
BG

октомври 2011 г.

Градовете на
бъдещето
предизвикателства, визии, пътища

напред

CS

Města budoucnosti
Výzvy, vize, pokrok

Říjen 2011

DA

Morgendagens
byer
Udfordringer, visioner, løsninger

Oktober 2011

i

Fremtidens byer

ii

Forord

Mere end to tredjedele af Europas befolkning bor i byområder. Byer er steder, hvor der både
opstår problemer, og findes løsninger. De er vækstlaget for videnskab og teknologi, for kultur
og innovation, for den individuelle og kollektive kreativitet samt for begrænsning af
virkningerne af klimaændringerne. Byer er imidlertid også steder, hvor problemer som
arbejdsløshed, segregation og fattigdom er koncentreret.

Vi er nødt til at få en bedre forståelse af de udfordringer, som de forskellige europæiske byer
vil komme til at stå overfor i de kommende år. Derfor besluttede vi at samle en række
byeksperter og repræsentanter for europæiske byer for at reflektere over fremtiden. Denne
rapport er resultatet af denne refleksionsproces.

Den sætter fokus på de mulige fremtidige virkninger af en række forskellige tendenser, f.eks.
befolkningstilbagegang og social polarisering samt forskellige typer byers sårbarhed. Den
fremhæver også mulighederne og den vigtige rolle, som byerne kan spille med hensyn til
opfyldelse af EU's målsætninger – navnlig i gennemførelsen af Europa 2020-strategien. Den
indeholder nogle inspirerende modeller og visioner. Den bekræfter også vigtigheden af en
integreret strategi for byudvikling.

Reflektionsprocessen omkring "Fremtidens byer" vil inspirere de politiske beslutningstagere
og aktører, der er involveret i byudvikling, både på lokalt, regionalt, nationalt og europæisk
plan.

Det bliver stadig vigtigere på alle niveauer at se fremad og udvikle visioner for fremtidens
byer. Europas fremtid afhænger af byernes udvikling.

Johannes Hahn
Medlem af EU Kommissionen, ansvarlig for Regionalpolitikken

iii

Bidragydere

Vi vil gerne takke alle dem, der har bidraget til reflektionsprocessen omkring Fremtidens
byer, såvel deltagere og talere på de tre workshopper, der blev afholdt i maj, juni, oktober og
december 2010, som dem, der har indsendt skriftlige bidrag i form af indlæg eller svar på
vores eksperthøringer.

Isabel André Lissabons universitet
Thierry Baert Agence d'urbanisme de Lille métropole

Alessandro Balducci Milanos universitet
Catalin Berescu "Ioan Mincu" University of Architecture and Urbanism, Bukarest

Fiona Bult Bilbao Metropoli-30
Antonio Calafati Università Politecnica delle Marche

Pierre Calame Fondation Charles Léopold Mayer pour le progrès de l’Homme
Jennifer Cassingena Malta Council for Science and Technology
Patrick Crehan CKA Brussels

Philippe Destatte Destrée Institute
Dominique Dujols CECODHAS Housing Europe
Jean-Loup Drubigny URBACT-sekretariatet

Martin Eyres Liverpool kommune
Elie Faroult Uafhængig konsulent

Sonia Fayman ACT Consultants
Birgit Georgi Det Europæiske Miljøagentur

Grzegorz Gorzelak Warszawas universitet
Sir Peter Hall University College London
Tomasz Kayser Pozna• kommune

Krisztina Keresztély ACT Consultants
Clemens Klikar Stadt Menschen Berlin

Vanda Knowles EUROCITIES
Moritz Lennert Université Libre de Bruxelles

Bernhard Leubolt Wiens universitet
Heinrich Mäding Tidligere direktør for Deutsches Institut für Urbanistik

Gérard Magnin Energy Cities
Karel Maier Czech Technical University Prag

Torsten Malmberg Stockholm kommune
Simon Marvin University of Salford
Frank Moulaert Katholieke Universiteit Leuven
Rémy Nouveau Lyon kommune

Andreas Novy Wiens universitet
Stijn Oosterlynck Katholieke Universiteit Leuven
Beth Perry University of Salford

Yaron Pesztat Medlem af Europa-Parlamentet
Alice Pittini CECODHAS Housing Europe

Angelika Poth-Mögele Council of European Municipalities and Regions
Anne Querrien URBAN-NET

Francisca Ramalhosa Porto Vivo, Sociedade de Reabilitação Urbana
John S. Ratcliffe The Futures Academy

Joe Ravetz University of Manchester
Stefan Rettich KARO*, Leipzig
Gerda Roeleveld Deltares

iv

Karl-Peter Schön Federal Institute for Research on Building, Urban Affairs and
Spatial Development, Tyskland

Antonio Serrano Rodriguez Universidad Politécnica de Valencia
Manfred Sinz Bundesministerium für Verkehr, Bau und Stadtentwicklung

Uno Svedin Stockholms universitet
Roey Sweet University of Leicester

Lud•k Sýkora Charles University, Prag
Nuria Tello Clusella EUROCITIES

Jacques Theys MEEDDAT (Ministère de l’Écologie, de l’Énergie du
Développement Durable et de l’Aménagement du Territoire)

Iván Tosics Metropolitan Research Institute, Budapest
Ronan Uhel Det Europæiske Miljøagentur

Michaël Van Cutsem Destrée Institute
Jan Vranken Antwerpens universitet

Martin Zaimov Sofia kommune
Marie Zez•lková Brno kommune

v

Sammenfatning

Byerne er nøglen til Den Europæiske Unions bæredygtige udvikling
• Europa er et af verdens mest urbaniserede kontinenter. I dag bor mere end to

tredjedele af Europas befolkning i byområder, og denne andel er stigende. Udviklingen af
vores byer vil være afgørende for EU's fremtidige økonomiske, sociale og territoriale
udvikling.

• Byerne spiller en afgørende rolle som drivkræfter for økonomien, centre for
kommunikation, kreativitet og innovation samt centre for levering af tjenester til de
omkringliggende områder. På grund af deres tæthed indeholder byerne et stort potentiale
for energibesparelser og overgangen til en kulstofneutral økonomi. Byer er imidlertid også
steder, hvor problemer som arbejdsløshed, segregation og fattigdom er koncentreret.
Byerne er derfor afgørende for en vellykket gennemførelse af Europa 2020.

• Byernes administrative grænser afspejler ikke længere den fysiske, sociale,
økonomiske, kulturelle eller miljømæssige virkelighed med hensyn til byudvikling, og
der er behov for nye former for fleksibel forvaltning.

• Hvad angår mål, målsætninger og værdier er der en fælles vision for fremtidens
europæiske by som:
Ø et sted med avanceret social udvikling med en høj grad af social sammenhængskraft,

socialt afbalancerede boligområder, social- og sundhedsvæsen og uddannelsestilbud til
alle

Ø en platform for demokrati, kulturel dialog og mangfoldighed
Ø et sted med grøn, økologisk eller miljømæssig fornyelse

Ø et attraktivt sted og en drivkraft for økonomisk vækst.

• Byerne spiller en vigtig rolle for Europas territoriale udvikling. Der er enighed om
nøgleprincipperne for den fremtidige europæiske bymæssige og territoriale udvikling, som
skal:
Ø være baseret på afbalanceret økonomisk vækst og territorial organisering af aktiviteter

med en polycentrisk bystruktur
Ø være baseret på stærke storbyregioner og andre byområder, som kan give let adgang til

tjenester af almen økonomisk interesse
Ø være karakteriseret ved en kompakt bystruktur med begrænset byspredning

Ø have et højt niveau af miljøbeskyttelse og -kvalitet i og omkring byerne.

Den europæiske model for bæredygtig byudvikling er under pres
• Demografiske ændringer giver en række udfordringer, som er forskellige fra by til by,

såsom aldrende befolkninger, skrumpende byer, eller intense suburbaniseringsprocesser.

• Europa har ikke længere en vedvarende økonomisk vækst, og mange byer, navnlig
byerne i Central- og Østeuropa bortset fra hovedstæderne, men også gamle industribyer i
Vesteuropa, er i stor fare for økonomisk stagnation eller nedgang.

vi

• Vores økonomier i deres nuværende form kan ikke skabe job til alle – den stadig svagere
sammenhæng mellem økonomisk vækst, beskæftigelse og social udvikling har skubbet
en større andel af befolkningen ud af arbejdsmarkedet eller mod ufaglærte og lavtlønnede
job i servicesektoren.

• Voksende indkomstforskelle og fattige, der bliver fattigere – i nogle områder lider
lokalbefolkningerne under en koncentration af uligheder med dårlige boliger, uddannelse
af dårlig kvalitet, arbejdsløshed og problemer med eller manglende adgang til visse
tjenester (sundhed, transport, ICT).

• Den sociale polarisering og segregering er stigende – den seneste økonomiske krise har
forstærket virkningerne af markedsprocesserne og en velfærdsstat i stadig større
tilbagegang i de fleste europæiske lande. Selv i de rigeste byer udgør social og geografisk
segregering stigende problemer.

• Geografiske segregeringsprocesser – som er en følge af den sociale polarisering – gør det
stadig vanskeligere for lavindkomst- eller marginaliserede grupper at finde rimelige
boliger til overkommelige priser.

• Et stigende antal personer "dropper ud" af samfundet, hvilket kan resultere i udvikling
af lukkede subkulturer med grundlæggende fjendtlige holdninger til det almindelige
samfund i mange byer.

• Planløs byvækst og spredningen af områder med lav befolkningstæthed er en af de største
trusler mod bæredygtig territorial udvikling; offentlige tjenester er dyrere og vanskeligere
at levere, naturressourcerne overbelastes, de offentlige transportnet er utilstrækkelige, og
der er stor afhængighed af biler med deraf følgende stor trafiktæthed i og omkring byerne.

• Økosystemerne i byerne er under pres – diffus byvækst og befæstede arealer truer
biodiversiteten og øger risikoen for både oversvømmelser og knaphed på vand.

Der er muligheder for at gøre trusler til positive udfordringer
• De europæiske byer udvikler sig i forskellige retninger, og deres mangfoldighed skal

udnyttes. Konkurrenceevnen i den globale økonomi skal kombineres med bæredygtige
lokale økonomier ved at forankre nøglekompetencer og vigtige ressourcer i den lokale
økonomi og støtte social deltagelse og innovation.

• Skabelse af en robust og inkluderende økonomi – den nuværende økonomiske
udviklingsmodel, hvor økonomisk vækst ikke er ensbetydende med flere job, skaber
udfordringer med hensyn til at sikre et anstændigt liv for dem, der befinder sig uden for
arbejdsmarkedet, og inddrage dem i samfundet.

• Potentialet i den socioøkonomiske, kulturelle, generationsmæssige og etniske
mangfoldighed skal i højere grad udnyttes som kilde til innovation. Fremtidens byer skal
være både ældre- og familievenlige og være steder med plads til tolerance og respekt.

• Bekæmpelse af geografisk segregering og fattigdom (forårsaget af stigende energipriser)
med bedre boliger er afgørende for at gøre en by og dens områder til attraktive og gode
steder at bo samt gøre den mere miljøvenlig og konkurrencedygtig.

• At skabe "grønne og sunde byer" handler om langt mere end at reducere udledningen af
CO2. Der skal anlægges en helhedsstrategi for miljø- og energispørgsmål, da de mange
komponenter i det naturlige økosystem er sammenflettet med komponenterne i det sociale,
økonomiske, kulturelle og politiske bysystem på en unik måde.

vii

• Blomstrende og dynamiske små og mellemstore byer kan spille en vigtig rolle for
trivslen for både indbyggerne i byerne og indbyggerne i de omkringliggende landområder.
De er afgørende for at undgå affolkning af landområderne og vandring mod byerne
samt for at fremme en afbalanceret territorial udvikling.

• En bæredygtig by skal have attraktive åbne offentlige områder og fremme bæredygtig,
rummelig og sund mobilitet. Det skal være mere attraktivt at lade bilen stå og vælge
kombinerede offentlige transportsystemer.

Nye former for forvaltning er afgørende for at imødekomme disse bymæssige
udfordringer
Fremtidens byer skal anvende en helhedsorienteret model for bæredygtig byudvikling
Ø Udfordringerne skal håndteres på en integreret og helhedsorienteret måde
Ø Strategier baseret på henholdsvis steder og mennesker skal afstemmes
Ø Formelle forvaltningsstrukturer skal kombineres med fleksible og uformelle strukturer

for styring, som er tilpasset udfordringernes omfang
Ø Der skal udvikles forvaltningssystemer, som gør det muligt at udforme fælles visioner,

der forener modsatrettede målsætninger og modstridende udviklingsmodeller
Ø Samarbejde, der sikrer sammenhængende geografisk udvikling og effektiv anvendelse

af ressourcerne.
• Forvaltningsystemerne skal tilpasses til udviklingen og både tage højde for forskellige

territoriale forhold (f.eks. mellem og inden for byer) og for tidsmæssige forhold.

• Byer skal arbejde på tværs af sektorer og ikke lade visioner, der fokuserer på kun én
sektor, sætte dagsordenen for, hvordan bylivet bør forme sig.

• Horisontal og vertikal koordinering er nødvendig, fordi byerne skal samarbejde med
andre forvaltningsniveauer og styrke deres samarbejde og netværk med andre byer for at
dele de investeringer og tjenester, der er nødvendige fra et større territorialt perspektiv.

• Der er behov for nye modeller for forvaltning baseret på en styrkelse af borgernes
indflydelse, inddragelse af alle relevante aktører og innovativ brug af den sociale kapital.

• I forbindelse med den mindre sammenhæng mellem økonomisk vækst og social udvikling
giver social innovation en chance for at udvide det offentlige rum for inddragelse af
borgerne, kreativitet, innovation og samhørighed.

• Fremsynethed er et særligt relevant værktøj til håndtering af forandringer, løsning af
konflikter og uoverensstemmelser mellem målsætninger samt til udvikling af en bedre
forståelse af realiteter, kapacitet og målsætninger.

viii

Konklusioner
Denne rapport omfatter tre trin: en påvisning af, at der findes en europæisk model for
byudvikling (kapitel 1), drøftelse af denne models væsentligste styrker, svagheder og
muligheder, og trusler mod modellen (kapitel 2 og 3) og fokus på fremtidens byers
udfordringer i forbindelse med forvaltningen (kapitel 4).

Konklusionerne støtter de primære bymæssige og territoriale udviklingsprincipper, -prioriteter
og -målsætninger, der indgik i Leipzig-chartret, Toledo-erklæringen og den territoriale
dagsorden 2020, og som fremhæver vigtigheden af en stærkere territorial dimension i den
fremtidige samhørighedspolitik. Rapporten støtter hovedmålsætningerne i Europa 2020-
strategien, men påpeger behovet for integrerede, sammenhængende og holistiske strategier på
tværs af sektorer, styreniveauer og territorier.

Sociale, økonomiske og miljømæssige udfordringer skal løses både på lokalt niveau og
inden for en bredere geografisk ramme. Byerne kan ikke længere udelukkende defineres ud
fra deres administrative grænser, ligesom bypolitikker ikke kun kan være rettet mod
administrative enheder på byplan. Der skal fokuseres på den nødvendige komplementaritet
mellem funktionelle tilgange – i større byområder og storbyer – samt sociale og kulturelle
tilgange, som involverer og styrker borgerne – i lokalområderne. Der skal tages hensyn til
både den bredere territoriale virkelighed og til den interne byform. Bypolitikkerne skal sikre
sammenhæng mellem sektorinitiativer med geografiske virkninger og stedbaserede initiativer.

For at opfylde disse målsætninger skal faste koordineringsmekanismer suppleres af
fleksible mekanismer, der skal sikre dialog og samarbejde mellem de territoriale og statslige
niveauer samt mellem de sektorer, der berøres af den bymæssige udvikling. Konflikter
mellem de forskellige interesser skal løses. Der skal findes kompromiser mellem
modstridende målsætninger og udviklingsmodeller. En fælles vision er vigtig for at fastholde
en sådan dialog.

Det er nødvendigt at have et solidt videngrundlag for at understøtte en fælles forståelse af
udviklingspotentialet – dette er et krav for at kunne udforme en vision for fremtiden. En sådan
viden skal ikke kun komme fra eksperter, men skal forstås af og nogle gange endda udformes
i fællesskab med alle berørte parter. Ud over at forbedre tilgængeligheden og
sammenligneligheden af territoriale data og geografisk viden baseret på kilder som ESPON,
Urban Audit og Urban Atlas, er der også behov for mindre håndgribelige data. Inddragelse af
aktørerne og borgerne er afgørende for at kunne stille de rigtige spørgsmål, måle de rigtige
ting, skabe ejerskab til strategier og mobilisere det eksisterende potentiale.

Strategierne skal tage højde for byernes mangfoldighed: deres udviklingsmønstre, deres
størrelse, deres demografiske og sociale rammer samt deres kulturelle og økonomiske aktiver.
Det vil eksempelvis være vigtigt at undersøge, hvorvidt der er relevant at specialisere sig på
de områder, hvor man har de bedste muligheder (intelligente specialiseringsstrategier) i de
byer eller regioner, der kæmper med specifikke problemer som følge af et sammenfald af
demografiske, økonomiske og sociale vanskeligheder.

Der skal skabes innovation ved at støtte overgangen til fremtidens byer. Fremtidens byer skal
være forskelligartede, sammenhængende og attraktive byer, de skal være grønne og sunde, og
de skal være centre for en stærk og rummelig økonomi. Potentialet i den socioøkonomiske,
kulturelle, generationsmæssige og etniske mangfoldighed skal i højere grad udnyttes som

ix

kilde til innovation. Innovationsstrategierne skal være mangfoldige og omfatte tjenester og
teknologi samt institutionel og social innovation.

"[…] Jeg mener, at vi i den aktuelle økonomiske uro, hvor finanskrisen allerede har haft
alvorlige konsekvenser for beskæftigelsen og de offentlige budgetter, skal mobilisere al vores
styrke for at afhjælpe de negative virkninger for de mest udsatte dele af befolkningen.
Social innovation er ikke et universalmiddel, men hvis det støttes og værdsættes, kan det
skabe umiddelbare løsninger på de presserende sociale problemer, som borgerne står over for.
På lang sigt ser jeg social innovation som en del af en ny "empowerment- kultur", hvor vi
styrker befolkningens indflydelse gennem en række af vores initiativer, startende med den nye
sociale dagsorden. […]"

José Manuel Barroso, formand for Europa-Kommissionen, den 31. marts 2009

Innovation skal også omfatte organisatoriske og institutionelle spørgsmål, idet der er behov
for nye forvaltningsformer for at takle de komplekse udfordringer, vi står over for. Med
hensyn til social innovation er spørgsmålet om værdier og etik også blevet fremhævet af
flere eksperter i reflektionsprocessen.

Inklusive vækststrategier skal overvinde de negative følger af afkoblingen af den økonomiske
vækst fra den sociale udvikling og fjerne den onde cirkel med befolkningstilbagegang og
økonomisk krise, som et stigende antal europæiske byer vil opleve i de kommende år. Der
skal anvendes en sammenhængende tilgang til intelligente, inklusive og grønne
vækststrategier, således at konflikter og uoverensstemmelser mellem disse forskellige
målsætninger kan overvindes, og så opfyldelsen af én målsætning ikke hæmmer opfyldelsen
af andre.

Manglende finansielle ressourcer, manglende beskatnings- eller reguleringsbeføjelse eller
utilstrækkeligt eget udviklingspotentiale gør det vanskeligt for mange europæiske byer at
udvikle sig på en harmonisk og bæredygtig måde efter den ideelle model for tiltrækningskraft
og vækst. Skrumpende byer skal måske omdefinere deres økonomiske grundlag og sikre
overgang til nye former for økonomisk, social og fysisk planlægning.

Desuden vil social eksklusion og stigende geografisk segregering, hvis den aktuelle tendens
fortsætter, påvirke et stigende antal regioner og byer, også de mere velstående. Der findes
allerede områder med fattigdom og nød i de rigeste europæiske byer, og "energifattigdom"
rammer de mest sårbare grupper, navnlig i byer med en dårlig eller forældet boligmasse.

Der er vægtige politiske grunde til at fokusere på udsatte lokalområder i en bymæssig
sammenhæng og det større territorium generelt, som det fremhæves i Leipzig-chartret og i
Toledo-erklæringen. Uddannelse spiller en afgørende rolle med hensyn til at åbne for social
og geografisk mobilitet og stimulere beskæftigelse og iværksætterkultur. Denne rapport
fremhæver også vigtigheden af social kapital, som ud over uddannelse og videreuddannelse
også omfatter evnen til at samarbejde. Men social inklusion bør ikke kun være et mål for de
politikker, der tager udgangspunkt i "mennesket", idet disse også bør kombineres med
politikker, der tager udgangspunkt i "stedet". Hvis man kun tænker på "mennesket", kan det
hjælpe folk til at flytte væk fra problemerne og gøre de dårligt stillede naboskabsområder
endnu fattigere, mens fokus udelukkende på "stedet" enten kan flytte problemet eller skabe
fastlåsning i lokalsamfundene.

Som det allerede blev understreget i Toledo-erklæringen, fremhæver denne rapport den
strategiske rolle, som integreret revitalisering af byområder spiller, inden for rammerne af
den bredere integrerede byudvikling, som ét vigtigt perspektiv for opfyldelsen af en række

x

målsætninger såsom: sikring af borgernes deltagelse og aktørernes inddragelse i arbejdet med
at skabe en "mere bæredygtig og socialt inklusiv model i den fysiske struktur og i alle de
sociale strukturer i den eksisterende by"1; håndtering af klimaændringerne, de demografiske
ændringer og mobilitet som store udfordringer for byerne; sikring af større sammenhæng
mellem territoriale og bymæssige spørgsmål; samt skabelse af en fælles forståelse af den
integrerede fremgangsmåde.

Denne rapport henviser til at anvende anbefalingerne i den territoriale dagsorden 2020 om at
lægge byudviklingen ind i en geografisk ramme, der er koblet op på Europa 2020-strategien
og fremme en afbalanceret polycentrisk territorial udvikling og anvendelsen af integrerede
udviklingsstrategier i byer, landdistrikter og bestemte regioner.

En af udfordringerne for Europas harmoniske territoriale udvikling, som identificeret i den
territoriale dagsorden 2020, er den hastige inddragelse af jord som følge af spredningen af
områder med lav bebyggelsestæthed, dvs. planløs spredning af bebyggelser. Der er allerede
udarbejdet strategier for arealrecirkulering (byfornyelse, sanering eller genbrug af forladte,
forfaldne eller ubenyttede områder) som led i samhørighedspolitikken, og disse strategier kan
komme til at spille en vigtig rolle i fremtiden. Det samme kan andre grønne strategier, såsom
udvikling af grønne bælter og/eller korridorer, udlægning i byerne til grønne områder og
fremme af familie- og ældrevenlige byer med offentlige områder og tjenester for alle,
samtidig med at forvaltningen af energi- og materialeressourcer og -strømme forbedres i byen
(byforandring, genbrug, lokale energiløsninger).

Lige som den territoriale dagsorden 2020 fremhæver denne rapport også behovet for
territorial integration i grænseoverskridende og tværnationale funktionelle regioner samt
vigtigheden af at forbedre den territoriale konnektivitet og samarbejdet mellem europæiske
byer.

Byerne kan ikke udelukkende defineres ud fra deres administrative grænser, ligesom
bypolitikker ikke kun kan være rettet mod administrative enheder på byplan. Vigtigheden af
styring på flere planer er blevet understreget kraftigt af Europa-Parlamentet og
Regionsudvalget. Dette er fuldt ud på linje med konklusionerne i denne rapport: De
europæiske, nationale, regionale og lokale politikker skal holdes op mod hinanden.

Denne rapport fører strategien om styring på flere planer endnu videre. Politikker for
lokalområder skal koordineres med politikker for både større byområder eller territorier, hvor
byerne ligger, og for naboområder. Nærhedsprincippet, som er blevet styrket med
Lissabontraktaten, betyder ikke kun, at et højere niveau for styring erstattes af et lavere, men
også, at der indgås nye forbindelser mellem forskellige niveauer, f.eks. mellem det
europæiske og det lokale plan. Antallet af aktører, som er involveret i at vedtage og påvirke
politikkerne, skal udvides til at omfatte forskellige interessenter, herunder borgerne.
Politikkerne skal i det væsentlige arbejde inden for en ramme for styring på flere niveauer.

Alle styringsniveauer har ansvar for at sikre, at byernes og byområdernes fulde potentiale kan
udnyttes til fordel for alle Europas borgere. Europas fremtid afhænger af fremtidens byer.

1 Det uformelle ministermøde om erklæringen om byudvikling i Toledo, 22. juni 2010.

Full version of the original report and additional information at:
http://ec.europa.eu/regional_policy/conferences/citiesoftomorrow/index_en.cfm

