('19년 상반기) 744억 원(전년대비 3.59% 증가)
- 혜택+가맹점 확대(3~7% 선할인, 832개→6만개) 등 비캐시백 인센티브 기능 강화, 공동체 가치*와 정책플랫폼 기능 강화
 - * 사회적 경제~공유 경제물 본격화, 지역커뮤니티 실현 등

③ 시민이 체감하는 지역경제 활성화

- 외국인 직접투자(FDI) 확대: 투자유치 목표 16억\$
- 사회적 경제 활성화 지원: 성장지원, 육성 및 홍보 강화(8억원)
- 사회적 경제기업 발굴 및 육성: 일자리 창출비 및 전문인력 지원, 사업개발비·사회보험료 지원(80억원)
- 소상공인 경영개선 및 상생환경 조성(119억원)
- 고객편의 경쟁력 있는 전통시장 육성(114억원)

시정목표 5. 국가적 과제 준비와 행정 혁신

300만 시민 시장과 함께하는 시정

- 01 지속가능한 자원순환 정책 강화
- 02 인구 구조변화 선제적 대응
- 03 소통과 혁신이 체화된 행정

1

지속가능한 자원순환 정책 강화

① 기후변화 대응 포용적 녹색성장 추진

- 기후기술센터(CTCN) 개소('20. 상반기)
- 강소연구개발특구(에코사이언스파크*) 조성(정부공모 신청)
 - * (장소) 서구 오류동, (규모) 1.57km², (특구분야) 환경산업 및 환경산업기술
- 녹색기후산업 시험·평가·인증지원 및 컨설팅(9.5억원)

② 생활폐기물 직매립 제로화 추진

- 폐기물 감량 및 시민참여 확대
 - 자원순환 교육* 강화 및 범시민 자원순환 실천운동 전개
 - * 강사 100명 양성, 시민교육 500회, 학생교육 931개교, 자원순환 뮤지컬 20회 등
 - 군·구 생활폐기물 반입량 목표관리제 추진 및 페널티 강화*
 - * (기존) 목표량 초과분에 대해 반입수수료 10% 추가 부과
→ (강화) 목표 미달성 시 전체 반입량에 대해 반입수수료 10% 추가 부과
 - 1회용품 zero 장례식장 시범사업 실시(인천의료원) 및 관내 장례식장 등 자발적 협약 시행
 - 종량제 봉투가격 현실화 연구 용역 시행 및 결과 적용 여부 군·구 행정실적 평가에 반영
- 재활용 극대화 및 잔재물 최소화
 - 배출·수거체계 개선 시범사업 추진(중구, 연수구)
 - * 재활용 전용봉투 보급, 거점배출시설 설치, 자원관리사 배치, 재활용 전용차량 보급 등
 - 잔재폐기물 반입수수료 인상 및 광역 폐기물 처리시설 반입규정 강화
 - * 「인천광역시 광역폐기물처리시설 관리 운영 조례」 개정

3] 안정적인 자원순환 시설 확보 및 운영

- 폐기물 처리시설 소재지 외 군·구 반입수수료 10% 가산 부과하여 시설 소재지 주민 복리증진 예산으로 교부
 - * 「인천광역시 광역폐기물처리시설 관리 운영 조례」 개정
- 자원환경시설 친환경 현대화사업 타당성 검토 및 기본계획 수립 용역(6.3억원)
 - 기존 시설 현대화·대체·폐쇄, 제3지역 입후보지 등 타당성 검토 및 갈등해소와 지원방안 마련
- 승기 현대화사업('20~'27, 3,200억원), 가좌 수질사업(473.3억원) 및 악취 개선사업(314.5억원)

4] 환경정책에 대한 시민참여 확대

- 시민주도형 녹색생활 실천운동 전개('19~'30)
 - 비산업부문(가정, 상가, 학교 등) 맞춤형 온실가스 진단 컨설팅
 - 찾아가는 기후변화 대응 순회교육: 그린리더 양성 등
- 시민과 함께하는 환경 정책: 인천지속가능발전협의회·하천살리기 추진단·클린서구 환경시민위원회·수돗물수질평가 위원회·수돗물 시민평가단 서포터즈 등 참여

2

인구 구조변화 선제적 대응

① 인천시 특성을 반영한 중장기적 종합정책 수립

- 지역별 인구구조 특성을 반영한 맞춤형 정책 추진
 - * 지역유형화, 인구이동 결정요인 분석을 통한 지역밀착형 맞춤형 정책
- 정책 우선추진 과제 선정 및 추진
 - * 난임 지원, 결혼장려 등 희망자 지원, 단·중·장기적 사업 구분 추진
- 인구감소 원인 분석을 통한 부정적 원인 해소 추진
 - * 자살, 교통사고, 입양 등 기존 인구정책에서 다루지 않던 부분 발굴 추진
- 모든 기관이 참여하는 TF 및 인구정책 자문단 구성·운영
- 1인 가구 증가에 따른 가구 구조 변화 대응 정책 추진

② 인구 구조변화에 대한 인식개선 및 공감대 형성

- 인구관련 정책 주기적 모니터링 및 상황공유
 - * 모니터링 : 인천연구원, 국내·외 인구정책 동향 및 인구구조변화 주기적 조사 및 분석
상황공유 등 : 인천TP, 도시공사, 복지재단, 여성가족재단, 교육청 정책연구소 등
- 시민 대상 인구정책 인식조사
 - * 인천시민 약 1,000명 대상(지역별·연령별·성별 추출), 전문기관 의뢰 조사
- 정책토론회 등을 통한 학계, 시민단체 등 의견 청취
- 인터넷, SNS, 대중교통 등 다양한 홍보 매체 활용

③ 정부 인구정책과 연계한 대응과제 발굴 추진

- 정부 인구정책 TF(제1기, 제2기) 발표과제 대응 전략 수립 및 연계 추진
 - * 분야별 과제 발굴 및 과제 논의 : 인구정책 TF, 인구정책 자문단 활용

④ 인구정책 실행력 제고를 위한 체계 구축

- 인구종합정책수립 및 연도별 세부 시행계획 수립
- 인구정책 총괄을 위한 조직 및 제도 정비
- 인구정책의 실행력 제고를 위한 주기적 모니터링 실시

3

소통과 혁신이 체화된 행정

1 데이터 기반 행정 활성화

- 빅데이터 공유·활용 플랫폼 서비스: 주민불편* 분야에 대한 과학적인 분석을 통한 합리적 정책대안 제시, 민간데이터 통합 구매 등을 통한 예산절감과 데이터 통합 관리
 - * 불법 주정차 민원 및 단속데이터 분석 → 웹 서비스 구축 → 불법 주정차 단속방향 설정 및 주차장 확충 정책 등에 활용
- 온라인 시민시장실 구축: 시정 주요 정책*을 GIS와 인포그래픽스 등을 통해 홈페이지 연계 공개, 투명한 행정 추진
 - * 140개 공약 및 분야별 주요정책(교통: 철도·도로 교통망 확충, 경제: 스마트 산단, 환경: 상수도 수질개선 및 도시공원 확충 등)
- 시민행복지표(71개)를 반영한 사회조사 실시: 데이터 기반 정책 수립 및 의사결정 지원체계 구축, 시민행복지표를 포함한 11개 부문

홀수해 (2019)	인구, 주거와 교통, 사회통합, 문화와 여가, 소득과 소비, 노동
짝수해 (2020)	인구, 건강, 교육, 안전, 가구와 가족, 환경

2 데이터 기반 일하는 방식 혁신

- 데이터 행정 혁신과제 추진: 4개 분야, 20개 과제 추진

① 일하는 방식 개선	② 정책관리 혁신	③ 대내외 소통혁신	④ 성과인사관리 혁신
1.과제연계를 통한 정책이력 관리	7.컴팩트한 주월간 보고	12.시장·직원 간 소통 활성화	18.부서 성과 중심의 평가 체계 정착
2.온라인 보고 등 보고 효율화	8.시정과제와 평가 간 연계	13.건전한 토론방 운영	19.인사정보의 통합관리 및 활용
3.시장님 말씀 기록관리	9.시민행복지표 등 지표 관리	14.시정현황 대시보드 운영	20.희망인사제도의 실질적 정착 (2020년 하반기)
4.꼼꼼한 일정·일지 관리	10.지시사항 및 공약 관리	15.부서 내 소통 활성화	
5.디지털 회의 관리	11.정책자료실 활성화	16.업무포털을 통한 대시민 정보 공개	
6.철저한 인계인수(업무편람)		17.원문공개율 향상	

③ 시민이 참여하고 체감하는 열린혁신 추진

- 시민이음 군·구 상생협력 자치행정 실현: 시↔ 군·구 정책협의회, 시민이음 현장 대화, 생생 시정 아카데미 운영 등
- 주민참여예산제 내실화: 다양한 시민 참여 확대*로 재정민주주의 구현 및 지방재정 운영의 책임성 강화, 참여예산 규모 확대**
 - * 시정참여형(공론화 등을 거쳐 선정된 사업, 100억 원 규모)
 - ** 단계별 확대: 300억원('19년) → 400억원('20년) → 500억원('21년)
- 시민과 문화가 조화를 이루는 인천앓뜰 운영: 시민 누구나 함께하는 소통 및 휴식 공간으로 운영, 문화·관광·체육행사* 등 다양한 시민참여 프로그램 발굴 운영
 - * 정기 및 수시(버스킹 등), 전문체육인 재능기부, 야외 결혼식 등
- 인천 2030 미래이음, 2021년 연동계획 수립(업데이트)
 - * 2019년 미래이음: 11개 분야, 50개 관리지표, 51개 추진전략, 194개 추진과제