
ET

Homsed linnad
Probleemid, nägemused ja edasised sammud

Oktoober 2011

FI

Haasteet, visiot, etenemistavat
Huomispäivän kaupungit

Lokakuu 2011.

i

Huomispäivän kaupungit
Haasteet, visiot, etenemistavat

i

Esipuhe

Yli kaksi kolmasosaa Euroopan väestöstä elää kaupunkialueilla. Kaupungeissa esiintyy
ongelmia, mutta niissä löydetään ongelmiin myös ratkaisuja. Kaupungit ovat otollista
maaperää tieteelle ja teknologialle, kulttuurille ja innovoinnille, yksilölliselle ja
kollektiiviselle luovuudelle ja ilmastonmuutoksen vaikutusten lieventämiselle. Kaupunkeihin
keskittyvät kuitenkin myös työttömyyden, segregaation ja köyhyyden kaltaiset ongelmat.

Euroopan eri kaupunkien tulevien vuosien haasteista on otettava paremmin selvää, ja siksi
päätettiin koota yhteen muutamia kaupunkiasiantuntijoita ja Euroopan kaupunkien edustajia
pohtimaan tulevaisuutta. Tämä kertomus on syntynyt näin käytyjen keskustelujen tuloksena.

Kertomuksessa selvitetään erilaisten kehityssuuntien, kuten väestömäärän vähentymisen ja
sosiaalisten erojen kasvun, mahdollisia tulevia vaikutuksia ja sitä, miten alttiita erityyppiset
kaupungit ovat näille vaikutuksille. Siinä tuodaan esille myös kaupunkien mahdollisuuksia ja
niiden keskeinen asema EU:n tavoitteiden saavuttamisen ja etenkin Eurooppa 2020 -strategian
toteuttamisen kannalta. Kertomuksessa esitetään myös muutamia inspiroivia malleja ja
visioita sekä todetaan kaupunkikehitystä koskevan yhdennetyn lähestymistavan merkitys.

Huomispäivän kaupunkeja koskevissa keskusteluissa on haettu inspiraationlähteitä
kaupunkikehitykseen osallistuville päättäjille ja alan ammattilaisille niin paikallisella,
alueellisella, kansallisella kuin Euroopan unionin tasolla.

Katseen suuntaaminen tulevaan ja huomispäivän kaupunkeja koskevien visioiden laatiminen
on yhä tärkeämpää kaikilla tasoilla. Kaupunkiemme kehitys määrää Euroopan tulevaisuuden.

Johannes Hahn
EU-komissaari, aluepolitiikka

ii

Osallistujat

Haluamme kiittää kaikkia huomispäivän kaupungeista käytyyn keskusteluun osallistuneita:
niin touko-, kesä-, loka- ja joulukuussa 2010 järjestettyjen kolmen työpajan osallistujia ja
niissä esitelmöineitä kuin kirjallisten tuotosten, kuten raporttien tai asiantuntijakyselyihin
saatujen vastausten, antajia.

Isabel André Lissabonin yliopisto
Thierry Baert Agence d’urbanisme de Lille métropole

Alessandro Balducci Milanon yliopisto
Catalin Berescu Arkkitehtoninen korkeakoulu ”Ioan Mincu”, 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, Bryssel

Philippe Destatte Institut Destrée
Dominique Dujols CECODHAS Housing Europe
Jean-Loup Drubigny URBACT-ohjelman sihteeristö

Martin Eyres Liverpoolin kaupunki
Elie Faroult Riippumaton konsultti

Sonia Fayman ACT Consultants
Birgit Georgi Euroopan ympäristövirasto

Grzegorz Gorzelak Varsovan yliopisto
Sir Peter Hall University College London
Tomasz Kayser Pozna•in kaupunki

Krisztina Keresztély ACT Consultants
Clemens Klikar Stadt Menschen Berlin

Vanda Knowles EUROCITIES
Moritz Lennert Université Libre de Bruxelles

Bernhard Leubolt Wienin yliopisto
Heinrich Mäding Deutsches Institut für Urbanistik (entinen johtaja)

Gérard Magnin Energy Cities -yhdistys
Karel Maier Tšekin teknillinen korkeakoulu, Praha

Torsten Malmberg Tukholman kaupunki
Simon Marvin Salfordin yliopisto
Frank Moulaert Katholieke Universiteit Leuven
Rémy Nouveau Lyon kaupunki

Andreas Novy Wienin yliopisto
Stijn Oosterlynck Katholieke Universiteit Leuven
Beth Perry Salfordin yliopisto

Yaron Pesztat Brysselin valtuuston jäsen
Alice Pittini CECODHAS Housing Europe

Angelika Poth-Mögele Euroopan kuntien ja alueiden neuvosto
Anne Querrien URBAN-NET-hanke

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

Joe Ravetz Manchesterin yliopisto
Stefan Rettich KARO*, Leipzig

iii

Gerda Roeleveld Deltares
Karl-Peter Schön Bundesinstitut für Bau-, Stadt- und Raumforschung, Saksa

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

Uno Svedin Tukholman yliopisto
Roey Sweet Leicesterin yliopisto

Lud•k Sýkora Univerzita Karlova, Praha
Nuria Tello Clusella EUROCITIES

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

Iván Tosics Metropolitan Research Institute, Budapest
Ronan Uhel Euroopan ympäristövirasto

Michaël Van Cutsem Institut Destrée
Jan Vranken Antwerpenin yliopisto

Martin Zaimov Sofian kaupunki
Marie Zez•lková Brnon kaupunki

iv

Tiivistelmä

Kaupungit ovat keskeisiä Euroopan unionin kestävän kehityksen kannalta
• Eurooppa on maailman kaupungistuneimpia alueita. Nykyisin yli kaksi kolmasosaa

Euroopan väestöstä asuu kaupunkialueilla, ja kaupunkilaisten osuus kasvaa koko ajan.
Kaupunkiemme kehitys määrää Euroopan unionin tulevan taloudellisen, sosiaalisen ja
alueellisen kehityksen.

• Kaupungit ovat keskeisiä talouden vetureita, yhteyspisteitä, luovuuden ja
innovoinnin kehtoja ja palvelukeskuksia niitä ympäröiville alueille. Tiheyden ansiosta
kaupungeissa piilee valtavasti potentiaalia säästää energiaa ja siirtyä kohti hiilineutraalia
taloutta. Kaupunkeihin keskittyvät kuitenkin myös työttömyyden, segregaation ja
köyhyyden kaltaiset ongelmat. Ne ovat näin ollen oleellisia Eurooppa 2020 -strategian
onnistuneen toteuttamisen kannalta.

• Kaupunkien hallinnolliset rajat eivät vastaa enää todellista fyysistä, sosiaalista,
taloudellista tai kulttuuriin tai ympäristöön liittyvää kaupunkikehitystä, joten uudet ja
joustavat hallintomallit ovat tarpeen.

• Päämäärien, tavoitteiden ja arvojen pohjalta on syntynyt yhteinen visio eurooppalaisesta
huomispäivän kaupungista:
Ø Huomispäivän kaupunki on sosiaalisesti pitkälle edistynyt paikka, jossa sosiaalinen

yhteenkuuluvuus on suurta, asuinympäristöt ovat sosiaalisesti tasapuolisia ja sosiaaliset
palvelut, terveyspalvelut ja koulutus ovat kaikkien saatavilla.

Ø Huomispäivän kaupungissa kukoistavat demokratia, kulttuurien vuoropuhelu ja
monimuotoisuus.

Ø Huomispäivän kaupunki on vihreä ja ekologinen, ja se perustuu ympäristön
uudistumiseen.

Ø Huomispäivän kaupunki on houkutteleva kohde ja talouskasvun veturi.

• Kaupungit ovat keskeisiä Euroopan aluekehityksen kannalta. Euroopan tulevan
kaupunki- ja aluekehityksen keskeisistä periaatteista ollaan yksimielisiä:

Ø Ne perustuvat tasapainoiseen talouskasvuun ja toiminnan alueelliseen organisointiin
siten, että kaupunkirakenne on monikeskuksinen.

Ø Niiden perustana ovat vahvat metropolialueet ja muut kaupunkiseudut, joissa on hyvät
mahdollisuudet käyttää yleistä taloudellista etua koskevia palveluja.

Ø Niille on ominaista tiivis taajamarakenne, joka ei hajaudu liian laajalle.
Ø Korkea ympäristön suojelun taso ja laatu taataan sekä kaupunkien sisällä että niiden

ympärillä.

Eurooppalainen kestävän kaupunkikehityksen malli on vaarassa
• Väestörakenteen muutoksesta aiheutuu monia haasteita, jotka ovat eri kaupungeissa

erilaisia ja joita ovat esimerkiksi väestön ikääntyminen, ydinkaupunkien kutistuminen ja
esikaupunkialueiden kiivas kasvu.

v

• Talouskasvu ei ole enää jatkuvaa Euroopassa, ja monia kaupunkeja, etenkin Keski- ja
Itä-Euroopan maiden muita kaupunkeja kuin pääkaupunkeja sekä Länsi-Euroopan vanhoja
teollisuuskaupunkeja, uhkaa paha talouskasvun pysähtyminen ja jopa taantuma.

• Euroopan maiden taloudet eivät pysty nykymuodossaan tarjoamaan työtä kaikille.
Talouskasvun, työllisyyden ja sosiaalisen edistymisen välisen yhteyden heikentyminen
on sysännyt entistä suuremman osan väestöstä syrjään työmarkkinoilta tai ohjannut
työntekijöitä matalan osaamistason pienipalkkaisiin palvelualan töihin.

• Tuloerot kasvavat ja köyhät köyhtyvät entisestään. Joillakin alueilla asukkaat kärsivät
epäkohtien kasautumisesta: kehnot asuinolot, huono koulutus, työttömyys ja hankaluudet –
jopa mahdottomuus – käyttää tiettyjä palveluja (terveyspalvelut, joukkoliikenne, tieto- ja
viestintätekniikka).

• Sosiaaliset erot ja segregaatio lisääntyvät. Viimeaikainen talouskriisi on lisännyt
entisestään markkinoiden toiminnan vaikutuksia ja hyvinvointivaltion vähittäistä
heikentymistä valtaosassa Euroopan maista. Jopa vauraimmissa kaupungeissa sosiaalinen
ja alueellinen segregaatio ovat kasvavia ongelmia.

• Alueellinen segregaatio, joka johtuu sosiaalisten erojen kasvusta, vaikeuttaa koko ajan
yhä enemmän pienituloisten ja syrjäytyneiden ryhmien mahdollisuuksia löytää kunnollisia
asuntoja kohtuulliseen hintaan.

• Yhteiskunnasta syrjäytyneiden kasvava määrä voi synnyttää suljettuja alakulttuureja,
jotka suhtautuvat vihamielisesti yhteiskunnan valtavirtaan monissa kaupungeissa.

• Kaupunkirakenteen hajautuminen ja harvemman kaupunkiasutuksen leviäminen on yksi
suurimmista kestävän aluekehityksen uhkista. Julkisten palvelujen tarjoaminen on
kalliimpaa ja hankalampaa, luonnonvaroja käytetään liikaa, joukkoliikenneverkostot ovat
riittämättömiä, henkilöautoja käytetään runsaasti ja kaupungit ja niiden kehysalueet
ruuhkautuvat pahoin.

• Kaupunkien ekosysteemeihin kohdistuu painetta. Kaupunkirakenteen hajautuminen ja
maaperän sulkeminen rakentamisella uhkaavat biologista monimuotoisuutta ja lisäävät
sekä tulvien että vedenpuutteen vaaraa.

Uhkakuvista voidaan tehdä myönteisiä haasteita
• Jokaisen eurooppalaisen kaupungin kehitys kulkee omia raiteitaan – tätä monimuotoisuutta

on käytettävä hyväksi! Kilpailukyky globaalissa taloudessa on yhdistettävä kestävään
paikallistalouteen juurruttamalla keskeistä osaamista ja keskeisiä voimavaroja
paikalliseen talousrakenteeseen ja tukemalla sosiaalista osallistumista ja innovointia.

• Luodaan kestävä ja osallistumista edistävä talous. Nykyinen talouskehitysmalli, jossa
talouskasvu ei merkitse työpaikkojen lisääntymistä, aiheuttaa haasteita. Työmarkkinoiden
ulkopuolelle jääneille on taattava ihmisarvoinen elämä ja heidät on saatava osallistumaan
yhteiskuntaan.

• Sosiaalis-taloudellisessa, kulttuurisessa ja etnisessä monimuotoisuudessa sekä
sukupolvien monimuotoisuudessa piilevä potentiaali on käytettävä paremmin hyväksi
innovoinnin lähteenä. Huomispäivän kaupunkien on sovittava sekä ikäihmisille että
lapsiperheille, ja niiden ilmapiirin on oltava suvaitseva ja kunnioittava.

• Alueellisen syrjäytymisen ja energiaköyhyyden torjuminen asuinoloja parantamalla
on keskeistä paitsi sen kannalta, että kaupungista ja sitä ympäröivästä taajamasta saadaan

vi

houkuttelevampia ja niiden elinoloja saadaan parannettua, myös siksi, että niistä saadaan
ympäristöystävällisempiä ja kilpailukykyisempiä.

• Kun kaupungeista tehdään ”vihreitä ja terveellisiä”, tarkoitetaan tällä paljon muutakin kuin
pelkkien hiilidioksidipäästöjen vähentämistä. On laadittava ympäristö- ja energia-asioita
koskeva kokonaisvaltainen lähestymistapa, sillä monet luonnon ekosysteemin osatekijät
ovat kietoutuneet sosiaalisen, taloudellisen, kulttuurisen ja poliittisen kaupunkijärjestelmän
osatekijöihin ainutlaatuisella tavalla.

• Menestyvät ja dynaamiset pienet ja keskisuuret kaupungit voivat olla merkittävässä
asemassa sekä omien asukkaidensa hyvinvoinnin että kaupunkien ympärillä asuvan
maaseutuväestön hyvinvoinnin kannalta. Ne ovat oleellisia maaseudun autioitumisen ja
kaupungistumisen välttämiseksi ja tasapainoisen aluekehityksen edistämiseksi.

• Kestävässä kaupungissa on oltava houkuttelevia julkisia alueita, ja kaupungeissa on
edistettävä kestävää, osallistumista lisäävää ja terveellistä liikkumista. Muulla
välineellä kuin henkilöautolla tapahtuvasta liikkumisesta on saatava houkuttelevampaa, ja
multimodaalisia julkisen liikenteen järjestelmiä on suosittava.

Uudet hallintomallit ovat oleellisia kaupunkien haasteisiin vastaamiseksi
Huomispäivän kaupunkien on laadittava kokonaisvaltainen kestävän kaupunkikehityksen

malli:
Ø Haasteita on ratkottava yhdennetyllä, kokonaisvaltaisella tavalla.
Ø Paikka- ja ihmislähtöiset lähestymistavat on sovitettava toisiinsa.
Ø Virallisiin hallintorakenteisiin on yhdistettävä joustavia epävirallisia

hallintorakenteita, jotka vastaavat mittasuhteiltaan olemassa olevia haasteita.
Ø On kehitettävä yhteisten visioiden laatimiseen sopivia hallintojärjestelmiä, niin että

toistensa kanssa kilpailevat tavoitteet ja ristiriitaiset kehitysmallit saadaan sovitettua
yhteen.

Ø Yhteistyöllä on varmistettava johdonmukainen alueellinen kehitys ja voimavarojen
tehokas käyttö.

• Hallintojärjestelmät on mukautettava muuttuviin olosuhteisiin, ja niissä on otettava
huomioon erilaiset alueelliset tasot (esimerkiksi kuntarajat ylittävä taso ja kuntien sisäinen
taso) sekä aikaan liittyvät mittasuhteet.

• Kaupunkien on tehtävä töitä monialaisesti, eikä niiden pidä antaa ”yksialaisten”
visioiden määrätä kaupunkielämän kehityssuuntaa.

• Horisontaalinen ja vertikaalinen koordinointi on välttämätöntä, sillä kaupunkien on
toimittava yhdessä muiden hallintotasojen kanssa ja vahvistettava yhteistyötään ja
verkottumistaan muiden kaupunkien kanssa, jotta laajemmassa alueellisessa mittakaavassa
tarvittavat investoinnit ja palvelut voidaan jakaa niiden kesken.

• Tarvitaan uusia hallintotapoja, jotka perustuvat kansalaisten vallan lisäämiseen, kaikkien
asianosaisten sidosryhmien osallistumiseen ja sosiaalisen pääoman innovatiiviseen
käyttöön.

• Talouskasvun ja sosiaalisen edistymisen välisen yhteyden heikennyttyä sosiaalinen
innovointi tarjoaa mahdollisuuden laajentaa julkista tilaa kansalaisten osallistumiselle,
luovuudelle, innovoinnille ja yhteenkuuluvuudelle.

vii

• Kaukokatseisuus on erityisen tärkeä siirtymänhallintaväline. Sen avulla ratkaistaan
konfliktit ja ristiriidat tavoitteiden välillä ja parannetaan realiteettien, kapasiteettien ja
tavoitteiden tuntemusta.

viii

Päätelmät
Tämä kertomus on edennyt kolmen vaiheen kautta: ensin osoitettiin, että on olemassa
eurooppalainen kaupunkikehitysmalli (1 luku), sitten keskusteltiin mallin keskeisistä
vahvuuksista, heikkouksista, mahdollisuuksista ja uhkista (2 ja 3 luku) ja lopuksi keskityttiin
huomispäivän kaupunkien hallintoa koskeviin haasteisiin (4 luku).

Sen päätelmät tukevat kaupunki- ja aluekehityksen pääperiaatteita, painopisteitä ja tavoitteita,
jotka on ilmaistu Leipzigin peruskirjassa, Toledon julistuksessa ja EU:n alueellisessa
toimintasuunnitelmassa 2020. Niissä korostetaan alueellisen ulottuvuuden vahvistamisen
merkitystä tulevassa koheesiopolitiikassa. Kertomuksessa tuetaan Eurooppa 2020 -strategian
keskeisiä tavoitteita, mutta siinä myös painotetaan yhdennettyjen, johdonmukaisten ja
kokonaisvaltaisten lähestymistapojen tarvetta kaikilla aloilla, hallintotasoilla ja alueilla.

Sosiaalisia, taloudellisia ja ympäristöön liittyviä haasteita on ratkottava sekä
kaupunginosien tasolla että laajemmissa alueellisissa yhteyksissä. Kaupunkeja ei voi
määritellä enää pelkästään hallintorajojen perusteella, eikä kaupunkipolitiikkaa voida
kohdistaa vain kuntatason hallintoyksikköihin. Huomiota on kiinnitettävä siihen, että
laajemmin taajamien ja metropolien tasolla sovellettuja toiminnallisia lähestymistapoja on
välttämätöntä täydentää kaupunginosissa sovelletuilla sosiaalisilla ja kulttuurisilla
lähestymistavoilla, joihin liittyy kansalaisten osallistumista ja vaikutusvallan lisäämistä. Sekä
laajemmat alueelliset realiteetit että kaupungin sisäiset realiteetit on otettava huomion.
Kaupunkipolitiikalla on varmistettava alueellisia vaikutuksia sisältävien alakohtaisten
aloitteiden ja paikkalähtöisten aloitteiden välinen johdonmukaisuus.

Tavoitteiden saavuttamiseksi kiinteitä koordinointimekanismeja on täydennettävä
joustavilla mekanismeilla, jotta varmistetaan aluehallinnon ja valtionhallinnon sekä
kaupunkikehitykseen liittyvien alojen välinen vuoropuhelu ja yhteistyö. Erilaisten intressien
välisistä jännitteistä on päästävä. Kompromissiratkaisuja on neuvoteltava kilpailevien
tavoitteiden ja ristiriitaisten kehitysmallien välillä. Yhteinen visio on tärkeää tällaisen
vuoropuhelun ylläpitämiseksi.

Kunnollista tietopohjaa tarvitaan tukemaan yhteistä käsitystä kehityspotentiaaleista. Tämä
on ehdoton edellytys tulevaisuuden visioiden laatimiselle. Tietopohja ei synny pelkästään
siten, että se kootaan asiantuntijoilta, vaan kaikkien asianosaisten on sisäistettävä se ja
toisinaan jopa osallistuttava sen kokoamiseen. Sen lisäksi, että parannetaan ESPON-
tutkimusohjelman, Urban Audit -kaupunkitutkimuksen ja Urban Atlas -karttahankkeen
kaltaisiin lähteisiin perustuvien alueellisten tietojen ja tietämyksen saatavuutta ja
vertailtavuutta, tarvitaan myös vähemmän konkreettisia tietoja. Sidosryhmien ja kansalaisten
osallistuminen on oleellista, jotta osataan esittää oikeat kysymykset ja mitata oikeita seikkoja
ja jotta strategiat saadaan tuntumaan ”omilta” ja sisäsyntyinen potentiaali hyödynnettyä.

Strategioissa on otettava huomioon kaupunkien monimuotoisuus: niiden kehityskulku,
koko, väestörakenne ja sosiaalinen rakenne sekä kulttuuriset ja taloudelliset vahvuudet. On
esimerkiksi tärkeää tutkia älykkäiden erikoistumisstrategioiden merkitystä sellaisille
kaupungeille tai alueille, joilla on erityisiä vaikeuksia väestörakenteeseen, talouteen ja
sosiaalisiin näkökohtiin liittyvien ongelmien kasaantumisen vuoksi.

Innovointia on vahvistettava, jotta tuetaan siirtymistä kohti huomispäivän kaupunkeja.
Huomispäivän kaupunkien on oltava monimuotoisia, yhtenäisiä ja houkuttelevia sekä vihreitä

ix

ja terveellisiä. Niiden talouksien pitäisi olla kestäviä ja osallistumista lisääviä. Sosiaalis-
taloudellisessa, kulttuurisessa ja etnisessä monimuotoisuudessa sekä sukupolvien
monimuotoisuudessa piilevä potentiaali olisi käytettävä täysimääräisesti hyväksi innovoinnin
lähteenä. Innovoinnin strategioiden on oltava monitahoisia, ja niiden on kohdistuttava niin
palveluihin ja teknologiaan kuin institutionaaliseen ja sosiaaliseen innovointiin.

”[…] Talouden tämänhetkisessä myllerryksessä, jossa talouskriisistä on aiheutunut jo vakavia
seurauksia työllisyydelle ja julkisille talouksille, on kaikki vahvuudet saatava käyttöön
kaikkein heikoimmassa asemassa oleviin väestöihin kohdistuvien kielteisten vaikutusten
lieventämiseksi. Sosiaalinen innovointi ei ole mikään kaikkeen tehoava ihmelääke, mutta
siihen kannustamalla ja sitä arvostamalla voidaan saada aikaan nopeita ratkaisuja kansalaisia
koetteleviin päivänpolttaviin sosiaalisiin ongelmiin. Pitkällä aikavälillä sosiaalinen innovointi
on mielestäni osa uutta vaikutusvallan lisäämisen kulttuuria, jota pyritään edistämään monilla
aloitteilla, kuten uudistetulla sosiaalisella toimintaohjelmalla. […]”

José Manuel Barroso, Euroopan komission puheenjohtaja, 31. maaliskuuta 2009

Innovoinnilla on ratkaistava myös organisaatioon liittyviä ja institutionaalisia kysymyksiä,
sillä uusia hallintomalleja tarvitaan edessä olevien monitahoisten haasteiden ratkomiseksi.
Sosiaalisen innovoinnin yhteydessä monet asiantuntijat korostivat keskustelujen aikana
kysymystä arvoista ja etiikasta.

Osallistavan kasvun strategioilla on korjattava kielteiset seuraukset, joita aiheutuu
talouskasvun ja sosiaalisen kehityksen erkaantumisesta toisistaan, ja niillä on katkaistava
väestömäärän vähentymisen ja talouden taantuman kierteet, joiden pyörteisiin yhä useammat
Euroopan kaupungit lähivuosina joutuvat. On laadittava älykkään, osallistavan ja vihreän
kasvun strategioita koskeva yhtenäinen lähestymistapa, jotta eri tavoitteiden väliset
konfliktit ja ristiriidat saadaan ratkaistua eikä yhden tavoitteen saavuttaminen tapahdu muiden
tavoitteiden kustannuksella.

Taloudellisten varojen puute, pieni valta verotuksen ja sääntelyn suhteen ja riittämätön
sisäsyntyinen kehityspotentiaali vaikeuttavat monien Euroopan kaupunkien mahdollisuutta
kehittyä sopusointuisella ja kestävällä tavalla ihanteellista houkuttelevuuden ja kasvun mallia
noudattaen. Kutistuvien kaupunkien on ehkä määritettävä talouspohjansa uudelleen ja
hallittava siirtymistä uudenlaisiin taloudellisen, sosiaalisen ja alueellisen organisaation
muotoihin.

Jos nykyiset suuntaukset jatkuvat, sosiaalinen syrjäytyminen ja alueellisen segregaation
lisääntyminen vaikuttavat lisäksi yhä useampaan alueeseen ja kaupunkiin, myös vauraimpiin
niistä. Köyhyystaskuja on jo olemassa Euroopan vauraimmissa kaupungeissa, ja
”energiaköyhyys” koettelee haavoittuvimmassa asemassa olevia ryhmiä etenkin niissä
kaupungeissa, joissa asuntokanta on huonokuntoista tai vanhaa.

Politiikassa on syytä kiinnittää erityistä huomiota köyhiin asuinalueisiin kaupunkien ja
laajempien alueiden yhteydessä, mitä korostetaan Leipzigin peruskirjassa ja Toledon
julistuksessa. Koulutuksella on keskeinen asema sosiaalisen ja alueellisen liikkuvuuden
mahdollisuuksien tarjoamisessa ja työllisyyden ja yrittäjyyden edistämisessä. Myös tässä
kertomuksessa korostetaan sosiaalisen pääoman merkitystä, johon kuuluvat koulutuksen
lisäksi suhdetaidot. Sosiaalisen osallistumisen lisäämisen ei kuitenkaan pitäisi olla vain
ihmislähtöisten politiikkojen tavoite, vaan ihmislähtöisiä lähestymistapoja on yhdistettävä
paikkalähtöisiin. Pelkkä ”ihmislähtöisyys” voi auttaa ihmisiä muuttamaan pois ongelman
lähteeltä, mikä köyhdyttää epäedullisessa asemassa olevaa aluetta entisestään, ja pelkkä

x

”paikkalähtöisyys” voi joko siirtää ongelman toisaalle tai saada paikallisyhteisöt jämähtämään
paikoilleen.

Kuten Toledon julistuksessa korostettiin, tässä kertomuksessa painotetaan yhdennetyn
kaupunkikehityksen laajempaan käsitteeseen kuuluvan kaupunkien yhdennetyn
uudistamisen strategista merkitystä yhtenä merkittävänä näkökulmana muun muassa
seuraavien tavoitteiden saavuttamisen kannalta: taataan kansalaisten osallistuminen ja
sidosryhmien saaminen mukaan toimiin, joilla tähdätään kestävämpään ja sosiaalista
osallistumista edistävään malliin olemassa olevan kaupungin rakennetussa ympäristössä ja
koko yhteiskuntarakenteessa1; ratkotaan ilmastonmuutoksen, väestörakenteen muutoksen ja
liikkuvuuden ongelmia kaupunkien keskeisinä haasteina, varmistetaan parempi
johdonmukaisuus alueellisten ja kaupunkiin liittyvien kysymysten välillä ja edistetään
yhteistä käsitystä yhdennetystä lähestymistavasta.

Tässä kertomuksessa viitataan EU:n alueellisen toimintasuunnitelman 2020 suosituksiin,
joissa on kyse kaupunkikehityksen sovittamisesta alueelliseen kontekstiin Eurooppa 2020
-strategian yhteydessä, monikeskuksisen tasapuolisen aluekehityksen edistämisestä ja
kehitystä koskevien yhdennettyjen lähestymistapojen käyttämisestä kaupungeissa,
maaseudulla ja erityisalueilla.

Harvemman kaupunkiasutuksen leviämisestä johtuva nopeaan tahtiin tapahtuva maan
valtaaminen eli kaupunkirakenteen hajautuminen on yksi EU:n alueellisessa
toimintasuunnitelmassa 2020 määritetyistä Euroopan sopusointuisen aluekehityksen
haasteista. Maan kierrättämisen strategioita (kaupunkien uudistumista sekä hylättyjen,
ränsistyneiden tai käyttämättömien alueiden uudelleenkehittämistä tai -käyttöä) on jo
kehitetty koheesiopolitiikan yhteydessä, ja niillä voi olla keskeinen asema tulevaisuudessa,
kuten myös monilla muilla ympäristöystävällisillä strategioilla, kuten vihreiden vyöhykkeiden
perustamisella, kaupunkien ympäristöystävällisyyden lisäämisellä ja kaupunkien
tekemisellä sekä ikäihmisille että lapsiperheille sopiviksi julkisten tilojen ja kaikille tarjolla
olevien palvelujen avulla parantamalla samalla kaupungin energiantoimitusta, aineellisia
resursseja ja virtauksia (yhdyskuntien aineenvaihdunta, kierrätys, paikalliset energiaratkaisut).

EU:n alueellisen toimintasuunnitelman 2020 mukaisesti tässä kertomuksessa korostetaan
myös tarvetta taloudelliseen yhdentymiseen rajatylittäviksi ja ylikansallisiksi toiminnallisiksi
alueiksi, ja siinä tuodaan esiin alueellisten yhteyksien ja Euroopan kaupunkien välisen
yhteistyön parantamisen merkitys.

Kaupunkeja ei voida määrittää pelkästään hallintorajojen perusteella, eikä kaupunkipolitiikka
voi kohdistua vain kuntatason hallintoyksikköihin. Euroopan parlamentti ja alueiden komitea
ovat korostaneet voimakkaasti monitasoisen hallinnon merkitystä, mikä on täysin tämän
kertomuksen päätelmien mukaista: eurooppalaiset, kansalliset, alueelliset ja paikalliset
politiikat on sovitettava yhteen.

Monitasoisen hallinnon käsitettä viedään tässä kertomuksessa pidemmälle. Kaupunginosiin
kohdistuvat politiikat on sovitettava yhteen sellaisten politiikkojen kanssa, jotka kohdistuvat
laajempiin taajama-alueisiin tai eri kaupunkeja sisältäviin alueisiin ja myös niitä ympäröiviin
alueisiin. Lissabonin sopimuksella vahvistettu toissijaisuusperiaate edellyttää, että korkeampi
hallintotaso korvataan alemmalla hallintotasolla ja että eri tasojen välille, esimerkiksi
Euroopan unionin ja paikallishallinnon välille, luodaan uusia suhteita. Politiikanlaadintaan

1 Aluekehitysjulistusta koskeva Toledon epävirallinen ministerikokous, Toledo, 22. kesäkuuta 2010.

xi

osallistuvien toimijoiden ryhmää on laajennettava ottamalla mukaan erilaisia sidosryhmiä,
myös kansalaisia. Politiikkaa on olennaista tehdä monitasoisessa hallintokehyksessä.

Kaikkien hallintotasojen vastuulla on varmistaa, että kaupungeissa ja kaupunkitaajamissa
piilevä potentiaali saadaan täysimääräisesti käyttöön kaikkien Euroopan kansalaisten
hyödyksi. Euroopan tulevaisuus on huomispäivän kaupunkien käsissä.

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

