
IT

Città del futuro
Sfide, idee, anticipazioni

ottobre 2011

LT

Rytojaus miestai
Ateities miestai

2011 m. spalis

i

Ateities miestai
Iššūkiai, vizijos ir perspektyvos

i

Įžanginis žodis

Miesto vietovėse gyvena daugiau kaip du trečdaliai Europos gyventojų. Miestuose ne tik kyla
įvairių problemų, bet ir randami jų sprendimai. Miestai – derlinga dirva mokslui ir
technologijoms, kultūrai ir inovacijoms, pavienių žmonių ir jų grupių kūrybiškumui, taip pat
galimybėms sušvelninti klimato kaitos poveikį. Kita vertus, būtent miestuose kyla daugiausiai
su užimtumu, segregacija ir skurdu susijusių problemų.

Turime geriau suprasti, kokių uždavinių įvairiems Europos miestams kils ateityje. Štai kodėl
nusprendžiau pakviesti urbanistikos ekspertus ir Europos miestų atstovus pamąstyti apie tai,
kas mūsų laukia. Ši ataskaita – to darbo rezultatas.

Ataskaitoje informuojama apie galimą įvairių tendencijų, pavyzdžiui gyventojų skaičiaus
mažėjimo ir visuomenės poliarizacijos, poveikį ateityje, taip pat apie įvairių tipų miestų
pažeidžiamumą. Taip pat išryškinamos miestų galimybės ir vaidmuo siekiant ES tikslų, visų
pirma įgyvendinant strategiją „Europa 2020“. Ataskaitoje pristatomi keli įkvepiantys modeliai
ir vizijos bei patvirtinama integruoto požiūrio į miestų plėtrą svarba.

„Ateities miestų“ iniciatyva bus įkvėpimo šaltinis vietos, regioninio, nacionalinio ar Europos
lygmens politikams ir miestų plėtros specialistams.

Visais lygmenimis darosi vis svarbiau žvelgti į ateitį ir kurti ateities miestų vizijas. Nuo mūsų
miestų plėtros priklauso Europos ateitis.

Europos regioninės politikos komisaras
Johannes Hahn

ii

Dalyviai

Norėtume padėkoti visiems prisidėjusiems prie „Ateities miestų“ iniciatyvos, 2010 m.
gegužės, birželio, spalio ir gruodžio mėn. vykusių seminarų dalyviams ir pranešėjams, taip pat
teikusiems rašytinę medžiagą ir atsakiusiems į mūsų ekspertų klausimus.

Isabel André Lisabonos universitetas
Thierry Baert Agence d’urbanisme de Lille métropole

Alessandro Balducci Milano universitetas
Catalin Berescu Bukarešto Ioan Mincu architektūros ir urbanistikos universitetas

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 Maltos mokslo ir technologijų taryba
Patrick Crehan CKA Brussels

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

Martin Eyres Liverpulio miestas
Elie Faroult Nepriklausoma konsultantė

Sonia Fayman ACT Consultants
Birgit Georgi Europos aplinkos agentūra

Grzegorz Gorzelak Varšuvos universitetas
Sir Peter Hall Londono universiteto koledžas
Tomasz Kayser Poznanės miestas

Krisztina Keresztély ACT Consultants
Clemens Klikar Stadt Menschen Berlin

Vanda Knowles EUROCITIES
Moritz Lennert Université Libre de Bruxelles

Bernhard Leubolt Vienos universitetas
Heinrich Mäding Deutsches Institut für Urbanistik buvęs direktorius

Gérard Magnin Energy Cities
Karel Maier Prahos technikos universitetas

Torsten Malmberg Stokholmo miestas
Simon Marvin Salfordo universitetas
Frank Moulaert Katholieke Universiteit Leuven
Rémy Nouveau Lionas miestas

Andreas Novy Vienos universitetas
Stijn Oosterlynck Katholieke Universiteit Leuven
Beth Perry Salfordo universitetas

Yaron Pesztat Briuselio parlamento narys
Angelika Poth-Mögele Europos savivaldybių ir regionų taryba

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

John S. Ratcliffe The Futures Academy
Joe Ravetz Mančesterio universitetas

iii

Stefan Rettich KARO*, Leipzig
Gerda Roeleveld Deltares

Karl-Peter Schön Vokietijos federalinis mokslinių tyrimų pastatų, miesto reikalų ir
erdvinės plėtros srityse institutas

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

Uno Svedin Stokholmo universitetas
Roey Sweet Lesterio universitetas

Luděk Sýkora Prahos Karolio universitetas
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 Budapešto municipalinis mokslinių tyrimų institutas

Ronan Uhel Europos aplinkos agentūra
Michaël Van Cutsem The Destrée Institute

Jan Vranken Antverpeno universitetas
Martin Zaimov Sofijos miestas
Marie Zezůlková Brno miestas

iv

Santrauka

Miestai – Europos Sąjungos tvarios plėtros raktas
• Europa –– vienas labiausiai urbanizuotų žemynų. Šiandien daugiau kaip du trečdaliai

Europos gyventojų gyvena miestuose, ir jų skaičius toliau auga. Mūsų miestų plėtra lems
būsimą ekonominę, socialinę ir teritorinę Europos Sąjungos plėtrą.

• Miestams tenka lemiamas vaidmuo, nes jie – ekonomikos variklis, bendravimo,
kūrybingumo ir inovacijų vieta, aplinkinių rajonų aptarnavimo centrai. Dėl tankaus
apgyvendinimo miestai turi didžiulį energijos taupymo potencialą ir gali padėti pereiti prie
netaršios ekonomikos. Kita vertus, būtent miestuose kyla daugiausiai su užimtumu,
segregacija ir skurdu susijusių problemų. Todėl miestai labai svarbūs norint sėkmingai
įgyvendinti strategiją „Europa 2020“.

• Administracinės miestų ribos nebeatspindi tikrosios fizinės, socialinės, ekonominės,
kultūrinės ar aplinkosauginės miestų plėtros padėties, taigi reikia naujų lankstaus
valdymo formų.

• Nustatant tikslus, uždavinius ir vertybes remiamasi bendra Europos ateities miesto
vizija, pagal kurią miestas yra:

 didelės socialinės pažangos vieta, kuriai būdinga didelė socialinė sanglauda, visoms
visuomenės grupėms užtikrinamas būstas ir visuotinės socialinės, sveikatos priežiūros
ir švietimo paslaugos;

 demokratijos, kultūrinio dialogo ir įvairovės platforma;

 žaliosios, ekologiškos ar aplinkos regeneracijos vieta;

 traukos centras ir ekonomikos augimo variklis.

• Miestams tenka lemiamas vaidmuo siekiant Europos teritorinės plėtros. Sutarta dėl
pagrindinių būsimos Europos miestų ir teritorinės plėtros principų:

 miestų ir teritorinė plėtra turėtų būti grindžiama subalansuotu ekonomikos augimu ir
teritoriniu veiklos organizavimu, išlaikant daugiacentrę miesto struktūrą;

 jos pagrindas turėtų būti stiprūs metropolijų regionai ir kitos miestų vietovės, kuriose
gali būti teikiamos visiems prieinamos visuotinės ekonominės svarbos paslaugos;

 jai būdinga kompaktiška gyvenamųjų rajonų struktūra ir ribojamas priemiesčių
plėtimasis;

 miestuose ir aplink juos užtikrinama aukšto lygio aplinkos apsauga ir kokybė.

Europiniam tvarios miestų plėtros modeliui kyla grėsmė
• Dėl demografinių pokyčių miestams kyla įvairių sunkumų, pavyzdžiui, gyventojų

senėjimas, tuštėjantys miestai ar intensyvūs suburbanizacijos procesai.

• Europa nebegali užtikrinti nuolatinio ekonomikos augimo ir daugeliui miestų, ypač
Vidurio ir Rytų Europos miestams (išskyrus sostines), taip pat seniems pramoniniams
Vakarų Europos miestams, kyla didelė ekonomikos sąstingio ar nuosmukio grėsmė.

v

• Dėl dabartinės ekonomikos būklės mūsų šalys nebegali visiems užtikrinti darbo.
Silpnėjant ekonomikos augimo, užimtumo ir socialinės pažangos sąsajoms daugiau
asmenų išstumiama iš darbo rinkos arba patenka į tą paslaugų sektorių, kuriame reikia
nekvalifikuotos ir menkai atlyginamos darbo jėgos.

• Didėja pajamų skirtumai, o neturtingieji dar labiau nuskursta – kai kuriose vietovėse
vietos gyventojai patiria visokeriopą nelygybę: gyvena prastame būste, lanko prastas
mokyklas, neturi darbo, jiems sunku pasinaudoti tam tikromis paslaugomis (pavyzdžiui,
sveikatos priežiūros, transporto, IRT) arba tos paslaugos visai neprieinamos.

• Didėja visuomenės poliarizacija ir segregacija – pastarojo meto ekonomikos krizė dar
labiau sustiprino rinkos procesų poveikį ir paspartino laipsnišką socialinės apsaugos
sistemų silpnėjimą daugumoje Europos šalių. Socialinė ir erdvinė segregacija net
turtingiausiuose miestuose kelia vis daugiau rūpesčių.

• Dėl erdvinės segregacijos procesų, kuriuos sukelia visuomenės poliarizacija, mažas
pajamas gaunančioms ar socialiai atskirtoms grupėms sunku rasti tinkamą būstą už
prieinamą kainą.

• Daugėjant visuomenės užribyje atsidūrusių žmonių daugelyje miestų gali susiformuoti
uždaros subkultūros, pasižyminčios labai priešišku požiūriu į likusią visuomenės dalį.

• Padrikas miesto plėtimasis ir netankiai apgyvendintų vietovių paplitimas – viena iš
tvarios teritorinės plėtros grėsmių, dėl kurios brangsta viešosios paslaugos ir sunkiau jas
teikti, pereikvojami gamtiniai ištekliai, nepakankamai išplėtojami viešojo transporto
tinklai, atsiranda būtinybė naudotis nuosavu transportu, miestuose ir aplink juos padidėja
transporto grūstys.

• Intensyviai eikvojamos miestų ekosistemos – padrikas miestų plėtimasis ir dirvožemio
sandarinimas kelia grėsmę biologinei įvairovei, kyla tiek potvynių, tiek vandens trūkumo
pavojus.

Grėsmes galima paversti galimybėmis
• Europos miestų plėtros keliai skiriasi, taigi reikėtų pasinaudoti jų įvairove. Norint

konkuruoti pasaulinėje ekonomikoje reikia rūpintis tvaria vietos ekonomika, joje telkti
pagrindinius įgūdžius ir išteklius ir remti socialinį dalyvavimą bei inovacijas.

• Atsparios ir įtraukios ekonomikos kūrimas. Dabartinis ekonomikos plėtros modelis,
pagal kurį ekonomikos plėtra nereiškia daugiau darbo vietų, kelia problemų – išstumtiems
iš darbo rinkos asmenims reikia užtikrinti tinkamas gyvenimo sąlygas ir įtraukti juos į
visuomenės gyvenimą.

• Reikia toliau išnaudoti socialinės ir ekonominės, kultūrinės, kartų ir etninės įvairovės,
kaip inovacijų šaltinio, potencialą. Ateities miestai turi būti patogūs ir pagyvenusiems
asmenims, ir šeimoms, o bendravimas turi būti grindžiamas tolerancija ir pagarba.

• Su erdvine atskirtimi ir energetiniu skurdu reikia kovoti suteikiant geresnį būstą. Tai
svarbu ne tik norint, kad miestai ir jų aglomeracijos būtų patrauklesni ir tinkami gyventi,
bet ir kad jie būtų ekologiški ir konkurencingi.

• Kad miestai būtų ekologiški ir sveiki, reikia daryti daug daugiau negu tik sumažinti anglies
dioksido kiekį. Būtinas holistinis požiūris į aplinkos ir energetikos problemas, nes
daugelis gamtos ekosistemų elementų yra neatsiejami nuo socialinės, ekonominės,
kultūrinės ir politinės miesto sistemos elementų.

vi

• Klestintys ir dinamiški maži ir vidutinio dydžio miestai gali padidinti ne tik miestiečių,
bet ir aplinkinių kaimų gyventojų gerovę. Tai labai svarbu siekiant išvengti kaimo
gyventojų skaičiaus mažėjimo ir jų migravimo į miestus ir skatinti subalansuotą
teritorinę plėtrą.

• Tvariame mieste turi būti patrauklių atvirų viešųjų erdvių, jame turi būti skatinamas
tvarus, integracinis ir sveikas judumas. Reikia populiarinti judumą nesinaudojant
automobiliais, pirmenybė turi būti teikiama įvairiarūšio viešojo transporto sistemoms.

Miestams kylantiems uždaviniams spręsti reikia naujų valdymo formų
Ateities miestams reikia holistinio tvarios miesto plėtros modelio:

 uždavinius reikia spręsti integruotai ir holistiškai;
 reikia derinti į vietą ir į žmones orientuotą požiūrį;
 oficialios valdžios struktūras reikia derinti su lanksčiomis neoficialaus valdymo

struktūromis, atitinkančiomis spręstinų uždavinių mastą;
 reikia plėtoti valdymo sistemas, padedančias kurti bendras vizijas, suderinti skirtingus

tikslus ir prieštaringus plėtros modelius;
 reikia bendradarbiauti, kad būtų užtikrinta nuosekli erdvinė plėtra ir tausus išteklių

naudojimas.
• Valdymo sistemos turi būti pritaikytos prie kintančių aplinkybių, taip pat turi būti

atsižvelgiama į teritorinį ir laiko aspektus (pavyzdžiui, šios sistemos gali būti taikomos
daugiau negu viename mieste arba tik viename miesto rajone).

• Miestai turi plėtoti įvairius sektorius ir neleisti, kad miesto plėtotė būtų formuojama
remiantis vienam sektoriui palankia vizija.

• Reikia horizontalaus ir vertikalaus koordinavimo, nes miestai turi paisyti ir kitų
valdymo lygmenų bei stiprinti savo bendradarbiavimą ir tinklų kūrimą su kitais miestais,
kad kartu investuotų ir teiktų paslaugas, kurių reikia platesniu teritoriniu mastu.

• Reikia naujų valdymo modelių, pagrįstų galios suteikimu piliečiams, visų suinteresuotųjų
subjektų dalyvavimu ir naujovišku socialinio kapitalo naudojimu.

• Susilpnėjus ekonomikos augimo ir socialinės pažangos sąsajoms, socialinės inovacijos
suteikia galimybių plėsti viešąją erdvę ir skatinti piliečių dalyvavimą, kūrybiškumą,
inovacijas ir sanglaudą.

• Kad būtų geriau susidorota su pokyčiais, išvengta konfliktų ir vienas kitam
prieštaraujančių tikslų ir geriau suprasta, kas vyksta, kokių gebėjimų turima ir kokių tikslų
reikėtų siekti, labai svarbus yra toliaregiškumas.

vii

 Išvados
Šią ataskaitą sudaro trys dalys: parodomas realus europinis miesto plėtros modelis (1 skyrius);
aptariami pagrindiniai šio modelio privalumai, trūkumai, galimybės ir grėsmės (2 ir 3 skyriai);
išsamiai aptariamos mūsų ateities miestų valdymo problemos (4 skyrius).

Išvadose pritariama pagrindiniams miestų ir teritorinės plėtros principams, prioritetams ir
tikslams, nustatytiems Leipcigo chartijoje, Toledo deklaracijoje ir 2020 m. teritorinėje
darbotvarkėje, ir pabrėžiama stipresnio teritorinio aspekto būsimojoje sanglaudos politikoje
svarba. Ataskaitoje taip pat pritariama pagrindiniams strategijos „Europa 2020“ tikslams, bet
nurodoma, kad reikia integruoto, darnaus ir holistinio požiūrio visuose sektoriuose, visais
valdymo lygmenimis ir visose teritorijose.

Socialines, ekonomines ir aplinkos problemas reikia spręsti ir kaimynystės politikos
lygmeniu, ir platesniame teritoriniame kontekste. Miestų ribos nebegali būti tik
administracinės, o miesto politika nebegali būti skirta tik miesto lygmens administraciniams
padaliniams. Reikia skirti daugiau dėmesio funkcinio (didesnių aglomeracijų ir metropolių
lygmeniu), socialinio bei kultūrinio požiūrių suderinamumui, siekiant skatinti piliečių
dalyvavimą ir galių suteikimą (miesto rajonų lygmeniu). Reikia atsižvelgti ir į platesnę
teritorinę padėtį, ir į vidinę urbanistinę formą. Miestų politika turės užtikrinti sektorių
iniciatyvų, darančių poveikį miesto erdvei, ir vieta pagrįstų iniciatyvų derėjimą.

Siekiant tokių tikslų reikia derinti nekintamus ir lanksčius koordinavimo mechanizmus,
kad būtų užtikrintas teritorinio ir valdymo lygmenų bei su miestų plėtra susijusių sektorių
dialogas ir bendradarbiavimas. Reikės stengtis įveikti įvairius interesų konfliktus. Atsiradus
nesuderinamų uždavinių ir prieštaringų plėtros modelių, teks ieškoti kompromiso. Dialogui
išlaikyti bus svarbu turėti bendrą viziją.

Bendram plėtros potencialo supratimui sustiprinti reikia patikimos žinių bazės. Ją būtina
sukaupti prieš pradedant plėtoti bet kokią ateities viziją. Šios žinios neturi būti tik ekspertų
lygmens; jos turi būti visiems suprantamos (o kartais ir kaupiamos) visų susijusių šalių.
Reikia ne tik padidinti teritorinių duomenų ir žinių, gaunamų iš tokių šaltinių kaip ESPON,
„Miestų auditas“ ir „Miestų atlasas“, prieinamumą ir palyginamumą, bet ir kaupti
vadinamąsias neapčiuopiamas žinias. Kad būtų keliami tinkami klausimai, vertinami tinkami
dalykai, nustatoma atsakomybė už strateginius planus ir telkiamas vietos potencialas, labai
svarbu, kad šiame procese dalyvautų suinteresuotieji subjektai ir piliečiai.

Rengiant strateginius planus turi būti atsižvelgiama į miestų įvairovę: jų plėtros kelius, dydį,
demografines ir socialines aplinkybes, kultūrinį ir ekonominį turtą. Pavyzdžiui, bus svarbu
ištirti, ar tiems miestams ar regionams, kurie dėl demografinių, ekonominių ir socialinių
sunkumų konvergencijos patiria specifinių sunkumų, galėtų padėti pažangiosios
specializacijos strategija.

Reikės skatinti inovacijas, padedančias siekti su ateities miestais susijusių tikslų. Ateities
miestai turi būti įvairūs, sanglaudūs ir patrauklūs, ekologiški ir sveiki, juose turėtų būti galima
plėtoti pokyčiams atsparią ir integracinę ekonomiką. Reikėtų visapusiškai išnaudoti socialinės
ir ekonominės, kultūrinės, kartų ir etninės įvairovės, kaip inovacijų šaltinio, potencialą.
Inovacijų strategijos turi būti įvairiapusės, apimančios paslaugas ir technologijas, taip pat
institucines ir socialines inovacijas.

viii

„<…> manau, kad dabar, esant ekonominei suirutei, kai finansų krizė jau turėjo
sunkių pasekmių užimtumui ir valstybių biudžetams, turime sutelkti jėgas ir sumažinti
neigiamą poveikį pažeidžiamiausiems gyventojams.
Socialinės inovacijos nėra panacėja, bet jei būtų skatinamos ir vertinamos, jos galėtų padėti
iškart spręsti opias socialines gyventojų problemas. Manau, kad ilgalaikėje perspektyvoje
socialinės inovacijos bus naujos įgalinimo kultūros, kurią stengiamės skatinti keliomis
iniciatyvomis, visų pirma atnaujinta socialine darbotvarke, dalis. <…>“

Europos Komisijos Pirmininkas José Manuelis Barroso, 2009 m. kovo 31 d.

Inovacijos taip pat turės padėti spręsti organizacines ir institucines problemas, nes dėl ateityje
kilsiančių uždavinių sudėtingumo reikės naujų valdymo formų. Keli ekspertai pabrėžė su
socialinėmis inovacijomis susijusį vertybių ir etikos klausimą.

Integracinio augimo strategijomis turės būti padedama susidoroti su neigiamomis ekonomikos
augimo atskyrimo nuo socialinės plėtros pasekmėmis ir nutraukti užburtą demografinio ir
ekonominio nuosmukio ratą, į kurį ateinančiais metais pateks vis daugiau Europos miestų.
Reikia darnaus požiūrio į pažangaus, integracinio ir ekologiško augimo strategijas, kad
būtų galima įveikti konfliktus ir skirtingų tikslų prieštaravimus ir kad siekiant vieno tikslo
nebūtų kliudoma siekti kitų tikslų.

Finansinių išteklių stoka, menkos fiskalinės ir reguliavimo galimybės, nepakankamas vietos
plėtros potencialas apsunkino harmoningą ir tvarią daugelio Europos miestų plėtrą pagal
idealų patrauklumo ir augimo modelį. Tuštėjantiems miestams gali prireikti iš naujo
įvertinti savo ekonominį pagrindą ir pereiti prie naujo ekonominio, socialinio ir erdvinio
organizavimo formų.

Be to, jei dabarties tendencijos išliks, vis daugiau regionų ir miestų, įskaitant klestinčius
regionus ir miestus, paveiks socialinė atskirtis ir didėjanti erdvinė segregacija.
Turtingiausiuose Europos miestuose jau susiformavo skurdo ir nepritekliaus rajonai, o
energetinis skurdas paliečia pažeidžiamiausias grupes, visų prima miestuose, kuriuose
gyvenamieji pastatai skurdūs ar pasenę.

Yra svarių politinių priežasčių daugiau dėmesio skirti vargingiems miesto ar šalies
rajonams, kaip pabrėžta Leipcigo chartijoje ir Toledo deklaracijoje. Užtikrinant socialinį ir
erdvinį judumą ir skatinant užimtumą ir verslumą svarbų vaidmenį atlieka švietimas ir
mokymas. Šioje ataskaitoje taip pat pabrėžiama, koks svarbus yra socialinis kapitalas,
peržengiantis švietimo ir mokymo ribas ir apimantis bendravimo įgūdžius. Tačiau socialinė
įtrauktis neturėtų reikšti vien tik žmonių įtraukties skatinimo politikos; žmonių įtrauktis turėtų
būti derinama su vietovių įtrauktimi. Didinant tik žmonių įtrauktį, problema nebus
išsprendžiama iki galo, o skurdūs rajonai skurs dar labiau; didinant tik vietovių įtrauktį,
problema persikels kitur arba sustiprės tam tikrų vietos bendruomenių izoliacija.

Kaip jau pabrėžta Toledo deklaracijoje, šioje ataskaitoje daug dėmesio skiriama strateginiam
integruoto miestų regeneravimo vaidmeniui, pagal platesnę integruotos miestų plėtros
koncepciją, padedančią siekti pačių įvairiausių tikslų: užtikrinti piliečių dalyvavimą,
suinteresuotųjų subjektų įtraukimą į veiklą, kuria siekiama tvaresnio ir socialiai integracinio
modelio visoje fizinėje ir socialinėje esamo miesto aplinkoje1; spręsti miestams šiuo metu

1 Tolele vykęs neoficialus ministrų susitikimas Miestų plėtros deklaracijos klausimais, 2010 m. birželio 22 d.,

Toledas.

ix

aktualiausias klimato kaitos, demografinių pokyčių ir judumo problemas; užtikrinti didesnę su
teritorijomis ir miestais susijusių klausimų darną; viešinti bendrą integracinį požiūrį.

Šioje ataskaitoje dėmesys atkreipiamas į 2020 m. teritorinės darbotvarkės rekomendacijas,
susijusias su tuo, kad miesto plėtra turėtų būti vykdoma atsižvelgiant į strategijos „Europa
2020“ tikslus, kad turėtų būti skatinama subalansuota daugiacentrė teritorinė plėtra ir kad
miestuose, kaimuose ir regionuose būtų laikomasi integruotos plėtros požiūrio.

Viena iš harmoningos teritorinės Europos plėtros problemų, nustatytų 2020 m. teritorinėje
darbotvarkėje, yra spartus žemės užstatymas dėl netankiai apgyvendintų vietovių, t. y.
padrikas miestų plėtimasis. Įgyvendinant sanglaudos politiką jau parengta strateginių
pakartotinio žemės naudojimo (miesto regeneracija, atstatymas ar pakartotinis apleistų,
neprižiūrimų ar nenaudojamų vietų naudojimas) planų, kurie gali būti labai svarbūs ateityje.
ne mažiau svarbios gali būti ir kitos ekologijos strategijos, pavyzdžiui žaliųjų juostų ir (arba)
koridorių kūrimas, miesto žalinimas, šeimoms ir pagyvenusiems asmenims patogių miestų
puoselėjimas tvarkant viešąsias erdves ir teikiant visiems prieinamas paslaugas, geriau
valdant energijos ir materialinius išteklius bei miesto srautus (miesto metabolizmas, atliekų
perdirbimas, vietos energetiniai sprendimai).

Kaip ir 2020 m. teritorinėje darbotvarkėje, šioje ataskaitoje pabrėžiamas teritorinės
integracijos poreikis funkciniuose pasienio ir tarpvalstybiniuose regionuose ir teigiama, kad
svarbu didinti teritorines Europos miestų sąsajas ir bendradarbiavimą.

Miestų ribos nebegali būti tik administracinės, o miesto politika nebegali būti skirta tik miesto
lygmens administraciniams padaliniams. Daugiapakopio valdymo svarbą labai pabrėžia
Europos Parlamentas ir Regionų Komitetas. Tai visiškai atitinka šios ataskaitos išvadas, kad
Europos, nacionalinė, regioninė ir vietos politika turi būti derinama.

Šioje ataskaitoje daugiapakopis valdymas nagrinėjamas dar išsamiau. Kaimynystės politikos
priemonės turi būti taikomos ne tik didelėms aglomeracijoms ir teritorijoms, bet ir
kaimyniniams miestų rajonams. Subsidiarumo principas, dar plačiau taikomas įsigalėjus
Lisabonos sutarčiai, reiškia ne tik tai, kad veiksmai turi būti vykdomi kuo žemesniu lygmeniu,
bet ir tai, kad tarp įvairių lygmenų, pavyzdžiui, tarp Europos ir vietos, mezgami nauji
ryšiai. Reikia išplėsti politikos formuotojų ir įgyvendintojų diapazoną ir įtraukti įvairius
suinteresuotuosius subjektus, įskaitant piliečius. Iš esmės strateginiai planai turi būti
įgyvendinami daugiaskalėje valdymo sistemoje.

Visais valdymo lygmenimis reikia užtikrinti, kad būtų išnaudotas visas miestų ir miestų
aglomeracijų potencialas ir kad tai teiktų naudos visiems Europos piliečiams. Nuo ateities
miestų priklauso Europos ateitis.

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

	Išvados

