
ET

Homsed linnad
Probleemid, nägemused ja edasised sammud

Oktoober 2011

i

Homsed linnad
Probleemid, nägemused ja edasised sammud

i

Eessõna

Rohkem kui kaks kolmandikku eurooplastest elab linnapiirkondades. Linnades esineb
probleeme, aga neile leitakse ka lahendusi. Linnad on viljakas pinnas teaduse ja tehnika,
kultuuri ja innovatsiooni, isikliku ja kollektiivse loovuse arenguks ning samuti kliimamuutuse
mõjude leevendamiseks. Linnades võimenduvad siiski mitmed tõsisemad probleemid, nagu
näiteks töötus, segregatsioon ja vaesus.

Meil on vaja paremat ettekujutust väljakutsetest, millega Euroopa linnad tulevikus silmitsi
seisavad. Seetõttu otsustasin kutsuda kokku mitmed linnade eksperdid ja Euroopa linnade
esindajad, et ühiselt tuleviku üle arutleda. Eelnimetatud arutelu põhjal valmiski käesolev
aruanne.

Aruandes juhitakse tähelepanu reale võimalikele tulevikusuundumustele, nagu näiteks
elanikkonna vähenemine ja sotsiaalne kihistumine ning eri tüüpi linnade haavatavus. Ühtlasi
tuuakse välja erinevad võimalused ja võtmerollid, mis avanevad linnadele seoses ELi
eesmärkide saavutamisega, eelkõige Euroopa 2020. aasta strateegia rakendamisel. Aruandes
esitatakse mitmeid inspireerivaid mudeleid ja tulevikuvisioone. Siin leiab taas kinnitust
tõdemus, et linnaarengu suhtes on oluline rakendada integreeritud lähenemisviisi.

Homsete linnade arutelu peaks pakkuma inspiratsiooni nii kohaliku, piirkondliku, riikliku kui
ka Euroopa tasandi linnaarenguga tegelevatele poliitikajakujundajatele ja erialatöötajatele.

Homsete linnade tuleviku kavandamine ja visioonide edasiarendamine muutub üha
tähtsamaks kõikidel tasanditel. Meie linnade arengust sõltub kogu Euroopa tulevik.

Johannes Hahn
Euroopa regionaalpoliitika volinik

ii

Kaasautorid:

Soovime tänada kõiki inimesi, kes andsid oma panuse arutellu „Homsed linnad”, kas siis
osalejate või esinejatena kolmes töötoas, mis toimusid 2010. aasta mais, juunis, oktoobris ja
detsembris, või kirjutades probleemdokumente või vastuseid meie ekspertide
konsultatsioonidele.

Isabel André Lissaboni Ülikool
Thierry Baert Agence d’urbanisme de Lille métropole

Alessandro Balducci Milaano Ülikool
Catalin Berescu Ion Mincu nimeline Arhitektuuri ja Linnaplaneerimise Bukaresti

Ülikool
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 teaduse ja tehnoloogia nõukogu
Patrick Crehan CKA Brussels

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

Martin Eyres Liverpooli linn
Elie Faroult Sõltumatu konsultant

Sonia Fayman ACT Consultants
Birgit Georgi Euroopa Keskkonnaagentuur

Grzegorz Gorzelak Varssavi Ülikool
Sir Peter Hall Londoni Ülikool
Tomasz Kayser Pozna•i linn

Krisztina Keresztély ACT Consultants
Clemens Klikar Stadt Menschen Berlin

Vanda Knowles EUROCITIES
Moritz Lennert Université Libre de Bruxelles

Bernhard Leubolt Viini Ülikool
Heinrich Mäding ex-Director Deutsches Institut für Urbanistik

Gérard Magnin Energy Cities
Karel Maier Tšehhi tehnikaülikool (Praha)

Torsten Malmberg Stokholmi linn
Simon Marvin Salfordi Ülikool
Frank Moulaert Katholieke Universiteit Leuven
Rémy Nouveau Lyon'i linn

Andreas Novy Viini Ülikool
Stijn Oosterlynck Katholieke Universiteit Leuven
Beth Perry Salfordi Ülikool

Yaron Pesztat Brüsseli Parlamendi liige
Angelika Poth-Mögele Euroopa Kohalike ja Piirkondlike Omavalitsuste Nõukogu

Anne Querrien URBAN-NET
Francisca Ramalhosa Porto Vivo, Sociedade de Reabilitação Urbana

iii

John S. Ratcliffe The Futures Academy
Joe Ravetz Manchesteri Ülikool

Stefan Rettich KARO*, Leipzig
Gerda Roeleveld Deltares

Karl-Peter Schön Ehituse, linnaasjade ja ruumilise planeerimise föderaalne
uurimisinstituut, Saksamaa

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

Uno Svedin Stockholmi Ülikool
Roey Sweet Leicesteri Ülikool

Lud•k Sýkora Karli Ülikool (Praha)
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 Budapesti uurimisinstituut

Ronan Uhel Euroopa Keskkonnaagentuur
Michaël Van Cutsem The Destrée Institute

Jan Vranken Antwerpeni Ülikool
Martin Zaimov Sofia linn
Marie Zez•lková Brno linn

iv

Kokkuvõte

Linnadel on määrava tähtsusega roll on Euroopa Liidu jätkusuutlikus
arengus
• Euroopa on üks maailma linnastunumaid piirkondi. Tänapäeval elab rohkem kui kaks

kolmandikku Euroopa elanikest linnapiirkondades ja see näitaja kasvab jätkuvalt. Meie
linnade arengust sõltub ühtlasi Euroopa Liidu tulevane majaduslik, sotsiaalne ja
territoriaalne areng.

• Linnadel on määrava tähtsusega roll neid ümbritsevatel aladel majanduse
liikumapaneva jõuna, ühenduvuse, loovuse ja uuenduslikkuse ning teenuste
pakkujatena. Tänu rahvastiku tihedusele on linnadel suur potentsiaal energiasäästuks ja
liikumiseks süsinikuneutraalse majanduse suunas. Linnades võimenduvad siiski mitmed
tõsisemad probleemid, nagu näiteks töötus, segregatsioon ja vaesus. Seetõttu on linnadel
oluline roll Euroopa 2020. aasta strateegia edukas rakendamises.

• Linnade halduspiirid ei hõlma enam linnaarengu füüsilist, sotsiaalset,
majanduslikku, kultuurilist või ökoloogilist tegelikkust ja seega on vaja välja töötada
uued paindliku juhtimise meetodid.

• Sihtide, eesmärkide ja väärtushinnatute osas on Euroopa homsetest linnadest loodud
ühine nägemus kui:
Ø suurte sotsiaalsete edusammudega kohtadest, kus on tugev sotsiaalne ühtekuuluvus,

sotsiaalselt tasakaalustatud elamumajandus ning samuti sotsiaal-, tervishoiu- ja
kõikidele kättesaadavad haridusteenused;

Ø demokraatia, kultuuridevahelise dialoogi ja kultuurilise mitmekesisuse platvormist;
Ø rohelise, ökoloogilise või keskkonnasäästliku mõtteviisiga kohtadest;

Ø ligitõmbavate ja majanduskasvu soodustavate kohtadena.

• Linnadel on määrava tähtsusega roll Euroopa territoriaalses arengus. On saavutatud
üksmeel Euroopa linna- ja territoriaalse arengu tulevikusuundumusi käsitlevate tähtsamate
põhimõtete osas, kus peab:

Ø lähtuma tasakaalustatud majanduskasvust ja tegevuste territoriaalsest korraldusest koos
polütsentrilise linnastruktuuriga;

Ø tuginema arenenud suurlinnapiirkondadele ja teistele linnapiirkondadele, kus on hea
juurdepääs üldist majandushuvi pakkuvatele teenustele;

Ø olema kompaktse asustusstruktuuri ja vähese valglinnastumisega;

Ø olema tagatud kõrgetasemeline keskkonnakaitse ja –kvaliteet nii linnades kui ka
linnalähedastes piirkondades.

Euroopa jätkusuutliku linnaarengu mudel on ohus
• Demograafiliste muutustega kaasneb rida väljakutseid, mis erinevad linnade lõikes, nagu

näiteks vananev elanikkond, niinimetatud känguvad linnad (shrinking cities) või
valglinnastumise intensiivistumine.

v

• Euroopa jätkuv majanduskasv on peatunud ja paljud linnad, eelkõige Kesk- ja Ida-
Euroopa väiksemad linnad ning samuti Lääne-Euroopa tööstuslinnad seisavad silmitsi
tõsise majandusseisaku või majanduslanguse ohuga.

• Meie riikide majandused ei suuda hetkel kõikidele soovijatele töökohti pakkuda –
nõrgenenud seos majanduskasvu, tööhõive ja sotsiaalsete edusammude vahel on
sundinud suurema osa rahvastikust tööturult lahkuma või otsima endale madalamat
kvalifikatsiooni nõudva või väiksema sissetulekuga töökoha.

• Suurenevad lõhed sissetulekutes ja vaeste inimeste olukorra halvenemine – mõnedes
piirkondades kannatavad inimesed võimendunud ebavõrdsuse all, näiteks
eluasemeprobleemid, madal haridustase, töötus ja raskendatud või olematu juurdepääs
teatud teenustele (tervishoid, transport, IKT).

• Sotsiaalne kihistumine ja segregatsioon suurenevad – hiljutine majanduskriis on
enamikes Euroopa riikides võimendanud turuprotsesside tagajärgi ja heaoluühiskonna järk-
järgulist taandumist. Isegi kõige rikkamates linnades süvenevad sotsiaalse ja ruumilise
kihistumisega seotud probleemid.

• Ruumilise kihistumise protsessist tulenevalt – tingituma sotsiaalsest kihistumisest – on
madala sissetulekuga või sotsiaalselt tõrjutud inimestel üha raskem leida endale sobiva
hinnaga korralikku elamispinda.

• Ühiskonnaheidikute üha suurenev arv võib paljudes linnades viia suletud subkultuuride
tekkimiseni, kus valitseb äärmuslikult vaenulik suhtumine tavaühiskonna
tõekspidamistesse.

• Valglinnastumine ja madala rahvastikutihedusega asulate levik kujutavad endast peamist
ohtu jätkusuutlikule territoriaalsele arengule; linnades kallinevad avalikud teenused ja neid
on raskem osutada, loodusvarasid kasutatakse liiga palju, ühistranspordi võrgustik ei ole
piisav ning linnades ja neid ümbritsevatel aladel on suur autosõltuvus ja liiklusummikud.

• Linnade ökosüsteemid on surve all – valglinnastumine ja pinnase katmine ohustavad
bioloogilist mitmekesisust ja suurendavad nii üleujutuste kui ka veepuuduse riski.

Probleemidele on võimalik leida toimivad lahendused
• Euroopa linnadel on erinevad arengusuunad ja nende mitmekesisust tuleks otstarbekalt

rakendada. Ülemaailmne konkurentsivõime tuleb siduda jätkusuutlike kohalike
majandustega, rakendades põhipädevused ja ressursid kohaliku majandusstruktuuri
teenistusse ja toetades ühiskonnaelus osalemist ja uuenduslikkust.

• Paindliku ja kaasava majanduse loomine – praeguse majandusarengu mudeliga, mis ei
taga majanduskasvu puhul rohkemate töökohtade loomist, kaasneb väljakutse tagada
inimväärne elu ja ühiskonnaelus osalemine tööturult välja jäänud inimestele.

• Sotsiaalmajandusliku, kultuurilise, põlvkondade ja etnilise mitmekesisuse
potentsiaali tuleb veelgi enam ära kasutada uuenduslikkuse allikana. Homsetes linnades
peab valitsema sõbralikkus perede ja vanade inimeste vastu ning samuti tolerants ja austus.

• Ruumilise eraldatuse ja energiapuuduse vastasel võitlusel koos eluaseme kvaliteedi
parandamisega on määrava tähtsusega roll mitte üksnes linnade ja linnastute
atraktiivsemateks ja elamisväärsemateks muutmisel, vaid samuti nende
keskkonnasõbralikkuse ja konkurentsivõime tõstmisel.

vi

• Linnade muutmine rohelisteks ja tervislikeks kohtadeks tähendab märksa enamat kui
lihtsalt süsinikdioksiidi heitmete vähendamist. Keskkonna- ja energiaküsimustele tuleb
terviklikult läheneda, kuna paljud loodusliku ökosüsteemi komponendid on unikaalselt
läbi põimunud sotsiaalse, majandusliku, kultuurilise ja poliitilise linnasüsteemiga.

• Väikese ja keskmise suurusega hästi toimivatel ja dünaamilistel linnadel võib olla
tähtis roll mitte üksnes kohalike, vaid samuti naaberalade elanike heaolu edendamisel.
Need linnad on olulised, et vältida elanike lahkumist maapiirkondadest ja tööjõu
suundumist linnadesse, ning samuti tasakaalustatud territoriaalse arengu edendamisel.

• Jätkusuutlikus linnas peavad olema ligitõmbavad avalikud sportimiskohad ja linnades
peab soodustama jätkusuutlikku, kaasavat ja tervislikku liikumist. Muul viisil kui
autoga liikumine peab muutuma populaarsemaks ja tuleb edendada multimodaalseid
ühistranspordisüsteeme.

Uutel juhtimistavadel on oluline roll linnade ees seisvatele väljakutsele
vastamisel
Homsete linnade puhul tuleb jätkusuutlikuks linnade arenguks rakendada terviklikku

lähenemisviisi
Ø Probleemidele tuleb otsida ühendatud ja terviklikke lahendusi;
Ø Tuleb omavahel sobitada asukohapõhised ja inimeste põhised lähenemisviisid;
Ø Ametlikud valitsemisstruktuurid tuleb ühendada paindlike mitteametlike

juhtimisstruktuuridega, mis oleksid kooskõlas probleemide ulatusega.
Ø Peab välja töötama juhtimissüsteemid, mille abil oleks võimalik luua ühine nägemus,

nii et konkureerivad eesmärgid ja vastuolus olevad arengu mudelid saaks
omavahelisse kooskõlla viia.

Ø On vaja teha koostööd, et tagada ühtne ruumiline planeerimine ja tõhus ressursside
kasutamine.

• Juhtimissüsteemid tuleb kohandada vastavalt muutuvatele oludele ja võtta arvesse
erinevaid territoriaalseid (nt nii linnaüleseid kui ka linnasiseseid) ja ajutisi mõõtmeid.

• Linnad peavad arvestama kõikide sektorite vajadustega ja mitte laskma ühel sektoril
linnaelu dikteerida.

• Horisontaalne ja vertikaalne koordineerimine on hädavajalikud, kuna linnad peavad
töötama koos teiste juhtimistasanditega ja tugevdama nende omavahelist koostööd ja
suhtlust teiste linnadega, et nad saaksid omavahel jagada laiemas territoriaalses kontekstis
nõutavaid investeeringuid ja teenuseid.

• On vaja välja töötada uued juhtimismeetodid, mis põhinevad kodanike mõjuvõimu
tugevdamisel, kõikide asjaomaste sidusrühmade kaasamisel ja sotsiaalse kapitali
uuenduslikul kasutamisel.

• Majanduskasvu ja sotsiaalsete edusammude vaheliste sidemete nõrgenemisel pakub
sotsiaalne uuendustegevus võimaluse laiendada avalikku ruumi kodanike kaasamise,
loovuse, innovatsiooni ja ühtekuuluvuse edendamiseks.

• Tulevikku suunatud mõtteviis on iseäranis oluline toimetulekuks
üleminekuperioodidega, konfliktide ja eesmärkide vaheliste vastuolude lahendamisel
ning parema arusaama loomisel reaalsest hetkeseisust, jõudlusest ja eesmärkidest.

vii

viii

 Järeldused
Käesolev aruanne läbis kolm etappi: esiteks näidati, et on olemas Euroopa linnaarengu mudel
(1. peatükk), seejärel arutleti eelnimetatud mudeliga seotud tähtsamate eeliste ja kitsaskohtade
ning ohtude üle (2. ja 3. peatükk), ja lõpuks keskenduti meie homsete linnade ees seisvatele
juhtimisega seotud väljakutsetele (4. peatükk).

Arutelu tulemusena jõuti järeldusteni, mis toetavad Leipzigi hartas, Toledo deklaratsioonis ja
2020. aasta territoriaalses tegevuskavas välja toodud olulisemaid territoriaalse arengu
põhimõtteid, prioriteete ja eesmärke, rõhutades samas tugevama territoriaalse mõõtme
tähtsust edasises ühtekuuluvuspoliitikas. Aruandes toetatakse Euroopa 2020. aasta strateegias
kehtestatud kõige olulisemaid eesmärke, ent samas osutatakse vajadusele rakendada
integreeritud, ühtset ja terviklikku lähenemisviisi, võttes arvesse kõiki sektoreid,
juhtimistasandeid ja territooriume.

Ühiskondlike, majanduslike ja keskkonnaalaste väljakutsetega peab tegelema nii
piirkondlikul tasandil kui ka laiemas territoriaalses kontekstis. Linnu ei saa enam
käsitleda ainult nende halduspiiride raames ning samuti ei ole linnapoliitikas enam võimalik
keskenduda üksnes linnatasandil tegutsevatele haldusüksustele. Peab pöörama tähelepanu
sellele, et laiemal linnastute ja pealinnade tasandil rakendatavat funktsionaalset lähenemisviisi
on vaja täiendada piirkondlikul tasandil rakendatava sotsiaalse ja kultuurilise mõtteviisiga,
kaasates kodanikke ja tugevdades nende võimuvõimu. Arvesse tuleb võtta nii laiemat
territoriaalset konteksti kui ka linnasisest hetkeolukorda. Linnapoliitikas peab olema tagatud
ruumilisi mõjusid sisaldavate sektorite tasandil toimuvate algatuste ja kohapõhiste algatuste
vaheline sidusus.

Eelnimetatud eesmärkide täitmiseks peab kindlaksmääratud kooskõlastusmehhanisme
täiendama paindlike mehhanismidega, et tagada territoriaalse ja juhtimistasandi ning
samuti linnarenguga seotud sektorite vaheline dialoog ja koostöö. Erinevatest huvidest
tingitud vastuolud tuleb lahendada. Konkureerivate eesmärkide ja vastuolus olevate
arengumudelite vaheliste kompromisslahenduste leidmiseks tuleb pidada läbirääkimisi.
Kõnealuse dialoogi jätkamiseks on vaja luua ühtne nägemus.

Ühtse arusaama loomiseks arengupotentsiaalist on vaja töötada välja korralik teadmiste
baas. See on igasuguste tulevikplaanide vältimatu eeltingimus. Kõnealust teadmiste baasi ei
saa luua ainult ekspertidele toetudes, vaid selles peavad osalema ja sellest aru saama kõik
asjaosalised. Peale sellistel allikatel nagu ESPON, Uran Audit ja Uran Atlas põhinevate
andmete ja teadmiste kättesaadavuse ja võrreldavuse parandamise on vaja koguda ka vähem
materiaalseid andmeid. Sidusrühmade ja kodanike kaasamine on väga oluline, et esitada
õigeid küsimusi, mõõta õigeid asju, luua sobivaid strateegiaid ja suurendada sisemist
potentsiaali.

Strateegiad peavad võtma arvesse linnade mitmekesisust: nende arengusuundumusi,
suurust, demograafilist ja sotsiaalset konteksti ning linnade kultuurilisi ja majanduslikke
ressursse. Näiteks on oluline teha kindlaks aruka spetsialiseerumise strateegia asjakohasus
nendes linnades või piirkondades, kus esinevad eripärased probleemid, mis on tingitud
demograafiliste, majanduslike ja ühiskondlike probleemide koosmõjust.

Innovatsiooni peab edendama eesmärgiga soodustada üleminekut homsetele linnadele.
Homsed linnad peaksid olema mitmekesised, ühtekuuluvad ja huvipakkuvad, rohelise ja

ix

tervisliku mõtteviisiga, ning seal peaks olema paindlik ja kaasav majandus.
Sotsiaalmajandusliku, kultuurilise, põlvkondade ja etnilise mitmekesisuse potentsiaali tuleb
veelgi rohkem rakendada innovatsiooni allikana. Innovatsioonistrateegiad peavad olema
mitmekülgsed, hõlmates nii teenuseid ja tehnoloogiat kui ka institutsioonilist ka sotsiaalset
innovatsiooni.

„[…] Minu arvates peame me praeguses majandussurutises, millega kaasnenud finantskriisil
on juba olnud tõsised tagajärjed tööhõivele ja riiklikele eelarvetele, koondama kogu jõu
selleks, et leevendada negatiivseid mõjusid kõige haavatavamatele elanikkonna rühmadele.
Sotsiaalne innovatsioon ei ole mingi imerohi, ent selle soodustamisel ja väärtustamisel on
võimalik leida kiireid lahendusi kodanike ees seisvatele pakilistele sotsiaalküsimustele. näen
ma sotsiaalset innovatsiooni osana uuest aktiivse osaluse kultuurist, mida me püüame
edendada koos rea teiste algatustega, alustades uuendatud sotsiaalmeetmete kavast. […]’

Euroopa Komisjoni president José Manuel Barroso, 31. märtsil 2009

Innovatsiooni abil peab samuti lahendama korralduslikke ja institutsioonilisi küsimusi, kuna
tulevastele keerukatele väljakutsetele vastamiseks on vaja uusi juhtimismeetodeid. Seoses
sotsiaalse innovatsiooniga tõstatasid mitmed eksperdid on arutelu käigus väärtushinnangute
ja eetika teema.

Kaasavate kasvustrateegiate abil peab likvideerima negatiivsed tagajärjed, mis on tingitud
majanduskasvu ja ühiskondliku arengu eraldumisest, ja lõpetama demograafilise ja
majandusliku allakäigu nõiaringi, millega üha suurenev hulk Euroopa linnu lähiaastatel
silmitsi seisab. Tuleb rakendada ühtset lähenemisviisi arukatele, kaasavatele ja rohelistele
kasvustrateegiatele, nii et oleks võimalik ületada vastuolud eelnimetatud erinevate
eesmärkide vahel, ja jõuda selleni, et ühe eesmärgi saavutamine ei välista teiste eesmärkideni
jõudmist.

Rahaliste vahendite nappuse, vähese seadusandliku ja maksualase pädevuse ning ebapiisava
sisemise arengupotentsiaali tõttu on paljudel Euroopa linnadel raske leida kooskõlastatud ja
jätkusuutlikku viisi atraktiivsuse ja kasvu ideaalse mudeli järgmiseks. Känguvad linnad
peaksid ümber hindama oma majandusliku baasi ja korraldama ülemineku uuele
majanduslikule, ühiskondlikule ja ruumilisele elukorraldusele.

Kui praegused suundumused jätkuvad, siis hakkab sotsiaalne tõrjutus ja suurenev
ruumiline kihistumine avaldama mõju üha rohkematele piirkondadele ja linnadele, kaasa
arvatud neile, mis on heal majanduslikul järjel. Vaesuse ja mahajäämuse all kannatavad alad
on juba tekkinud ka kõige rikkamatesse Euroopa linnadesse ning energiapuudus tabab kõige
haavatavamaid inimrühmi, eelkõige nendes linnades, kus on kehvad või iganenud eluasemed.

Poliitikas on põhjust pöörata erilist tähelepanu mahajäänud piirkondadele linnade ja
suuremate piirkondade kontekstis, vastavalt Leipzigi hartas ja Toledo deklaratsioonis
väljatoodule. Haridusel ja koolitusel on määrava tähtsusega roll ühiskondliku ja ruumilise
mobiilsuse võimaldamisel ning tööhõive ja ettevõtluse edendamisel – käesolevas aruandes
rõhutatakse samuti sotsiaalse kapitali olulisust, mis jääb hariduse ja koolituse piiridest
väljapoole ja hõlmab suhtlemisoskust. Ent sotsiaalne kaasatus ei peaks olema ainult
inimpõhise poliitika eesmärk; Inimpõhiseid lähenemiseviise peab siduma kohapõhiste
lähenemisviisidega. Ainult inimestele keskendumine võib panna inimesi oma probleemidele
selga pöörama ja muuta mahajäänud piirkonnad veelgi vaesemateks; ainult kohtadele
keskendumine võib juhtida tähelepanu probleemilt kõrvale või koondub kogu tähelepanu
ainult kohalikele kogukondadele.

x

Nagu juba Toledo deklaratsioonis on rõhutatud, tuuakse ka kõnealuses aruandes välja
linnapiirkondade integreeritud viisil taaselustamise strateegiline roll, mis on seotud
integreeritud linnaarengu laiema kontekstiga kui üks olulisi aspekte, et saavutada mitmeid
eesmärke, näiteks kodanike osaluse ja sidusrühmade kaasamise eesmärgiga liikuda
„jätkusuutlikuma ja sotsiaalselt sidusama mudeli suunas kogu hoonestatud keskkonnas ja
olemasoleva linna ühiskondlikus struktuuris”; 1 linnadega seotud kliimamuutuste,
demograafiliste muutuste ja mobiilsuse probleemide lahendamine, territoriaalsete ja
linnaküsimuste vahelise parema sidususe tagamine, ja ühtse arusaama toetamine integreeritud
lähenemisviisi kohta.

Käesolevas aruandes tuuakse välja 2020. aasta territoriaalses tegevuskavas antud soovitused,
mis käsitlevad linnaarengu kujundamist territoriaalses kontekstis seoses Euroopa 2020. aasta
strateegiaga ja tasakaalustatud polütsentrilise territoriaalse arengu edendamist ning
integreeritud arengu lähenemisviisi kasutamist linnades ning maapiirkondades ja teatud
piirkondades.

Üks harmoonilise territoriaalse arengu ees seisvatest väljakutsetest on TA2020 kohaselt
madala rahvastikutihedusega asulate levikust tingitud kiire maa ülevõtmine, i.e.
valglinnastumine. Maa taaskasutamise strateegiad (linnapiirkondade taaselustamine,
mahajäetud või kasutamata piirkondade uuendamine või uuesti kasutusele võtmine) on juba
välja töötatud ühtekuuluvuspoliitika kontekstis ja neil võib tulevikus olla määrava tähtsusega
roll, nagu ka rohelistel strateegiatel, nagu näiteks haljasalade ja/või roheliste koridoride
rajamine, linna "rohelisemaks" muutmine ning perede ja vanade inimeste suhtes sõbralike
linnade toetamine, rajades kõikidele kättesaadavaid avalikke sportimiskohti ja pakkudes
vastavaid teenuseid, parandades samaaegselt energia ja materiaalsete ressursside haldamist ja
vooge linnas (linnade aineringlus, taaskasutus, kohalikud energeetikaalased lahendused).

Kooskõlas TA2020-ga rõhutatakse käesolevas aruandes vajadust territoriaalse integratsiooni
järele piiriülestes ja riikidevahelistes funktsionaalsetes piirkondades ning tuuakse välja
vajadus parandada Euroopa linnade vahelist territoriaalset ühenduvust ja koostööd.

Linnu ei saa enam käsitleda ainult nende halduspiiride raames ning samuti ei ole
linnapoliitikas enam võimalik keskenduda üksnes linnatasandil tegutsevatele haldusüksustele.
Mitmetasandilise juhtimise olulisust on tugevasti rõhutanud nii Euroopa Parlament kui ka
Regioonide Komitee. See vastab täielikult käesolevas aruandes esitatud järeldustele, mille
kohaselt on vaja omavahelisse kooskõlla viia Euroopa, riikliku, piirkondliku ja kohaliku
tasandi poliitikad.

Käesolevas aruandes arendatakse edasi mitmetasandilise juhtimise mõistet. Naaberalade
probleemidega tegelevad poliitikad tuleb viia kooskõlla nende poliitikatega, mis keskenduvad
mitte ainult suurematele linnastutele või territooriumitele, kus linnad paiknevad, vaid samuti
naaberaladele. Lissaboni lepinguga tõhustatud subsidiaarsuse põhimõte ei tähenda ainult seda,
et kõrgem juhtimistasand asendatakse madalamaga, vaid samuti seda, et erinevate tasandite,
näiteks Euroopa ja kohaliku tasandi vahel sõlmitakse uued suhted. Poliitikaloomega ja
poliitikakujundamisega seotud asjaosaliste ringi peab laiendama, kaasates erinevaid
sidusrühmi, sealhulgas kodanikke. Seega tuleb poliitikat luua mitmetasandilises
juhtimisraamistikus.

1 Toledo deklaratsioon, mis võeti vastu linnaarengu eest vastutavate ministrite mitteametlikul kohtumisel

Toledos 22. juunil 2010

xi

Kõik juhtimistasandid vastutavad selle eest, et linnade ja linnastute kogu potentsiaali
kasutatakse kõikide Euroopa kodanike huvides. Euroopa tulevik sõltub meie homsetest
linnadest.

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

