

32

Spis treści

Najważniejsze polecenia
Sterowanie ogólne

Sterowanie kamerą W/A/S/D/klawisze numeryczne/
klawisze strzałek

Obrót kamery Q/E
Zbliżenie kamery Z/X
Przechylenie kamery w górę/dół END/HOME
Najazd/odjazd kamery +/- lub PAGE UP/PAGE DOWN
Wyjście z bieżącego menu lub
narzędzia

ESC (gdy narzędzie lub menu jest otwarte)

Menu Opcje ESC (gdy nie jest otwarte żadne narzędzie
ani menu)

Informacje o populacji F2
Informacje o budżecie F3
Informacje o ocenie burmistrza F4
Otwarcie czatu/ściany regionu ENTER
Otwarcie/zamknięcie widoku regionu BACKSPACE
Zrzut ekranu C
Przechwytywanie wideo V
Narzędzie strefy mieszkaniowej CTRL + R
Narzędzie strefy komercyjnej CTRL + C
Narzędzie strefy przemysłowej CTRL + I
Narzędzie usuwania stref CTRL + U
Narzędzie ulepszania dróg R
Narzędzie niwelacji B
Rankingi L
Osiągnięcia ;

Sterowanie w trybie piaskownicy
Przełącz wł./wył. pożarów ALT + F
Przełącz wł./wył. przestępczości ALT + C
Przełącz wł./wył. problemów
zdrowotnych

ALT + M

Przełącz wł./wył. zanieczyszczeń
powietrza

ALT + A

Przełącz wł./wył. zanieczyszczeń
ziemi

ALT + P

Przełącz wł./wył. bezdomnych
Simów

ALT + H

Dodaj 100 000 § do budżetu miasta ALT + W
Przełącz wł./wył. ścieków ALT + S

Sterowanie mapami danych
Populacja F5
Szczęście F6
Wartość gruntu F7
Handel i usługi F8
Gęstość budynku F9
Mieszkaniowe F10
Komercyjne F11
Przemysłowe F12
Przechodzenie między mapami
danych (gdy otwarte jest menu)

/

Sterowanie upływem czasu
Pauza ~
Żółw 1
Lama 2
Gepard 3

Mapy zasobów
Mapa wody 4
Mapa węgla 5
Mapa rudy 6
Mapa ropy naftowej 7

Najważniejsze polecenia... 2
Witaj w mieście.. 5
Menu główne... 5
Budowanie miasta.. 9
Życie w wielkim mieście... 33
Twój region... 34

54

Polecenia menu
Katastrofy SHIFT + X
Drogi SHIFT + R
Prąd SHIFT + P
Woda SHIFT + W
Ścieki SHIFT + S
Śmieci SHIFT + D
Administracja SHIFT + G
Pożary SHIFT + F
Zdrowie SHIFT + H
Policja SHIFT + C
Kształcenie SHIFT + E
Transport publiczny SHIFT + T
Parki SHIFT + U
Specjalizacja miasta SHIFT + B
Następne menu lub podmenu TAB
Poprzednie menu lub podmenu SHIFT + TAB

Skróty dot. dróg (gdy otwarte menu Drogi)
Narzędzie prostej drogi I
Narzędzie kolistej drogi O
Narzędzie krętej drogi U
Narzędzie prostokątnej drogi H
Narzędzie łukowatej drogi J
Narzędzie ulepszenia drogi R
Ogranicz typ drogi SHIFT
Przełącz wł./wył. siatki ALT

Witaj w mieście
W grze SimCity, jesteś burmistrzem własnego miasta. Wytyczasz drogi i strefy oraz zarządzasz
wszystkim, od służby zdrowia i bezpieczeństwa po edukację, przemysł i tak dalej. Im bardziej miasto
rośnie, tym więcej pracy z zarządzaniem. Jest to ekscytujące wyzwanie, a naszym zadaniem jest
przedstawić informacje niezbędne do rozpoczęcia zabawy!

Menu główne
Przy pierwszym otwarciu menu głównego uruchamiany jest początkowy scenariusz. Po ukończeniu
początkowego scenariusza i powrocie do menu głównego gracz uzyskuje dostęp do funkcji Świat
SimCity. Dostępna staje się również opcja Graj.

Scenariusz wprowadzający
Nim weźmiesz się do budowy lśniącej utopii, musisz poznać podstawy. Aby poznać szczegóły
obowiązków burmistrza, gracz najpierw przechodzi prosty scenariusz. W ten sposób poznaje
podstawy rozgrywki i najważniejsze funkcje gry, takie jak wytyczanie dróg i stref oraz umieszczanie
obiektów. Po zakończeniu scenariusza można rozegrać go ponownie. W tym celu należy wybrać ikonę
Opcje w menu głównym i kliknąć opcję WPROWADZENIE.

Wznów
Kliknięcie wznawia grę w ostatnim mieście. Opcja ta nie jest dostępna w razie opuszczenia miasta.

Graj
Przycisk Graj umożliwia rozpoczęcie gry SimCity. Przed budowaniem należy wybrać zakładkę Utwórz
grę, by uruchomić nową grę, zakładkę Dołącz do gry, by dołączyć do gry albo zakładkę Wznów grę,
by wznowić jedną z poprzednich gier od punktu, w którym została wstrzymana.

76

Zakładka Utwórz grę
Wybierz mapę regionu
Wybierz mapę regionu, w którym będzie znajdować się miasto. W każdym regionie dostępnych jest
wiele lokacji miast.

Nazwij region
Wprowadź nazwę regionu. Nie będzie jej można później zmienić.

GRA WIELOOSOBOWA
Wybierz opcję REGION PUBLICZNY albo REGION PRYWATNY, aby określić, czy region jest dostępny
dla wszystkich innych pragnących dołączyć, czy też tylko dla zaproszonych graczy.

Tryb piaskownicy
Zaznacz pole wyboru, by włączyć lub wyłączyć tryb piaskownicy. Włączony tryb piaskownicy zapewnia
dostęp do wszystkich obiektów, wyłącza losowe katastrofy i daje graczom dostęp do niektórych
cheatów. Dotyczy to wszystkich miast w regionie. W trybie piaskownicy wyłączony zostaje dostęp do
rankingów, wyzwań i osiągnięć.

Zajmij nowe miasto
Wybierz pierwsze miasto w jednej z lokalizacji dostępnych w regionie. Wybierz dowolną z niebieskich
lokacji miast, by wyświetlić nazwę miasta oraz informacje o jego krajobrazie i zasobach. Aby zacząć
tworzenie, wybierz opcję ZAJMIJ MIASTO. Miastu można nadać nazwę później w grze.

Zaproś znajomych
Po zajęciu miasta, a przed wybraniem opcji GRAJ możesz zaprosić znajomych do dołączenia do
regionu. Wybierz dowolną z pozostałych lokacji dostępnych w wybranym regionie i kliknij opcję
ZAPROŚ ZNAJOMYCH. Wybierz znajomych, których chcesz zaprosić i wybierz opcję WYŚLIJ
ZAPROSZENIA. Jeśli przyjmą zaproszenia, przejdą bezpośrednio do wybranego regionu.

Graj
Kliknij opcję GRAJ przy wybranym mieście, by zacząć grę.

Zakładka Dołącz do gry
Kliknij przycisk Graj, a potem zakładkę Dołącz do gry, by wyświetlić listę dostępnych regionów,
w których właśnie toczy się gra. Granie z innymi zapewnia korzyści takie jak wzajemna wymiana
usług, prądu i wody. Z innymi burmistrzami można wymieniać się nawet podarunkami, takimi jak
zasoby, w celu tworzenia nowych branży przemysłu.

UWAGA: można brać udział w maksymalnie 10 regionach naraz.
Wyniki można filtrować według map lub znajomych. Dostępne są również opcje ograniczenia
wyszukiwania do regionów z opuszczonymi miastami lub regionów w trybie piaskownicy.
Wybierz kartę regionu, by sprawdzić dodatkowe szczegóły. Aby dołączyć do regionu, wybierz miasto
na mapie szczegółów regionu i zajmij je. Na stronie szczegółów regionu można również sprawdzić
ścianę regionu, zawierającą posty od graczy znajdujących się aktualnie w tym regionie. W lewej
górnej części menu regionu widnieje łączna populacja i kwota simoleonów.
Podczas dołączania do regionu dostępna jest również opcja zajęcia miasta, które zostało opuszczone
przez nieaktywnego burmistrza.

UWAGA: w zakładce Dołącz do gry pokazywane są jedynie regiony publiczne. Aby wyświetlić
region prywatny innego gracza, kliknij awatar profilu SimCity tego gracza, by przejść na stronę jego
profilu. W regionach prywatnych nie można grać bez zaproszenia.

Dołączanie na zaproszenie
Zaproszenia do dołączenia do gier znajomych są wyświetlane w prawym górnym rogu ekranu. Kliknij
przycisk zaproszenia, a potem wybierz zaproszenie, by wyświetlić mapę regionu danego znajomego.
W celu dołączenia do gry należy zająć miasto dostępne w tym regionie.

Zakładka Wznów grę
Wróć do dowolnego wcześniej zapisanego regionu i miasta. Wybierz żądany region, a następnie
miasto, w którym chcesz grać. Za pomocą tego menu można sprawdzić region, zaprosić znajomych
lub porzucić region.

98

Świat SimCity

Wyświetl wszystkie najnowsze wiadomości dotyczące SimCity, aktualizacje, rankingi i wyzwania, a także
rynek globalny społeczności SimCity.
Dziennik miasta	 Kanał danych dla burmistrzów, dostarczający wiadomości i aktualizacje od

znajomych w społeczności SimCity. Nową wiadomość wskazuje komunikat
wyskakujący. Kliknij przycisk Dziennik miasta w lewym dolnym rogu, by
odczytać najnowsze wiadomości w kanale. Dziennik miasta przedstawia
listę ostatnich czynności znajomych, takich jak rozpoczęcie gry w nowym
regionie, zdobycie osiągnięcia lub wysłanie zaproszenia do gry w ich
regionach. Dziennik miasta przedstawia też aktualizacje wyzwań, ogłasza
rozpoczęcie wyzwania i ostatecznego zwycięzcę. Kliknij dowolny komunikat,
by wyświetlić szczegóły wiadomości lub aktualizacji.

Rankingi	 Wybierz, by wyświetlić jeden z 10 rankingów ogólnych lub jeden z pięciu
rankingów KG i sprawdzić, kto dzierży palmę pierwszeństwa w wybranej
kategorii. Rankingi można filtrować, by wyświetlać tylko znajomych,
globalną społeczność SimCity lub własne najlepsze miasta.

Wyzwania	 Podejmuj wyzwania stawiane społeczności, by zdobyć ekskluzywne
nagrody i najwyższe miejsca w rankingu wśród znajomych. Gdy zaczynasz
grę w nowym regionie, gracze automatycznie wchodzą do wyzwań
regionalnych. Wszystkie miasta w regionie współpracują ze sobą, by
osiągnąć cel w najkrótszym możliwym czasie. Bądź jednym z najlepszych
graczy, by ukończyć wyzwanie i zdobyć ekskluzywne nagrody.

Rynek globalny	 Sprawdzaj sprzedaż zasobów na rynku globalnym. Ceny są wyrażane
w simoleonach za ładunek samochodowy. Wykresy można filtrować, by
wyświetlać dane z ostatniego dnia, tygodnia lub miesiąca. Podawane tutaj
informacje umożliwiają określenie zasobów, na których eksporcie warto się
skupić oraz pozwalają przewidywać ceny w razie ewentualnego importu.

Sklep SimCity Store
Kliknij dużą tablicę w menu głównym, by przejść do sklepu SimCity Store. Znajdziesz w nim specjalne
dodatki na sprzedaż. Wybierz opcję SKLEP, by wyświetlić pełną listę dodatkowej zawartości gry
(zarówno bezpłatnej, jak i płatnej), zapewniającej nowe możliwości gry.

Zapisywanie i wczytywanie
W profilu zapisane są wszystkie miasta i regiony gracza. Można w każdej chwili powrócić do gry lub
zacząć nową w menu głównym. Gra jest automatycznie zapisywana w chmurze. Aby uzyskać dostęp
do zapisanych gier, wystarczy zalogować się na dowolnym komputerze z zainstalowaną grą SimCity.
By wrócić do miasta ostatniej gry, wybierz opcję WZNÓW w menu głównym. Aby wybrać inne
zapisane miasto, wybierz opcję GRAJ w menu głównym, a potem zakładkę Wznów grę. Po wybraniu
regionu i miasta wybierz opcję GRAJ W MIEŚCIE, by podjąć przerwaną grę albo opcję OPUŚĆ, by
usunąć miasto z danych zapisów.

Budowanie miasta
Być może Rzymu nie zbudowano w jeden dzień, ale kto mówi, że nie da się tego zrobić? Gdy zaczynasz
grę, masz tylko pustą lokację. W tej otwartej przestrzeni możesz budować domy, firmy i zakłady
przemysłowe. Menu u dołu ekranu zawiera wszystko, co trzeba, by zmienić pustą łąkę w kwitnącą
metropolię. Sprawdź różne opcje i funkcje w poszczególnych podmenu, by szybko i sprawnie rozwinąć
miasto.

Informacje o systemie i przyciski map danych
Gdy wybierasz jedną z ikon menu, po prawej stronie menu wyświetlane są informacje o systemie
i przyciski dostępnych map danych. Informacje o systemie to ogólne informacje o danej kategorii,
takie jak zużycie prądu w mieście, koszt i inne dane statystyczne dotyczące tej kategorii. Mapy
danych umożliwiają dostęp do różnych informacji, zależnych od kategorii. Aby wyświetlić inne mapy
danych spoza aktualnej kategorii, kliknij przycisk Mapa danych po prawej stronie i wybierz żądaną
mapę danych z dowolnej kategorii menu. Oferują one mnóstwo informacji o wszystkich budynkach
i infrastrukturach w mieście, umożliwiając sprawne zarządzanie.

1110

Drogi

Drogi są niezbędne i stanowią bloki konstrukcyjne miasta. Aby rozpocząć budowę miasta, musisz
najpierw zbudować drogę od autostrady regionalnej do lokacji miasta. Umożliwi to graczowi interakcję
z sąsiadującymi miastami, a Simom dojazd do miasta i osiedlanie się w nim.

Kupowanie i układanie dróg
Drogi kupuje się w menu Drogi. Dostępnych jest kilka typów dróg, a każdy z nich służy do innych
celów. Najedź myszą na każdą z opcji, by wyświetlić jej nazwę, opis oraz cenę ułożenia tego typu drogi
w simoleonach. Wybierz preferowaną drogę, a potem kliknij i przeciągnij myszą, by wytyczyć drogę.
Łączny koszt budowy drogi jest wyświetlany nad kursorem. Zwolnij lewy przycisk myszy, by zbudować
drogę. Typ drogi może drastycznie zmienić gęstość stref w mieście. Im szersza droga, tym więcej
Simów może nią jeździć, co wpływa na czas dojazdu Simów do ich miejsc przeznaczenia. Gładszy
ruch drogowy przyczynia się do wzrostu szczęśliwości Simów i zwiększa zyskowność firm. Podczas
budowy dróg należy mieć na uwadze wartość gruntu i gęstość stref.

PORADA: aby anulować wytyczanie drogi, naciśnij klawisz ESC lub kliknij prawy przycisk myszy
przed zwolnieniem lewego przycisku myszy.
Można budować kręte, łukowate, koliste i prostokątne drogi. Służą do tego ikony krętej, łukowatej,
kolistej lub prostokątnej drogi po lewej stronie menu. Narzędzia krętej, kolistej i łukowatej drogi
umożliwiają budowę krętych ulic, a narzędzie drogi prostokątnej umożliwia wyznaczenie całych
bloków miasta. Wybierz typ drogi, a następnie kliknij i przeciągnij mysz, by wytyczyć drogę.
Przytrzymaj klawisz SHIFT, aby ograniczyć narzędzie. Pamiętaj, by zaczynając tworzyć sieć ulic
miasta pozostawić wystarczająco dużo miejsca na domy, firmy i fabryki.

Porada: podczas wytyczania dróg wyświetlane są białe, przerywane linie. Linie te wskazują
sugerowany przebieg dodatkowych dróg. Ułatwiają one rozmieszczenie bloków. Lepszy plan dróg to
lepsza organizacja miasta. Przytrzymując klawisz ALT można przełączać włączenie/wyłączenie tych
sugestii.

UWAGA: ulepszanie dróg jest istotne, gdyż zatłoczone ulice powodują problemy, takie jak
wydłużenie czasu dojazdu strażaków lub policji albo opóźnienie pomocy z sąsiednich miast. W menu
Transport publiczny znajdziesz różne metody usprawnienia ruchu drogowego w mieście.

Strefy

Po wytyczeniu dróg i zbudowaniu połączenia z autostradą można wykreślić strefy miasta. Są trzy typy
stref: mieszkaniowe, komercyjne i przemysłowe. Każdy typ strefy ma inne przeznaczenie i właściwe
wyważenie tych trzech typów jest kluczem do sukcesu miasta. By zacząć budowę, wybierz typ strefy
z menu Strefa, a potem kliknij i przeciągnij myszą wzdłuż żądanej drogi. Przytrzymaj klawisz CTRL,
by podświetlić i wypełnić wszystkie strony po danej stronie drogi. Pamiętaj, że budować można tylko
przy już zbudowanych drogach.

UWAGA: rozmiar drogi jest wprost skorelowany z poziomem gęstości budynku. W przypadku
większych zabudów należy budować większe drogi lub ulepszać mniejsze, zaznaczając je i wybierając
opcję ulepszenia.

Strefy mieszkaniowe
Twórz zielone strefy mieszkaniowe, by wskazać, gdzie Simowie mogą budować domy, do których
się wprowadzą. Gdy tylko część miasta zostaje oznaczona jako strefa mieszkaniowa, Simowie
automatycznie wprowadzają się do niej, ale utrzymanie ich zależy od gracza.
Wyznaczanie dużych bloków zieleni może skutkować dużą populacją, ale jeśli za mało będzie pracy,
prądu i służb publicznych, by zapewnić szczęście mieszkańcom, mnóstwo budynków mieszkaniowych
zostanie opuszczonych. Rozmieszczaj domy z rozwagą i uważaj na zanieczyszczenia powietrza i ziemi,
by uniknąć stworzenia oddziału chorych.

1312

Strefy komercyjne
Wyznaczaj niebieskie strefy komercyjne, by wskazać, gdzie można budować sklepy i biura. Ten typ
stref napędza zyski w mieście (choć nie tak duże jak strefy przemysłowe) i zapewnia miejsca pracy
Simom.
Strefy komercyjne zapewniają budynkom przemysłowym miejsca sprzedaży produktów, a Simom
miejsca, w których mogą kupić sobie szczęście za zarobione w trudzie i znoju simoleony. Jeśli jednak
za mało będzie miejsc pracy, mieszkańcy zostaną w domu lub pójdą do parku, zamiast wyjść na
zakupy i wydawać simoleony, których nie mają. Nie ma klientów? Nie ma interesów.

Strefy przemysłowe
Przemysł jest prawdziwą siłą napędową miasta i generuje większość zysku z trzech stref. Zapewniając
pracę, przemysł daje pieniądze mieszkańcom. Zakłady przemysłowe zaopatrują budynki komercyjne
w towar. Pieniądze uszczęśliwiają Simów i umożliwiają im kupowanie, dzięki czemu z kolei prosperują
strefy komercyjne.
Strefy przemysłowe wytwarzają również najwięcej zanieczyszczeń z trzech stref. W związku z tym
warto jest budować przemysł z dala od mieszkaniowych części miasta.

Usuwanie stref
Po lewej stronie menu Strefa znajduje się ikona usuwania stref. Kliknij tę ikonę, a potem wybierz
żądany obszar, by usunąć bieżącą strefę. Następnie możesz wyznaczyć strefę innego typu.

Mapy stref
W menu Strefa można przełączać różne mapy danych.

Gęstość budynku	 Przedstawia postęp w kierunku ulepszenia gęstości każdej struktury
w mieście.

Wartość gruntu	 Wyświetl wartość gruntu w strefach mieszkaniowych oraz komercyjnych
i sprawdź, które budynki mają pozytywny lub negatywny wpływ na wartość
gruntu.

Technika	 Przedstawia poziom technologii opracowywanych w strefach przemysłowych
przemysłowa 	 i budynki wpływające na ulepszenia techniczne.

Populacja	 Wyświetl dane populacji i sprawdź, gdzie znajdują się Simowie.

Mieszkaniowe	 Wyświetl dane statystyczne szczęścia i pieniędzy, dotyczące obszarów
mieszkaniowych.

Komercyjne	 Wyświetl ruch kupujących i turystów nabywających towary oraz pamiątki.

Przemysłowe	 Wyświetl ruch towarów przemysłowych w mieście.

Ulepszenia budynków
Wszystkie budynki RCI (mieszkaniowe, komercyjne i przemysłowe) mają możliwości ulepszenia.
Wszystkie budynki mają poziom gęstości, wskazujący szczęśliwość i dobrobyt mieszkańców lub
pracowników. Każdy budynek z biegiem czasu akumuluje wartość. Mierzona wartość zależy od typu
budynku. Budynek może ewoluować poprzez zmianę poziomu gęstości lub wartości.
Mały domek może w końcu zmienić się w posiadłość, a sklepik z ubraniami stać się siecią sklepów.
Wybierz dowolną strukturę RCI lub sprawdź różne mapy danych, by wyświetlić poziom gęstości
budynku. Przejście pewnego poziomu nie gwarantuje renowacji struktury, ale zwiększa jej szansę.

Niwelacja
Gdy budynki są opuszczone, obracają się w rumowisko, są niepożądane lub konieczne jest
wyznaczenie na nowo albo ulepszenie odcinka drogi, można je zniwelować. Wybierz ikonę
narzędzia niwelacji w prawym dolnym rogu interfejsu HUD, by przejść w tryb niwelacji,

a potem kliknij budynek lub drogę, które chcesz usunąć. Miejsce zostanie oczyszczone w kilka
sekund. Przytrzymaj klawisz CTRL, by wybrać do zniwelowania cały segment drogi lub blok
budynków. Zniwelowanie drogi automatycznie usuwa wszystkie położone przy niej budynki. Niwelacja
budynków i dróg zapewnia miejsce pod nową budowę. Uważaj na opuszczone budynki, zaznaczone
żółtą ikoną. Opuszczone i zrujnowane budynki stanowią zagrożenie pożarowe i są przykre dla oka,
a ponadto zmniejszają zyski i utrudniają rozwój miasta. Trzeba jak najszybciej coś z nimi robić, by
miasto nie traciło atrakcyjności ani zysków. Aby wyjść z trybu niwelacji, należy znowu kliknąć ikonę
narzędzia niwelacji.

Katastrofy
Siły przyrody i los mogą w każdej chwili obrócić się przeciw miastu. Trzęsienia ziemi, tornada i inne
katastrofy naturalne potrafią obrócić miasto w ruinę. Takie rzeczy mogą się zdarzyć w każdej chwili,
więc nie trać czujności, a być może miasto zdoła przetrwać. Katastrof naturalnych nie można uniknąć,
ale lepiej nie kusić losu, gdyż inne katastrofy (technologiczne, środowiskowe) mogą wyniknąć
z decyzji podjętych przez gracza jako burmistrza.

UWAGA: w menu Katastrofy można wybrać katastrofę i sprowadzić ją na swoje miasta.
Dostęp do każdej z tych katastrof uzyskuje się po zdobyciu specjalnego osiągnięcia. Katastrofy
są przechowywane w profilu gracza, a nie w konkretnym mieście. Jeśli gracz uzyska dostęp do
katastrofy, może jej odtąd użyć w każdym mieście.

1514

Obiekty

Po wyznaczeniu dróg i stref w nowym mieście zaczną pojawiać się struktury wszelkich kształtów
i rozmiarów. Jako burmistrz szybko rozwijającego się obszaru odpowiadasz za budowę wielu
kluczowych infrastruktur i budynków. Budynki, którymi można zarządzać i edytować je są zwane
obiektami. Każdy obiekt jest umieszczany ręcznie. Mają one specyficzne i istotne zastosowanie
w mieście, a zadaniem gracza jest utrzymanie tych struktur w dobrym stanie, by mieszkańcy byli
szczęśliwi i dobrze im się wiodło.
Po umieszczeniu obiektu kliknij strukturę, by wyświetlić jej ekran informacyjny. Na ekranie wyświetlane
są informacje ogólne o budynku, takie jak dzienny koszt utrzymania. Sprawdzaj te statystyki, by mieć
pewność że obiekty działają pełną mocą.

Edycja i ulepszanie obiektów
Wybierz umieszczony obiekt, by wyświetlić szczegółowe informacje na jego temat. Przyciskami u dołu
okna można dostosować niektóre z funkcji budynku lub go ulepszyć pod pewnymi względami.

Otwórz/Zamknij	 Kliknij ten przycisk, by zamknąć lub ponownie otworzyć budynek (można to
zrobić, zamiast go niwelować). Tymczasowe zamknięcie budynku pozwala
nieco zaoszczędzić. Następnie budynek można ponownie otworzyć, gdy
dostępne simoleony na to pozwolą.

Edytuj budynek	 Otwiera tryb edycji, umożliwiający dostosowanie lub ulepszenie elementów
budynku za pomocą modułów. Dodanie modułów może zwiększyć
produktywność budynku.

UWAGA: określone obiekty, takie jak struktury energetyczne, mają specjalne opcje umożliwiające
dostosowanie specyficznych funkcji (takich jak importowanie/eksportowanie zasobów itd.) budynku.
Szczegółowe opisy tych opcji zawierają odpowiednie sekcje.

Prąd

Miasto musi mieć źródło prądu. Domy bez prądu zostaną w końcu opuszczone, a firmy i fabryki
pozostaną zamknięte. Bez prądu w budynkach miasto będzie miastem duchów. Nie trzymaj Simów
w mroku, otwórz menu Prąd i wybierz elektrownię.
Dostępne są różne, bardziej lub mniej ekologiczne, typy elektrowni. Częścią wyzwania jest
równoważenie rosnącego popytu miasta na prąd z zanieczyszczeniami i zagrożeniami zdrowia.
Konieczne jest również wzięcie pod uwagę dostępnych zasobów naturalnych i kosztu importu
brakujących zasobów przy zachowaniu zasobów wystarczających do utrzymania ruchu. Wybudowana
elektrownia zacznie zasilać miasto, gdy zjawią się w niej pracownicy.

Dane statystyczne dotyczące prądu
Dane statystyczne w informacjach o systemie przedstawiają najważniejsze informacje dotyczące
mocy oddawanej. Wyświetlany miernik pokazuje czy wytwarzana ilość prądu zaspokaja potrzeby
miasta. Obok niego widnieją szczegóły ilości prądu dostępnej w regionie oraz informacja czy aktualnie
sprzedajesz prąd sąsiednim miastom. Umieść wskaźnik myszy nad tym obszarem, by wyświetlić
rozbicie energii potrzebnej, wytwarzanej, kupowanej lub sprzedawanej.

Mapy prądu
W menu Prąd można przełączać różne mapy danych.

Prąd	 Sprawdź, które budynki są zasilane, wyłączone i niezasilane.

Zanieczyszczenie	 Tu sprawdzisz, gdzie skażenia powietrza pokrywają miasto i gdzie mają
powietrza 	 największe stężenie. Widać również będzie, które budynki wytwarzają

najwięcej zanieczyszczeń powietrza.

Promieniowanie	 Sprawdź, gdzie masz problem z promieniowaniem i jak duże jest zagrożenie
dla mieszkańców. Widać również będzie, które budynki wytwarzają
promieniowanie.

1716

Woda

Woda jest niezbędna do życia, a Simowie potrzebują jej również, by zachować czystość i zdrowie.
Wybudowanie wieży ciśnień zapewni dystrybucję potrzebnej wody w całym mieście, o ile wody
gruntowe pod miastem są obfite.
Z czasem może dojść do zanieczyszczenia gruntu przez ścieki i przemysł. Wieże ciśnień nad
zanieczyszczeniami gruntu mogą rozprzestrzeniać choroby. Należy regularnie sprawdzać poziomy
zanieczyszczeń i w razie potrzeby przenosić wieże ciśnień nad świeższe źródło lub użyć pompowni
wody z pompami filtracyjnymi.

PORADA: jeśli zanieczyszczenie gruntu kazi wodę, czas zacząć myśleć o przeniesieniu wieży
ciśnień nad czystsze źródło. Starą wieżę ciśnień należy zburzyć dopiero po upewnieniu się, że
nowa wieża ciśnień działa. Pamiętaj, zanim woda dotrze do nowych budynków służb publicznych
i przemysłu, minie kilka godzin, a lepiej, żeby mieszkańcom nie zabrakło wody w czasie zmiany.

Dane statystyczne dotyczące wody
Gdy otwarte jest menu Woda, po prawej stronie ekranu informacji o systemie wyświetlane są
najważniejsze informacje niezbędne do monitorowania dystrybucji wody. Widać tu miernik wskazujący
aktualny poziom dystrybucji wody, a także liczby wyszczególniające ilość pompowanej wody, ilość
wody wymagana do zaspokojenia potrzeb miasta oraz stan zanieczyszczenia wody.

Mapy wody
W menu Woda można przełączać różne mapy danych.

Wody gruntowe	 Wyświetl mapę wód gruntowych, pokazującą najlepsze miejsca w mieście
na umieszczenie wież ciśnień i pompowni.

Zanieczyszczenie	 Sprawdź miejsca, w których grunt jest zanieczyszczony, poziom
ziemi 	 zanieczyszczeń i budynki wytwarzające zanieczyszczenia.

Ścieki

Ci się zje, trzeba wydalić, a Simowie mają niezły spust. Pytanie tylko, co zrobić ze ściekami? Jeśli je
zostawić, będą się zbierać na podwórkach i obniżać jakość oraz zdrowie miasta. Lepiej wybudować
rurę odpływową ścieków, do której będą spływać ścieki i umieścić ją z dala od innych budynków.
Odpady z rury zmieniają się w zanieczyszczenie gruntu, ale dopóki nie ulepszysz ratusza, by znaleźć
czystsze rozwiązanie, nic lepszego się nie wymyśli.

Dane statystyczne dotyczące ścieków
Menu Ścieki na ekranie informacji o systemie przedstawia kilka statystyk znacznie ułatwiających
zarządzanie odpadami Simów. Miernik pokazuje stopień, w jakim zaspokajane są potrzeby miasta
w dziedzinie usuwania ścieków, a dane wyświetlane po najechaniu myszą pokazują wytwarzane ilości
ścieków, przepustowość systemu kanalizacyjnego oraz ewentualny import/eksport ścieków. Pasek po
prawej stronie pokazuje procent oczyszczanych odpadów miasta.

Mapy ścieków
W menu Ścieki można przełączać różne mapy danych.

Zanieczyszczenie	 Sprawdź miejsca, w których grunt jest zanieczyszczony, poziom
ziemi 	 zanieczyszczeń i budynki wytwarzające zanieczyszczenia.

Ścieki	 Sprawdź poziomy ścieków w budynkach miasta i dokąd płyną.

1918

Utylizacja śmieci

Śmieci/recykling
Im więcej Simów w mieście, tym więcej śmieci wytwarzają. Jeśli dopuścisz do ich nagromadzenia,
sprowadzisz na miasto pożary, wypadki i choroby, a także ogólne obniżenie atrakcyjności miasta.
Wybuduj wysypisko śmieci, by zacząć odbierać odpady z domów.
Wybierz wysypisko śmieci i przenieś kursor nad mapę. Gdy znajdziesz odpowiednią lokalizację, kliknij
lewy przycisk myszy, by umieścić wysypisko śmieci.
Zwałka ma tylko dwie śmieciarki, które mogą nie wystarczyć do obsłużenia miasta. W miarę rozwoju
miasta być może trzeba będzie dodać śmieciarki, by zapewnić zbiórkę odpadów wytwarzanych przez
Simów.
W menu Utylizacja śmieci znajduje się również opcja Recykling. Recykling zmniejsza problemy ze
śmieciami i zanieczyszczeniami spowodowanymi utylizacją śmieci. Odzyskiwany metal, stop i plastik
można zużywać w mieście lub sprzedawać na rynku globalnym.

UWAGA: recykling jest korzystny nie tylko dla środowiska, lecz również dla interesów. Recykling
zapewnia miastu stop, plastik i metal. Są to kluczowe zasoby używane w przemyśle elektronicznym
i można je sprzedawać za ciężkie simoleony.

Statystyki dotyczące śmieci i recyklingu
W podmenu Śmieci i recykling menu Utylizacja śmieci można sprawdzić istotne szczegóły
w informacjach o systemie. Można również sprawdzić łączną oraz odbieraną dzienną ilość śmieci
i materiałów wtórnych.

Mapy utylizacji śmieci
W menu Utylizacja śmieci można przełączać różne mapy danych.

Utylizacja śmieci	 Wyświetl poziomy śmieci/recyklingu i sprawdź, gdzie gromadzi się najwięcej
śmieci.

Zanieczyszczenie	 Sprawdź miejsca, w których grunt jest zanieczyszczony, poziom
ziemi 	 zanieczyszczeń i budynki wytwarzające zanieczyszczenia.

Zanieczyszczenie	 Sprawdź, gdzie skażenia powietrza pokrywają miasto i które budynki
powietrza 	 wytwarzają najwięcej zanieczyszczeń.

Administracja

Zbuduj ratusz, by dać miastu lokalną administrację i umożliwić Simom zgłaszanie problemów. Ratusz
można zbudować po podłączeniu miasta do autostrady regionalnej, prądu i wody. Administracja
lokalna jest niezbędna miastu. Nie tylko zapewnia dostęp do kontroli podatków, ale również umożliwia
dodatkowe ulepszanie miasta poprzez wydawanie zezwoleń na budynki służb ratunkowych, takie jak
jednostka straży pożarnej, posterunek policji i klinika.
Ulepszenie ratusza pozwala na usprawnienie kontroli podatków, umożliwia dalszy rozrost miasta
i jego specjalizację. W celu ulepszenia ratusza należy go zaznaczyć, aby wyświetlić okno informacyjne
przedstawiające szczegóły postępów. Po osiągnięciu celu postępu kliknij przycisk Ulepsz. Dalsze
ulepszenia odblokowują dodatkowe moduły nowego ratusza.

2120

Ulepszenia ratusza

Po osiągnięciu określonych poziomów populacji przyznawane są ulepszenia ratusza. Umożliwiają one
dalszy rozwój miasta i jego specjalizację. Do wyboru jest sześć ulepszeń i można wybrać tylko jedno
naraz. Wybrane ulepszenie ma znaczny wpływ na miasto.
Grając w regionie porozmawiaj z sąsiadami by ustalić, jakie specjalizacje chcą wybrać dla swoich
miast. W ten sposób każdy z graczy będzie mógł wybrać inne ulepszenie i możliwe będzie uzupełnianie
się nawzajem. Ulepszenia są regionalne, czyli mogą z nich korzystać tylko miasta z tego samego
regionu. Na przykład w razie wybrania ulepszenia Wydział Bezpieczeństwa można zapewniać lepszą
ochronę policyjną sąsiednim miastom. Sąsiad może wybrać z kolei ulepszenie Wydział Oświaty,
stworzyć miasto wiedzy i przyjmować na naukę Simów z innych miast.

Dane statystyczne dotyczące administracji
Menu Administracja na ekranie informacji o systemie przedstawia gęstość stref RCI.

PODATKI
Burmistrz dzierży w swoich rękach obie życiowe konieczności – śmierć i podatki. Bezpośrednią
kontrolę ma nad podatkami. Podatki to kolejna forma przychodów umożliwiających rozwój miasta.
Zbyt wysokie podatki przez zbyt długi czas spowodują, że mieszkańcy zaczną tłumnie opuszczać
miasto. Ponadto zamożni Simowie mają większą awersję do wysokich podatków niż Simowie
niezamożni i średnio zamożni. Przychody miejskie z podatków można dostosować na ekranie Budżet.
Ulepsz ratusz, by zwiększyć kontrolę nad podatkami.

Ratusz	 Dostosuj ogólną stawkę procentową podatków.

Ulepszony ratusz	 Ulepszony ratusz umożliwi rozdzielenie podatków od stref mieszkaniowych,
komercyjnych i przemysłowych.

Wydział Finansów	 Dodaj ten moduł do ratusza, by rozszerzyć opcje podatków. W każdej
ze stref podatki są dzielone na trzy klasy zamożności (niską, średnią lub
wysoką).

Mapy administracji
W menu Administracja można przełączać różne mapy danych.

Populacja	 Wyświetl dane populacji i sprawdź, gdzie znajdują się Simowie.

Szczęście	 Sprawdź, które budynki są szczęśliwe, a które obszary wymagają ulepszeń.

Gęstość budynku	 Przedstawia postęp w kierunku ulepszenia gęstości każdej struktury w mieście.

Pożary

Historia pełna jest wielkich miast strawionych pożarami, a jeśli nie będziesz uważać, spali twoje
miasto. Ryzyko pożaru wzrasta z rozmiarami miasta. Aby zatrzymać rozprzestrzenianie pożaru
w mieście, wybuduj jednostkę straży pożarnej.
Wybierz preferowaną jednostkę straży pożarnej z menu i przenieś wskaźnik myszy nad mapę. Gdy
szukasz odpowiedniej lokalizacji, drogi wokół wskaźnika budynku są podświetlane, by wskazać
obszar zasięgu jednostki straży pożarnej. Gdy znajdziesz odpowiednią lokalizację, kliknij lewy przycisk
myszy, by umieścić budynek.
Każda jednostka straży pożarnej chroni tylko pewien obszar, więc by zwiększyć zasięg, dodawaj
garaże albo ulepsz służbę dzięki wielkiej jednostce straży pożarnej. Gdy zasięg wzrośnie, strażacy
mogą nawet chronić w pewnym zakresie sąsiednie miasta.

Dane statystyczne dotyczące pożarów
Za pomocą menu Pożary na ekranie informacji o systemie można wyświetlić informacje umożliwiające
uniknięcie poważnego pożaru lub przygotowanie się do niego. Można też sprawdzić liczbę i typy
pożarów gaszonych dziennie.

Mapy pożarów
W menu Pożary można przełączać różne mapy danych.

Ryzyko pożarów	 Przedstawia lokalizacje najbardziej zagrożone pożarami oraz informacje
o poprzednich pożarach.

Wody gruntowe	 Wyświetl mapę wód gruntowych, pokazującą najlepsze miejsca w mieście
na umieszczenie wież ciśnień i pompowni.

Utylizacja śmieci	 Wyświetl poziomy śmieci/recyklingu i sprawdź, gdzie gromadzi się najwięcej
śmieci.

2322

Zdrowie

Aby szybko leczyć chorych Simów i utrzymywać innych w zdrowiu, wybuduj klinikę. Wybierz
preferowaną strukturę i przenieś wskaźnik myszy nad mapę. Gdy szukasz odpowiedniej lokalizacji,
drogi wokół wskaźnika budynku są podświetlane, by wskazać obszar zasięgu struktury służby
zdrowia. Gdy znajdziesz odpowiednią lokalizację, kliknij lewy przycisk myszy, by umieścić budynek.
Ten mały ośrodek lecznictwa zapewnia służbę zdrowia miastu, ale w zależności od populacji mądrym
posunięciem może być zbudowanie kilku ośrodków lub rozbudowa w celu dodania karetek pogotowia
i dużej poczekalni dla pacjentów. Dzięki temu wszyscy otrzymają potrzebną im opiekę zdrowotną.
Klinika może również zaspokajać częściowo potrzeby sąsiednich miast.

Dane statystyczne dotyczące zdrowia
Po prawej stronie menu Zdrowie wyświetlane są najważniejsze dane statystyczne. Są to dane takie
jak liczba chorych i rannych Simów oraz dzienna liczba zgonów.

Mapy zdrowia
W menu Zdrowie można przełączać różne mapy danych.

Zdrowie	 Sprawdź stan zdrowia Simów, liczbę pacjentów w klinikach, poziomy
zarazków w mieście oraz przeszłe zdarzenia chorób.

Zanieczyszczenie	 Tu sprawdzisz, gdzie skażenia powietrza pokrywają miasto i gdzie mają
powietrza 	 największe stężenie.

Zanieczyszczenie	 Sprawdź miejsca, w których grunt jest zanieczyszczony, poziom
ziemi 	 zanieczyszczeń i budynki dotknięte problemem.

Zarazki	 Wyświetl mapę położenia chorych.

Promieniowanie	 Sprawdź, gdzie masz problem z promieniowaniem i jak duże jest zagrożenie
dla mieszkańców.

Policja
Porządek musi być, by mieszkańcy byli bezpieczni i szczęśliwi. Nieokiełznana przestępczość z czasem
psuje wizerunek miasta i jego wartość. Wybuduj posterunek policji, by zmniejszyć przestępczość
i zapewnić mieszkańcom większe poczucie bezpieczeństwa.
Wybierz preferowaną strukturę i przenieś wskaźnik myszy nad mapę. Gdy szukasz odpowiedniej
lokalizacji, drogi wokół wskaźnika budynku są podświetlane, by wskazać obszar zasięgu struktury
organów egzekwowania prawa. Gdy znajdziesz odpowiednią lokalizację, kliknij lewy przycisk myszy,
by umieścić budynek.
Posterunek policji chroni jedynie ograniczony obszar i gdy miasto urośnie, trzeba przedłużyć długie
ramię prawa tak, by dosięgało wszystkich mieszkańców. Umieszczaj dodatkowe posterunki policji lub
dodawaj parkingi radiowozów do istniejącego posterunku, by zwiększyć obecność policji w mieście.
Gdy siły policyjne rozrosną się, agencje egzekwowania prawa mogą nawet chronić w pewnym
zakresie sąsiednie miasta.

Dane statystyczne dotyczące policji
Gdy otwarte jest menu Policja, ekran informacji o systemie przedstawia odpowiednie ważne dane
statystyczne. Wyświetlane dane wskazują dzienną liczbę przestępstw, liczbę przestępców i liczbę
aresztowań.

Mapy policji
W menu Policja można przełączać mapy danych.

Przestępczość	 Sprawdź obszary dotknięte przestępczością i chronione przez policję.
Użyj tej mapy, by przesunąć policję do obszarów o wysokim poziomie
przestępczości.

Kształcenie	 Sprawdź poziomy wykształcenia w strefach mieszkaniowych i przemy­
słowych oraz lokalizacje uczniów/studentów.

Kształcenie
Trzyma młodych Simów z dala od ulicy i zapewnia mieszkańcom wykształcenie, dające lepsze widoki
na przyszłość. Niektóre zaawansowane moduły, firmy i zakłady przemysłowe nie mogą istnieć, dopóki
Simowie nie zdobędą wyższego poziomu edukacji. Kształcenie odbywa się w dwóch typach placówek –
szkołach i uczelniach.

Szkoła
Wybuduj szkołę, by młodsi Simowie mieli dokąd pójść i trzymać się z dala od kłopotów. Gdy szukasz
odpowiedniej lokalizacji, drogi wokół wskaźnika budynku są podświetlane, by wskazać obszar zasięgu
szkoły. Gdy znajdziesz odpowiednią lokalizację, kliknij lewy przycisk myszy, by umieścić budynek.
Po wybudowaniu szkoły można ją rozbudowywać przy użyciu różnych modułów, by mieściła więcej
uczniów. Pamiętaj o wybudowaniu przystanków autobusów szkolnych w całym mieście, by wszyscy
mieszkańcy mieli możliwość dojechać na zajęcia.

2524

Uczelnia
Wybuduj szkołę podyplomową, by dalej kształcić mieszkańców i rozwijać miasto. Mieszkańcy mający
wyższe wykształcenie mogą wykonywać bardziej skomplikowaną pracę, co umożliwia budowę
bardziej zaawansowanego przemysłu i zgarnianie większych zysków.

Dane statystyczne dotyczące kształcenia
Ekran informacji o systemie w menu Kształcenie zawiera przydatne informacje. Wyświetlane dane
wskazują liczbę uczniów/studentów uczęszczających do szkół oraz łączną liczbę możliwych uczniów
i studentów. Można też sprawdzić poziom wykształcenia i techniki miasta.

MAPY wykształcenia
W menu Kształcenie można otwierać różne mapy danych.

Kształcenie	 Sprawdź poziomy wykształcenia w strefach mieszkaniowych i przemysło­
wych oraz lokalizacje uczniów/studentów.

Technika	 Przedstawia poziom technologii opracowywanych w strefach przemysłowych
przemysłowa 	 i budynki wpływające na ulepszenia techniczne.

Transport publiczny
Zapewnij mieszkańcom połączenie transportem publicznym z resztą miasta i regionami dookoła.
Transport publiczny usprawnia ruch drogowy – krytyczny aspekt życia w mieście, jako że przejezdne
ulice ułatwiają miastu prosperowanie i rozwój. Transport publiczny zapobiega również korkom
drogowym, powodującym nieoczekiwane problemy, takie jak opóźnienia dostaw do elektrowni,
powodujące przerwy w zasilaniu.
Dostępnych jest pięć typów transportu – autobusy, tramwaje, pociągi, statki i samoloty – a każdy
z nich ma inne zastosowania. Autobusy, tramwaje, pociągi i promy przewożą niezamożnych
i zamożnych Simów, a lepsze środki transportu wożą średnio zamożnych i zamożnych Simów.

Autobusy
Zbuduj system wahadłowej komunikacji autobusowej, by przewozić niezamożnych Simów, co
umożliwi im przejazdy w mieście bez samochodów. Wybuduj odpowiednio dużo przystanków
autobusowych w całym mieście.

Dane statystyczne dotyczące autobusów
Na zakładce Autobusy w menu Transport publiczny można sprawdzić najważniejsze informacje
w prawym dolnym rogu ekranu. Sprawdź, ilu Simów chce jeździć dziennie, a ilu dostaje się do
autobusów.

Tramwaje
Zbuduj system komunikacji tramwajowej, by szybko przewozić Simów w mieście. Ten rodzaj
transportu publicznego można budować tylko w alejach z torami tramwajowymi. Podczas budowy
należy dodać przystanki tramwajowe w żądanych miejscach.

Dane statystyczne dotyczące tramwajów
Otwórz ekran informacji o systemie w sekcji Tramwaje menu Transport Publiczny, by sprawdzić
średni czas oczekiwania na tramwaj oraz dzienną liczbę pasażerów tramwajów.

Pociągi
Zbuduj system komunikacji kolejowej, by umożliwić Simom przyjeżdżanie do miasta oraz ściągać
więcej Simów z dalszych obszarów, by zaludniali twoją metropolię.

Dane statystyczne dotyczące pociągów
Na sekcji Pociągi menu Transport publiczny można sprawdzić najważniejsze informacje na ekranie
informacji o systemie. Sprawdź, ilu Simów jeździ dziennie pociągami i jaki jest średni czas oczekiwania
na pociąg.

Statki
Zbuduj system komunikacji wodnej, by umożliwić promom lub statkom wycieczkowym przypływanie
do miasta z innych lokalizacji w regionie. Promy mogą przewozić duże liczby niezamożnych i średnio
zamożnych Simów, w tym turystów. Statek wycieczkowy może przywozić do miasta średnio
zamożnych i zamożnych turystów.

Dane statystyczne dotyczące statków
Gdy otwarta jest sekcja Statki, na ekranie informacji o systemie można sprawdzić, ilu Simów korzysta
z promów dziennie i jaki jest średni czas oczekiwania na prom.

2726

Samoloty
Przywożą turystów spędzających czas i wydających pieniądze w lokalnych atrakcjach i firmach
w mieście. Używane w celach eksportowych zwiększają ilość wysyłanych towarów z miasta.

Dane statystyczne dotyczące samolotów
W sekcji Samoloty ekranu informacji o systemie można sprawdzić najważniejsze dane, takie jak liczba
pasów startowych w mieście, dzienna liczba pasażerów i średni czas oczekiwania.

Mapy transportu publicznego
Wszystkie tryby transportu (z wyjątkiem samolotów) mają swoje mapy danych. Wybierz tę ikonę, by
wyświetlić ogólne pokrycie potrzeb sąsiedztwa.

Parki

Dostępne są parki o wielu różnych rozmiarach. Stanowią one dla mieszkańców miejsce relaksu, a dla
bezdomnych – miejsce, w którym mogą się gromadzić. Miejsca te mogą dodawać splendoru okolicy
i przyciągać zamożniejszych Simów.

Dane statystyczne dotyczące parków
Na ekranie informacji o systemie w podmenu Parki wyświetlane są istotne dane dotyczące miejskich
terenów zielonych. Można sprawdzić dzienną liczbę odwiedzin parków oraz rozbicie poziomów
zamożności terenów mieszkaniowych i komercyjnych.

Mapy parków
W podmenu Parki można przełączać różne mapy danych.

Szczęście	 Sprawdź, gdzie Simowie są szczęśliwi, a gdzie potrzeba usprawnień, by byli
szczęśliwi.

Turystyka	 Sprawdź, gdzie znajdują się turyści i gdzie lubią się gromadzić.

Wartość gruntu	 Wyświetl wartość gruntu w strefach mieszkaniowych oraz komercyjnych
i sprawdź, które budynki mają pozytywny lub negatywny wpływ na wartość
gruntu.

Specjalizacja miasta

Twórz wielkie przedsiębiorstwa, by rozwinąć w mieście określony przemysł. Przedsiębiorstwa takie
tworzą wiele miejsc pracy i mogą przynosić ogromne zyski miastu. Można oczywiście bawić się
wszystkimi pięcioma typami przedsiębiorstw, ale koncentracja na jednym lub dwóch nadaje miastu
wyrazistszą tożsamość. Porozmawiaj z sąsiadami za pomocą ściany regionu, by dowiedzieć się,
jakie branże ich interesują. Potem użyj tych informacji, by we współpracy z sąsiadami stworzyć
zrównoważony region albo pokonać ich, szybciej budując takie same przedsiębiorstwa.

Kultura
Budynki kulturalne, takie jak centrum wystawiennicze czy Pro Stadium przyciągają mnóstwo Simów
spoza miasta. To oznacza duże pieniądze dla miasta. Zadbaj tylko o przygotowanie systemów
komunikacji publicznej na napływ Simów przybywających na wielką konferencję lub mecz.

Dane statystyczne dotyczące kultury
Wyświetl najważniejsze informacje dotyczące budynków kulturalnych, najeżdżając myszą na
poszczególne budynki w menu Specjalizacja miasta. Wyświetlane dane przedstawiają maksymalną
pojemność, koszt i maksymalny zysk z budynków. Można również sprawdzić godzinny koszt
budynków w simoleonach. Ekran informacji o systemie w podmenu Kultura pokazuje dzienną liczbę
turystów odwiedzających miasto, zysk z ostatniej imprezy i dzienne zyski.

Mapa kultury
W podmenu Kultura menu Specjalizacja miasta kliknij przycisk Mapy danych, by wyświetlić mapę
turystyki i sprawdzić położenie budynków kulturalnych.

Monumenty
Monument, klejnot w koronie miasta, może służyć jako ikona estetyki przyciągająca wielką liczbę
turystów ze wszystkich poziomów zamożności. Można wybudować maksymalnie trzy monumenty
w każdym mieście. Monumenty są czynne 24 godziny na dobę.

Dane statystyczne dotyczące monumentów
Najważniejsze dane statystyczne są wyświetlane po najechaniu wskaźnikiem myszy na żądany
monument w podmenu Kultura menu Specjalizacja miasta. Można sprawdzić poziom atrakcyjności
turystycznej, koszt budowy i godzinne wydatki na budynek.

2928

Mapy monumentów
W podmenu Kultura menu Specjalizacja miasta można przełączać różne mapy danych przyciskami
Map danych z prawej strony.

Turystyka	 Sprawdź, gdzie znajdują się turyści i gdzie lubią się gromadzić.

Wartość gruntu 	 Wyświetl wartość gruntu w strefach mieszkaniowych oraz komercyjnych
i sprawdź, które budynki mają pozytywny lub negatywny wpływ na wartość
gruntu.

Kopalnictwo
Wydobywaj węgiel i rudę, by stać się mistrzem kopalnictwa. Na te zasoby jest ogromne
zapotrzebowanie w miastach używających węgla w elektrowniach i rudy w fabrykach. Duże ilości
tych zasobów można przechowywać w składzie handlowym na potrzeby własne lub w celu sprzedaży
innym.

Dane statystyczne dotyczące kopalnictwa
Ekran informacji o systemie w podmenu Kopalnictwo menu Specjalizacja miasta przedstawia dzienne
ilości wydobywanego węgla i przetapianej rudy.

Mapy kopalnictwa
W podmenu Kopalnictwo menu Specjalizacja miasta można przełączać różne mapy danych
przyciskami Map danych z prawej strony.

Węgiel	 Sprawdź lokalizację złóż węgla w mieście.

Ruda	 Sprawdź lokalizację złóż rudy w mieście.

Handel	 Sprawdź, skąd są importowane towary, dokąd są eksportowane i jakie
towary są produkowane w mieście.

Ropa naftowa
Pompuj ropę naftową z szybów w ziemi. Jest to cenny zasób dla miast używających ropy naftowej
jako paliwa dla elektrowni. Duże ilości ropy naftowej można przechowywać w składzie handlowym na
potrzeby własne lub w celu sprzedaży innym.

Dane statystyczne dotyczące ropy naftowej
Najważniejsze dane statystyczne można sprawdzić na ekranie informacji o systemie w podmenu
Wiercenie menu Specjalizacja miasta. Sprawdź, ile ropy naftowej wypompowano oraz ile
wyprodukowano paliwa i plastiku.

Mapa ropy naftowej
Przyciski Map danych w podmenu Wiercenie menu Specjalizacja miasta umożliwiają przełączanie się
między różnymi mapami danych.

Ropa naftowa	 Sprawdź położenie złóż ropy naftowej.

Handel	 Sprawdź, skąd są importowane towary, dokąd są eksportowane i jakie
towary są produkowane w mieście.

Handel
Importuj, eksportuj i magazynuj zgromadzone zasoby. Miasta wybierające przemysł metalowy,
naftowy lub elektroniczny powinny rozwijać również handel.

Skład handlowy
Jeśli używasz prądu wytwarzanego przy użyciu paliw kopalnych, możesz importować wszelkie
potrzebne zasoby bezpośrednio z rynku globalnego. Wybudowanie składu handlowego umożliwia
jednak magazynowanie dużych ilości surowców. Przed wybudowaniem składu można wybrać
placówkę zarządzającą zasobami. Gdy skład handlowy stanie się dostępny, otwórz ekran informacji
o budynku i wybierz opcję ZARZĄDZAJ DOSTAWAMI NA RYNEK GLOBALNY, by używać własnych
zasobów, importować zasoby lub eksportować zasoby. Używanie własnych zasobów jest zawsze
tańsze niż ich import, całkowicie zależny od cen na rynku globalnym. Jeśli postanowisz eksportować
zmagazynowane zasoby, możesz nieźle zarobić.

Dane statystyczne dotyczące handlu
Ekran informacji o systemie w podmenu Handel menu Specjalizacja miasta przedstawia liczbowo
import i eksport na godzinę.

Mapa handlu
W podmenu Handel menu Specjalizacja miasta można kliknąć przycisk Mapy danych, by otworzyć
mapę Importu/Eksportu i sprawdzić skąd są importowane towary, dokąd są eksportowane i jakie
towary są produkowane w mieście.

Hazard
Wybuduj wielkie kasyna i przybytki hazardu, by ściągnąć rzesze turystów i zwiększyć przychody.
Budynki te generują potężny ruch drogowy w mieście, więc zadbaj o wystarczający transport
publiczny. Hazard pociąga za sobą również wzrost przestępczości, toteż trzeba mieć siły policyjne
odpowiednio duże, by ją zwalczać.

Dane statystyczne dotyczące hazardu
Najważniejsze dane statystyczne można sprawdzić na ekranie informacji o systemie w podmenu
Hazard menu Specjalizacja miasta. Są to dane takie jak dzienna liczba turystów odwiedzających
miasto oraz generowany przez nich zysk.

MAPA hazardu
W podmenu Hazard menu Specjalizacja miasta można kliknąć przycisk Mapy danych, by otworzyć
mapę Turystyki i sprawdzić, gdzie znajdują się turyści i gdzie lubią się gromadzić.

3130

Elektronika
Zbuduj ośrodek nowoczesnej techniki i przemysł elektroniczny. Produkuj procesory, komputery
i telewizory na eksport. Produkcja elektroniki wymaga stopu i plastiku, które można zdobywać
przetwarzając surowce wtórne lub importować.

Dane statystyczne dotyczące elektroniki
Istotne dane można sprawdzić na ekranie informacji o systemie w podmenu Elektronika menu
Specjalizacja miasta. Są to dane takie jak dzienna produkcja procesorów, komputerów i telewizorów.

MAPY elektroniki
W podmenu Elektronika menu Specjalizacja miasta można klikać przyciski Map danych, by przełączać
się między różnymi mapami danych.

Technika	 Przedstawia poziom technologii opracowywanych w strefach przemysłowych
przemysłowa 	 i budynki wpływające na ulepszenia techniczne.

Handel	 Sprawdź, skąd są importowane towary, dokąd są eksportowane i jakie
towary są produkowane w mieście.

SimCity Wire
U góry ekranu widnieje pasek informacji SimCity Wire. Są na nim wyświetlane wszystkie najnowsze
wiadomości dotyczące miasta.

Sterowanie upływem czasu
W lewym dolnym rogu ekranu znajdują się elementy sterujące upływem czasu. Można sprawdzić
aktualny czas, szybko przewinąć czas w grze do przodu lub włączyć pauzę gry.

Specjalizacje miasta
Wybierz jedną ze specjalizacji, a potem kliknij opcję SZKOLENIE, by skupić się na tej branży. Można
również kliknąć bieżącą nazwę miasta, by wprowadzić nową.

Misje specjalne
W razie kliknięcia przycisku Szkolenie dla dowolnej specjalizacji miasta wyświetlony może zostać
monit o ukończenie misji specjalnych specyficznych dla tej specjalizacji. Umożliwiają one szybkie
poprowadzenie miasta w wybranym kierunku.

Ocena
Buźka obok pokazuje ogólną szczęśliwość populacji i przedstawia ocenę burmistrza. Kliknij tę ikonę,
by wyświetlić ekran Ocena. Na ekranie widnieją trzy mierniki szczęścia, dzielące mieszkańców
na kategorie Mieszkaniowe, Komercyjne i Przemysłowe. Im bardzie napełniony jest miernik, tym
wyższa ocena burmistrza w danej kategorii. Jeśli ocena jest niska i ludzie są nieszczęśliwi w którejś
z kategorii, należy kliknąć odpowiedni miernik, by wyświetlić bardziej szczegółowe komentarze.
Komentarzami i problemami należy się zająć, by podwyższyć ocenę.

Budżet miasta

Obok oceny burmistrza widać posiadaną aktualnie kwotę simoleonów i przychody (lub straty) na
godzinę. Jeśli przychody na godzinę są dodatnie, liczba jest zielona, a jeśli ujemne, liczba jest
czerwona.
Kliknij ikonę simoleonów, by otworzyć ekran Budżet miasta i wyświetlić listę wydatków, przychodów
oraz innych niedawnych transakcji albo zaciągnąć pożyczkę. Dane statystyczne informują gdzie
tracisz pieniądze, a gdzie zarabiasz. Zbadaj uważnie, na co idą większe wydatki: jeśli niewiele na
nich zyskujesz, być może lepiej będzie zainwestować fundusze miejskie w coś innego. U dołu list
wydatków i przychodów widnieją łączne kwoty godzinne w simoleonach.
Sekcja pożyczek na tym ekranie umożliwia pożyczanie pieniędzy od różnych instytucji finansowych.
Pożyczki dają miastu szybki zastrzyk środków, ale trzeba je regularnie spłacać z odsetkami.
Po prawej stronie ekranu budżetu miasta widnieją informacje podatkowe i saldo bankowe. Mając
ratusz, można zacząć dostosowywać podatki w mieście. Sekcja podatków na ekranie Budżet
umożliwia zmianę stawki procentowej podatków nakładanych na sektor mieszkaniowy, komercyjny
i przemysłowy w mieście.

UWAGA: podatki miejskie można dodatkowo dostosować po dobudowaniu do ratusza ulepszenia
Dział Finansów.

3332

Populacja
Obok ekranu Budżet wyświetlany jest licznik populacji. Gdy nowi Simowie wprowadzają się do
miasta, liczba ta rośnie. Kliknij ikonę, by wyświetlić okno szczegółów danych statystycznych populacji.
Sprawdzisz w nim typ miasta, liczbę mieszkańców, łączną liczbę budynków, dane o zatrudnieniu
i zamożności, historię rozwoju miasta oraz informacje dotyczące zakupów.

Opcje
Wybierz ikonę opcji w prawym górnym rogu ekranu, by uzyskać dostęp do następujących opcji:

Ustawienia	 Dostosuj ustawienia grafiki, dźwięku i rozgrywki.

Instrukcja gry	 Lokalizacja tej instrukcji.

Centrum Pomocy	 Przejdź do Centrum Pomocy, by uzyskać informacje na różne tematy.

Wprowadzenie	 Ponownie rozegraj scenariusz początkowy.

Twórcy	 Wyświetl nazwiska twórców SimCity.

Wyjdź do	 Opuść miasto i wróć do menu głównego.
menu głównego

Zakończ SimCity	 Wyjdź z SimCity.

Życie w wielkim mieście
Życie rwie wartko do przodu. Gdy miasto rośnie, stare budynki są niwelowane, by zrobić miejsce
nowym. Simowie wprowadzają się do miasta wraz ze swymi marzeniami i aspiracjami. Musisz
nieustannie nadzorować wszystko, co dzieje się w mieście i utrzymywać zadowolenie mieszkańców.
Pamiętaj, szczęśliwy Sim jest wydajnym członkiem społeczności. Równoważenie wzrostu i ewolucji
miasta z nastrojami jego mieszkańców jest kluczem do powodzenia miasta.

Myśli i prośby mieszkańców
Chcesz dowiedzieć się więcej o swoich podopiecznych? Jako burmistrz masz wgląd w życie każdego
mieszkańca w mieście. Kliknij Sima idącego lub jadącego przez miasto, by zobaczyć aktualny stan
tego Sima. Otwarte zostanie małe okienko z nazwiskiem Sima, jego ogólnym statusem finansowym
i zamiarami. Aby poprzyglądać się żądanemu mieszkańcowi, kliknij pasek nazwiska, a kamera
automatycznie zostanie wyśrodkowana na tym Simie i będzie go/ją śledzić, dopóki nie klikniesz gdzieś
indziej.
Tylko tyle widać, gdy monitoruje się poszczególnych Simów. Aby sprawdzić ogólne nastroje
mieszkańców, warto zerkać na dymki myśli pojawiające się w mieście. Gdy przybliżysz widok,
zobaczysz więcej dymków myśli. W dymkach widnieją pozytywne i negatywne myśli Simów, co
pozwala odgadnąć ogólne nastroje mieszkańców. Te przydatne wskazówki pozwalają zaspokajać
potrzeby Simów i rozwiązywać ich problemy.

Zielone dymki	 Gdy widzisz te dymki w mieście, robisz coś właściwie! Najedź nad nie
myszą, by wyświetlić zadowolone komentarze.

Pomarańczowe	 Te neutralne myśli zapewniają ogólne informacje o tym, jak Simowie
dymki 	 postrzegają miasto. Najedź nad nie myszą, by wyświetlić opinie.

Czerwone dymki	 Gdy Simowie nie są zadowoleni z sytuacji w mieście, informują o tym
czerwone dymki. Najedź myszą na dymek, by wyświetlić skargę lub
sugestię danego Sima.

Białe dymki próśb
Zdarza się, że Sim, firma lub organizacja składa prośbę bezpośrednio do burmistrza. Gdy na mapie
pojawi się biały dymek, kliknij go, by wyświetlić prośbę. Prośby mogą być proste (zbuduj szkołę), jak
i ambitne (stwórz obejmujący całe miasto system transportu publicznego). Po zapoznaniu się z prośbą
możesz ją zaakceptować albo odrzucić. Jeśli ją zaakceptujesz, po prawej stronie ekranu pojawi się
ikona i pozostanie tam do chwili spełnienia lub anulowania prośby. Aby anulować prośbę, kliknij
ikonę X nad postępem misji po prawej stronie ekranu. Kliknij ikonę, by wyświetlić co trzeba zrobić,
by spełnić prośbę. Spełniaj maksymalnie trzy prośby, by mieszkańcy pozostali szczęśliwi i wydajni,
a ocena burmistrza wzrosła.

35

Okno informacji o mieście
W widoku regionu można wyświetlić informacje o mieście innego gracza.

Simoleony	 Sprawdź, ile simoleonów ma drugi gracz. W razie potrzeby możesz wysłać
mu podarunek z własnych środków. Kliknij ikonę prezentu u dołu ekranu
w menu Widok regionu, a potem określ kwotę podarunku.

Populacja	 Populacja miasta drugiego gracza.

Chce	 Usługi potrzebne miastu.

Odwiedź	 Wybierz z listy zasoby, które chcesz podarować burmistrzowi miasta.

Menu widoku regionu	
Podczas przeglądania sąsiedniego miasta w widoku regionu u dołu ekranu wyświetlane jest menu.
Kliknij ikony zasobów w menu, by uzyskać więcej informacji o wzajemnych relacjach miast. Możesz
też uzyskać szczegóły pomocy przychodzącej z innych miast lub wychodzącej do innych miast.
Gdy klikniesz jedną z tych ikon, mapa danych odpowiedniego zasobu pojawi się nad regionem
z wykresami i danymi statystycznymi porównującymi zasób lub usługę między poszczególnymi
miastami. Jeśli zasób ogólny (na przykład prąd, oczyszczanie ścieków lub woda) któregokolwiek
miasta jest dostarczany do sąsiadującego obszaru, między miastami wyświetlana jest kolorowa
strzałka wskazująca kierunek.
Inne służby, takie jak policja, straż pożarna lub transport, można zgłosić na pomoc innemu miastu. Aby
wysłać pomoc sąsiadowi, musisz mieć wystarczająco dużo zasobów, by zaspokoić potrzeby własnego
miasta. Gdy zaspokajasz potrzeby swoich ludzi, możesz pomóc innym. Jeśli masz nadwyżkę, wybierz
ikonę zasobu, a potem liczbę pojazdów, którą chcesz zgłosić na pomoc innemu miastu. Twoje służby
ruszą w drogę i wkrótce dotrą z pomocą do miasta sąsiada. Pojazdy zgłoszone do pomocy nie są
odejmowane od liczby pojazdów dostępnych w mieście.
Możesz podarować każdemu miastu tyle zasobów, ile tylko zechcesz. Aby wysłać podarunek, wybierz
ikonę udostępniania i wyślij żądaną dostępną ilość stopu, węgla, elektroniki, komputerów, paliwa,
metalu, ropy naftowej, rudy i plastiku.

Twój region
Gdy założysz miasto, może okazać się, że pewnych rzeczy masz dużo, a innych za mało. Jeśli
dodatkowi gracze zajmą tereny w regionie, miast będzie więcej. Gdy połączysz drogi miejskie
z autostradą regionalną, miasto uzyska połączenie z innymi zajętymi miastami w regionie. Współpracuj
z sąsiadami, dzieląc się zasobami i służbami, by rozwijać region.

Sąsiedzi
W miarę rozwoju zasobów i służb rozwijają się też relacje z sąsiadami. Niektóre z tych zasobów oraz
służby, takie jak strażacy i służba zdrowia, automatycznie dochodzą do sąsiadów. Gdy zasoby lub
służby sąsiada przekraczają granice regionu, pod paskiem SimCity wyświetlany jest alert.
Gracze z tego samego regionu są wyświetlani po lewej stronie ekranu. Kliknij dowolny z awatarów
graczy, by przejść do widoku regionalnego odpowiedniego miasta.

Widok regionu
Aby bezpośrednio współpracować z sąsiadami, kliknij ikonę widoku regionu po lewej stronie ekranu.
Wyświetlony zostanie widok całego regionu z lotu ptaka. Kliknij ikonę miasta sąsiada, by przejść do
widoku regionalnego jego miasta. Wyświetlone zostanie wówczas okno z informacjami dotyczącymi
tego miasta. Jeśli miasto nie jest zajęte, można je zająć, wybierając opcję Zajmij.

34

	Najważniejsze polecenia
	Witaj w mieście
	Menu główne
	Budowanie miasta
	Życie w wielkim mieście
	Twój region

