
MT

L-Ibliet ta’ Għada Sfidi,

viżjonijiet, modi ‘l quddiem

Ottubru 2011

i

L-Ibliet ta’ Għada
Sfidi, viżjonijiet, modi 'l quddiem

i

Daħla

Aktar minn żewġ terzi tal-popolazzjoni Ewropea tgħix f’żoni urbani. L-ibliet huma postijiet
fejn jinħolqu kemm problemi kif ukoll jinstabu soluzzjonijiet. Dawn jagħtu lok għax-xjenza u
t-teknoloġija, għall-kultura u l-innovazzjoni, għall-kreattività individwali u dik kollettiva, u
għall-mitigazzjoni tal-impatt tal-tibdil fil-klima. Madanakollu, l-ibliet huma wkoll postijiet
fejn huma kkonċentrati problemi bħall-qgħad, is-segregazzjoni u l-faqar.

Għandna bżonn nifhmu aħjar l-isfidi li l-ibliet Ewropej differenti se jiltaqgħu magħhom fis-
snin li ġejjin. Din hija r-raġuni għaliex iddeċidejt li niġbor flimkien numru ta' esperti urbani u
rappreżentanti tal-ibliet Ewropej biex jaħsbu dwar il-futur. Dan ir-rapport huwa r-riżultat ta'
dik ir-riflessjoni.

Dan iżid l-għarfien tal-impatti possibbli tal-futur fuq firxa ta’ tendenzi, bħat-tnaqqis
demografiku u l-polarizzazzjoni soċjali, u l-vulnerabbiltà ta’ tipi differenti ta’ bliet. Jixħet
dawl ukoll fuq l-opportunitajiet u l-irwol prinċipali li jista' jkollhom l-ibliet biex jinkisbu l-
objettivi tal-UE – speċjalment fl-implimentazzjoni tal-istrateġija Ewropa 2020. Dan
jippreżenta xi mudelli u viżjonijiet ta’ ispirazzjoni. Jikkonferma wkoll l-importanza ta’
approċċ integrat għall-iżvilupp urban.

Il-proċess ta’ riflessjoni tal-‘Ibliet ta’ Għada’ se jipprovdi ispirazzjoni għall-politiki involuti
fl-iżvilupp urban, kemm jekk f'livell lokali, reġjonali, nazzjonali jew Ewropew.

Il-fatt li nħarsu ‘il quddiem u niżviluppaw viżjonijiet tal-ibliet ta’ għada qed isir aktar
importanti fil-livelli kollha. L-iżvilupp tal-ibliet tagħna se jiddetermina l-futur tal-Ewropa.

Johannes Hahn
Il-Kummissarju Ewropew għall-Politika Reġjonali

ii

Kontributuri

Nixtiequ nirringrazzjaw lill-kontributuri kollha tal-proċess ta’ riflessjoni tal-Ibliet ta’ Għada,
kemm jekk bħala parteċipanti u preżentaturi fit-tliet workshops li ġew organizzati f’Mejju,
Ġunju, Ottubru u Diċembru 2010, jew permezz ta’ kontribuzzjonijiet bil-miktub fil-forma ta’
karti uffiċjali jew tweġibiet lill-konsultazzjonijiet esperti tagħna.

Isabel André L-Università ta’ Lisbona
Thierry Baert Agence d’urbanisme de Lille métropole

Alessandro Balducci L-Università ta’ Milan
Catalin Berescu L-Università tal-Arkitettura u l-Urbaniżmu ‘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 Il-Kunsill Malti għax-Xjenza u t-Teknoloġija
Patrick Crehan CKA Brussels

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

Martin Eyres Il-Belt ta’ Liverpool
Elie Faroult Konsulent indipendenti

Sonia Fayman ACT Consultants
Birgit Georgi Aġenzija Ewropea għall-Ambjent

Grzegorz Gorzelak L-Università ta’ Varsavja
Sir Peter Hall University College London
Tomasz Kayser Il-Belt ta’ Poznań

Krisztina Keresztély ACT Consultants
Clemens Klikar Stadt Menschen Berlin

Vanda Knowles EUROCITIES
Moritz Lennert Université Libre de Bruxelles

Bernhard Leubolt L-Università ta’ Vjenna
Heinrich Mäding eks-Direttur ta’ Deutsches Institut für Urbanistik

Gérard Magnin Energy Cities
Karel Maier L-Università Teknika Ċeka ta’ Praga

Torsten Malmberg Il-Belt ta’ Stokkolma
Simon Marvin L-Università ta’ Salford
Frank Moulaert Katholieke Universiteit Leuven
Rémy Nouveau Il-Belt ta’ Lyon

Andreas Novy L-Università ta’ Vjenna
Stijn Oosterlynck Katholieke Universiteit Leuven
Beth Perry L-Università ta’ Salford

Yaron Pesztat Membru tal-Parlament ta’ Brussell
Angelika Poth-Mögele Kunsill tal-Muniċipalitajiet u r-Reġjuni Ewropej

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

John S. Ratcliffe The Futures Academy
Joe Ravetz L-Università ta’ Manchester

Stefan Rettich KARO*, Leipzig

iii

Gerda Roeleveld Deltares
Karl-Peter Schön L-Istitut Federali għar-Riċerka dwar il-Bini, l-Affarijiet Urbani u l-

Iżvilupp Spazjali, il-Ġermanja
Antonio Serrano Rodriguez Universidad Politécnica de Valencia
Manfred Sinz Bundesministerium für Verkehr, Bau und Stadtentwicklung

Uno Svedin L-Università ta’ Stokkolma
Roey Sweet L-Università ta’ Leicester

Luděk Sýkora Charles University, Praga
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 L-Istitut tar-Riċerka Metropolitan, Budapest

Ronan Uhel Aġenzija Ewropea għall-Ambjent
Michaël Van Cutsem The Destrée Institute

Jan Vranken L-Università ta’ Antwerp
Martin Zaimov Il-Belt ta’ Sofia
Marie Zezůlková Il-Belt ta’ Brno

iv

Sommarju eżekuttiv

L-ibliet huma essenzjali għall-iżvilupp sostenibbli tal-Unjoni Ewropea
• L-Ewropa hija waħda mill-aktar kontinenti urbanizzati fid-dinja. Illum, aktar minn

żewġ terzi tal-popolazzjoni Ewropea tgħix f’żoni urbani u dan is-sehem qed ikompli jikber.
L-iżvilupp tal-ibliet tagħna se jiddetermina l-iżvilupp ekonomiku, soċjali u territorjali tal-
futur tal-Unjoni Ewropea.

• L-ibliet għandhom rwol kruċjali bħala magni tal-ekonomija, bħala postijiet ta’
konnettività, kreattività u innovazzjoni u bħala ċentri għas-servizzi għaż-żoni tal-
madwar tagħhom. Minħabba d-densità tagħhom, l-ibliet joffru potenzjal kbir ħafna għall-
iffrankar tal-enerġija u pass lejn ekonomija mingħajr karbonju. Madanakollu,l-ibliet huma
wkoll postijiet fejn huma kkonċentrati problemi bħall-qgħad, is-segregazzjoni u l-faqar. L-
ibliet huma għalhekk essenzjali għall-implimentazzjoni b'suċċess ta’ Ewropa 2020.

• Il-konfini amministrattivi tal-ibliet ma jirrifflettux aktar ir-realtà fiżika, soċjali,
ekonomika, kulturali jew ambjentali tal-iżvilupp urban u huma meħtieġa forom ġodda
ta’ governanza flessibbli.

• F‘termini tal-għanijiet, l-objettivi u l-valuri, hemm viżjoni komuni tal-belt Ewropea ta’
għada bħala:

 post ta’ progress soċjali avvanzat b’livell għoli ta’ koeżjoni soċjali, akkomodazzjonijiet
soċjalment ibbilanċjati kif ukoll servizzi soċjali, tas-saħħa u ta’ ‘edukazzjoni għal
kulħadd’;

 pjattaforma għad-demokrazija, djalogu u diversità kulturali;

 post ta’ riġenerazzjoni agrikola, ekoloġika jew ambjentali;

 post ta’ attrazzjoni u magna ta’ tkabbir ekonomiku.

• L-ibliet għandhom rwol prinċipali għall-iżvilupp territorjali tal-Ewropa. Hemm
kunsens dwar il-prinċipji ewlenin tal-iżvilupp urban u territorjali tal-futur Ewropew li
għandu:

 jkun ibbażat fuq tkabbir ekonomiku bbilanċjat u organizzazzjoni territorjali tal-
attivitajiet, bi struttura urbana poliċentrika;

 jibni fuq reġjuni metropolitani b’saħħithom u żoni oħra urbani li jistgħu jipprovdu
aċċessibbiltà tajba għal servizzi ta’ interess ekonomiku ġenerali;

 jkun karatterizzat minn struttura kumpatta tal-insedjament b’tixrid urban limitat;

 jgawdi minn protezzjoni ambjentali u kwalità ta’ livell għoli ġewwa u madwar l-ibliet.

Il-mudell Ewropew tal-iżvilupp urban sostenibbli jinsab taħt theddida
• It-tibdil demografiku jagħti lok għal sensiela ta’ sfidi li huma differenti minn belt għal

oħra, bħall–popolazzjoni li qiegħda tixjieħ, l-ibliet li qed jiċkienu jew il-proċessi intensi ta’
suburbanizzazzjoni.

• L-Ewropa mhijiex aktar f’sitwazzjoni ta’ tkabbir ekonomiku kontinwu u ħafna bliet,
speċjalment l-ibliet mhux kapitali fl-Ewropa Ċentrali u tal-Lvant, iżda wkoll l-ibliet antiki

v

industrijali fl-Ewropa tal-Punent, jiffaċċjaw it-theddida serja ta’ staġnar jew tnaqqis
ekonomiku.

• L-ekonomiji tagħna fil-forma kurrenti tagħhom ma jistgħux jipprovdu impjiegi għal
kulħadd – il-konnessjonijiet li qegħdin jiddgħajfu bejn it-tkabbir ekonomiku, l-
impjieg u l-progress soċjali imbuttaw sehem akbar tal-popolazzjoni ‘l barra mis-suq tax-
xogħol jew lejn impjiegi tas-settur tas-servizzi ta’ ftit kompetenzi professjonali u ta’ paga
baxxa.

• Id-differenzi fid-dħul qed jikbru u l-fqir qed isir aktar fqir – f’xi viċinati, il-
popolazzjonijiet lokali jbatu minn konċentrazzjoni ta’ inugwaljanzi fi’termini ta’
akkomodazzjonijiet foqra, edukazzjoni ta’ kwalità baxxa, qgħad u diffikultajiet jew
inkapaċità biex ikollhom aċċess għal ċertu servizzi (is-saħħa, it-trasport, l-ICT).

• Il-polarizzazzjoni soċjali u s-segregazzjoni qed jiżdiedu – il-kriżi ekonomika riċenti
kompliet tkabbar l-effetti tal-proċessi tas-suq u l-irtirar gradwali tal-istat assistenzjali
f’ħafna pajjiżi Ewropej. Saħansitra fl-aktar bliet sinjuri tagħna, is-segregazzjoni soċjali u
spazjali huma problemi li qed jikbru.

• Il-proċessi ta’ segregazzjoni spazjali – bħala effett tal-polarizzazzjoni soċjali – jagħmluha
aktar diffiċli għall-gruppi bi dħul baxx jew dawk marġinalizzati biex isibu
akkomodazzjonijiet diċenti bi prezzijiet li jistgħu jintlaħqu.

• In-numru dejjem jiżdied ta’ dawk li ‘jabbandunaw is-soċjetà’ jista’ jwassal għall-
iżvilupp ta' sottokulturi magħluqa b’attitudnijiet fundamentalment ostili lejn is-soċjetà
ġenerali f’ħafna bliet.

• It-tixrid urban u l-firxa tal-insedjament ta’ densità baxxa huma waħda mit-theddidiet
prinċipali għall-iżvilupp territorjali sostenibbli; is-servizzi pubbliċi huma l-aktar għoljin u
diffiċli biex jiġu provduti, ir-riżorsi naturali huma sfruttati żżejjed, in-netwerks tat-trasport
pubbliku huma insuffiċjenti u d-dipendenza fuq il-karozza u l-konġestjoni ġewwa u
madwar l-ibliet huma peżanti.

• L-ekosistemi urbani huma taħt pressjoni – it-tixrid urban u l-issiġillar tal-ħamrija
jheddu l-bijodiversità u jżidu r-riskju kemm tal-għargħar kif ukoll tal-iskarsezza tal-ilma.

Hemm opportunitajiet biex dawn it-theddidiet jinbidlu fi sfidi pożittivi
• L-ibliet Ewropej isegwu perkorsi tal-iżvilupp differenti u d-diversità tagħhom għandha tiġi

sfruttata. Il-kompetittività fl-ekonomija globali għandha tiġi magħquda mal-ekonomiji
lokali sostenibbli billi jiġu ankrati l-kompetenzi u r-riżorsi prinċipali fit-tessut tal-
ekonomija lokali u tiġi sostnuta l-parteċipazzjoni soċjali u l-innovazzjoni.

• Tinħoloq ekonomija reżiljenti u inklużiva – il-mudell tal-iżvilupp tal-ekonomija
preżenti, li fih it-tkabbir tal-ekonomija ma jfissirx aktar impjiegi, joħloq sfidi: li tiġi
żgurata ħajja diċenti għal dawk li tħallew barra mis-suq tax-xogħol u li dawn jiġu
impenjati fis-soċjetà.

• Il-potenzjal tad-diversità soċjoekonomika, kulturali, ġenerazzjonali u etnika irid
ikompli jiġi sfruttat bħala sors ta’ innovazzjoni. L-ibliet ta’ għada għandhom jirrispettaw
kemm lill-anzjani u lill-familji, kif ukoll ikunu postijiet ta’ tolleranza u rispett.

• Il-ġlieda kontra l-esklużjoni spazjali u l-faqar tal-enerġija permezz ta’
akkomodazzjonijiet aħjar hija essenzjali mhux biss biex belt u l-agglomerazzjoni tagħha

vi

jsiru aktar attraenti u abitabbli, iżda wkoll biex tirrispetta aktar l-ekoloġija u tkun
kompetittiva.

• Li tagħmel l-ibliet ‘ekoloġiċi u b’saħħithom’ imur aktar lil hinn milli sempliċiment
jitnaqqsu l-emissjonijiet ta’ CO2. Għandu jiġi adottat approċċ olistiku għall-kwistjonijiet
ambjentali u tal-enerġija minħabba li l-ħafna komponenti tal-ekosistema naturali huma
minsuġa ma’ dawk tas-sistema urbana soċjali, ekonomika, kulturali u politika b’mod
uniku.

• Bliet żgħar u ta’ daqs medju li qed jirnexxu u huma dinamiċi jista’ jkollhom rwol
importanti għall-benesseri mhux biss tal-abitanti tagħhom iżda wkoll tal-popolazzjonijiet
rurali tal-madwar. Dawn huma essenzjali biex jiġi evitat tnaqqis fil-popolazzjoni u l-
eżodu miż-żoni rurali u għall-promozzjoni ta’ żvilupp territorjali bbilanċjat.

• Belt sostenibbli jrid ikollha spazji pubbliċi miftuħa attraenti u tippromwovi mobilità
sostenibbli, inklużiva u b’saħħitha. Il-mobilità mingħajr karozza għandha ssir aktar
attraenti u għandhom jiġu favoriti sistemi tat-trasport pubbliku multimodali.

Forom ġodda ta’ governanza huma essenzjali biex iwieġbu għal dawn l-isfidi
urbani
L-Ibliet ta’ Għada għandhom jaddottaw mudell olistiku ta’ żvilupp urban sostenibbli

 Jittrattaw l-isfidi b’mod integrat u olistiku;
 Iqabblu l-approċċi bbażati fuq il-postijiet u n-nies;
 Jgħaqqdu strutturi tal-gvern formali ma’ strutturi ta’ governanza informali u flessibbli

li jikkorrispondu mal-iskala li jinsabu l-isfidi fiha;
 Jiżviluppaw sistemi ta’ governanza kapaċi jibnu viżjonijiet komuni li jirrikonċiljaw l-

objettivi f’kompetizzjoni u mudelli tal-iżvilupp f’kunflitt;
 Jikkooperaw biex jiżguraw żvilupp spazjali koerenti u użu effiċjenti tar-riżorsi.

• Jeħtieġ li s-sistemi ta’ governanza jiġu adattati għaċ-ċirkostanzi li jevolvu u
jikkunsidraw skali varji territorjali (eż. sovraurbani kif ukoll infraurbani) u temporali.

• L-ibliet iridu jaħdmu fis-setturi kollha u ma jħallux viżjonijiet ‘monosettorjali’
jistabbilixxu l-aġenda ta’ kif għandha tkun il-ħajja urbana.

• Hija meħtieġa koordinazzjoni orizzontali u vertikali minħabba li l-ibliet iridu jaħdmu
ma’ livelli ta’ governanza oħra u jirrinfurzaw il-kooperazzjoni u n-netwerking tagħhom
ma' bliet oħra biex jaqsmu l-investimenti u s-servizzi li huma meħtieġa fuq skala territorjali
akbar.

• Huma meħtieġa modi ta’ governanza ġodda bbażati fuq l-għoti tas-setgħa liċ-ċittadini, il-
parteċipazzjoni tal-partijiet interessati relevanti kollha u l-użu innovattiv tal-kapital soċjali.

• Fil-kuntest tar-rabtiet imdgħajfa bejn it-tkabbir ekonomiku u l-progress soċjali, l-
innovazzjoni soċjali toffri opportunità biex twessa’ l-ispazju pubbliku għall-inkarigu
ċiviku, il-kreattività, l-innovazzjoni u l-koeżjoni.

• It-tbassir huwa għodda speċjalment rilevanti għall-ġestjoni tat-tranżizzjonijiet, biex
jingħelbu kunflitti u kuntradizzjonijiet bejn l-objettivi, u jiġi żviluppat fehim aħjar tar-
realtajiet, il-kapaċitajiet u l-objettivi.

vii

 Konklużjonijiet
Dan ir-rapport għadda minn tliet passi: fejn juri li hemm mudell Ewropew tal-iżvilupp urban
(kapitolu 1); fejn jiddiskuti l-qawwiet, id-dgħufijiet, l-opportunitajiet u t-theddidiet għal dan
il-mudell (kapitoli 2 u 3); u fejn jiffoka fuq l-isfidi tal-governanza tal-Ibliet ta’ Għada tagħna
(kapitolu 4).

Il-konklużjonijiet jappoġġjaw il-prinċipji, il-prijoritajiet u l-objettivi tal-iżvilupp urban u
territorjali ewlenin li ġew espressi mill-Karta ta’ Leipzig, id-Dikjarazzjoni ta’ Toledo u l-
Aġenda Territorjali tal-2020, li jenfasizzaw l-importanza ta’ dimensjoni territorjali aktar
b’saħħitha fil-politika ta’ koeżjoni tal-futur. Ir-rapport jappoġġja l-objettivi prinċipali tal-
istrateġija Ewropa 2020 iżda jindika l-ħtieġa għal approċċi integrati, koerenti u olistiċi fis-
setturi, il-livelli ta’ governanza u t-territorji.

L-isfidi soċjali, ekonomiċi u ambjentali jridu jiġu indirizzati kemm fil-livell tal-viċinat kif
ukoll f’kuntesti territorjali aktar wiesa’. L-ibliet ma jistgħux aktar jiġu definiti biss mil-
limiti amministrattivi tagħhom, u lanqas il-politiki urbani ma jistgħu jimmiraw biss lejn l-
unitajiet amministrattivi fil-livell tal-belt. Għandha tingħata attenzjoni għall-
kumplimentarjetajiet neċessarji bejn l-approċċi funzjonali – fil-livell ta’ agglomerazzjonijiet u
metropolijiet akbar – u l-approċċi soċjali u kulturali li jinvolvu l-inkarigu u l-għoti tas-setgħa
taċ-ċittadini - fil-livell tal-viċinati. Kemm ir-realtà territorjali aktar wiesa' kif ukoll il-forma
urbana interna jridu jiġu kkunsidrati. Il-politiki urbani se jkollhom jiżguraw koerenza bejn l-
inizjattivi settorjali b’impatti spazjali u l-inizjattivi bbażati fuq il-post.

Sabiex jiġu ssodisfatti dawn l-objettivi, il-mekkaniżmi tal-koordinazzjoni fissi jridu jiġu
kkumplimentati minn oħrajn flessibbli sabiex jiġu żgurati djalogu u kooperazzjoni bejn il-
livelli territorjali u governattivi kif ukoll bejn is-setturi kkonċernati mill-iżvilupp urban. Se
jkollhom jiġu megħluba t-tensjonijiet bejn l-interessi differenti. Iridu jiġu nnegozjati
kompromessi bejn l-objettivi f’kompetizzjoni u l-mudelli tal-iżvilupp f’kunflitt. Viżjoni
komuni hija importanti biex jiġi sostnut dan id-djalogu.

Bażi ta’ għarfien solidu huwa meħtieġ biex isaħħaħ il-fehim komuni tal-potenzjali tal-
iżvilupp – dan huwa obbligu qabel ma tkun tista’ tiġi elaborata kwalunkwe viżjoni tal-futur.
Dan l-għarfien ma jistax jiġi derivat biss minn esperti iżda jeħtieġ li jinftiehem u xi drabi
saħansitra jiġi koprodott minn dawk kollha kkonċernati. Barra milli tittejjeb id-disponibbiltà u
l-komparabbiltà tad-dejta territorjali u l-għarfien ibbażat fuq sorsi bħall-ESPON, il-Verifika
Urbana u l-Atlas Urban, hemm ħtiġijiet għal dejta inqas tanġibbli. L-involviment tal-partijiet
interessati u ċ-ċittadini huwa essenzjali biex jiġu mistoqsija l-mistoqsijiet it-tajba, jitkejlu l-
oġġetti t-tajba, tinħoloq sjieda tal-istrateġiji u jiġi mobilizzat il-potenzjal endoġenu.

L-istrateġiji se jkollhom jikkunsidraw id-diversità tal-ibliet: ir-rotot tal-iżvilupp tagħhom,
id-daqs tagħhom, il-kuntesti demografiċi u soċjali tagħhom u l-assi kulturali u ekonomiċi
tagħhom. Pereżempju se jkun importanti li tiġi eżaminata r-rilevanza tal-istrateġiji tal-
ispeċjalizzazzjoni intelliġenti f'dawk l-ibliet jew reġjuni li jiffaċċjaw diffikultajiet speċifiċi
minħabba l-konverġenza tad-diffikultajiet demografiċi, ekonomiċi u soċjali.

L-innvoazzjoni se jkollha tiġi mrawma biex tappoġġja t-tranżizzjoni lejn l-Ibliet ta’ Għada.
L-Ibliet ta’ Għada għandhom ikunu bliet ta’ diversità, koeżivi u attraenti, għandhom ikunu
ekoloġiċi u b’saħħithom, u għandhom ikunu postijiet għal ekonomija reżiljenti u inklużiva. Il-
potenzjal tad-diversità soċjoekonomika, kulturali, ġenerazzjonali u etnika għandu jkun sfruttat

viii

kompletament bħala sors ta’ innovazzjoni. L-istrateġiji tal-innovazzjoni jridu jkunu multipli,
li jindirizzaw is-servizzi u t-teknoloġija kif ukoll l-innovazzjoni istituzzjonali u soċjali.

‘[…] Nemmen li fit-tensjoni ekonomika kurrenti fejn il-kriżi finanzjarja diġà kellha
konsegwenzi serji fuq il-baġit tal-impjieg u dak pubbliku, irridu nimmobilizzaw il-qawwiet
kollha tagħna biex innaqqsu l-impatti negattivi fuq il-popolazzjonijiet l-aktar vulnerabbli. L-
innovazzjoni soċjali mhijiex rimedju iżda jekk tiġi mħeġġa u vvalorizzata tista’ ġġib
soluzzjonijiet immedjati għall-kwistjonijiet soċjali urġenti li ċ-ċittadini huma kkonfrontati
bihom. Fit-tul, nara l-innovazzjoni soċjali bħala parti mill-kultura l-ġdida tal-għoti tas-setgħa
li qed nippruvaw nippromwovu b’numru ta’ inizjattivi minn tagħna, li jibdew bl-Aġenda
Soċjali Mġedda. […]’

José Manuel Barroso, President tal-Kummissjoni Ewropea, 31 ta’ Marzu 2009

L-innovazzjoni se jkollha tindirizza wkoll kwistjonijiet organizzazzjonali u istituzzjonali hekk
kif ikunu meħtieġa forom ġodda ta’ governanza biex jiġġieldu l-kumplessità tal-isfidi fil-
ġejjieni. B’rabta mal-innovazzjoni soċjali, il-kwistjoni tal-valuri u l-etika ġiet enfasizzata
minn ħafna esperti waqt il-proċess ta’ riflessjoni.

L-istrateġiji tat-tkabbir inklużiv se jkollhom jegħlbu l-konsegwenzi negattivi tad-diżakkoppjar
tat-tkabbir ekonomiku mill-iżvilupp soċjali u jindirizzaw iċ-ċirkli vizzjużi tat-tnaqqis
demografiku u ekonomiku li numru dejjem jiżdied ta’ bliet Ewropej se jiffaċċjaw fis-snin li
ġejjin. Irid jiġi addottat approċċ koerenti għall-istrateġiji tat-tkabbir intelliġenti, inklużiv
u ekoloġiku biex il-kunflitti u l-kontradizzjonijiet bejn dawn l-objettivi differenti jistgħu
jingħelbu u l-ikkompletar ta’ objettiv wieħed ma jkunx ta’ detriment biex jintlaħqu l-oħrajn.

In-nuqqas ta’ riżorsi finanzjarji, is-saħħa fiskali jew regolatorja baxxa, jew il-potenzjal ta’
żvilupp endoġenu insuffiċjenti jagħmluha aktar diffiċli għal ħafna bliet Ewropej biex
jiżviluppaw b’mod armonjuż u sostenibbli, skont il-mudell ideali tal-attrattività u t-tkabbir. L-
ibliet li qed jiċkienu jista’ jkollhom jerġgħu jiddefinixxu l-bażi ekonomika tagħhom u
jamministraw it-tranżizzjonijiet lejn forom ġodda ta’ organizzazzjoni ekonomika, soċjali u
spazjali.

Barra minn hekk, jekk it-tendenzi kurrenti jkomplu, l-esklużjoni soċjali u s-segregazzjoni
spazjali dejjem tiżdied se jaffettwaw numru dejjem jikber ta’ reġjuni u bliet, inklużi dawk l-
aktar sinjuri. Żoni ta’ faqar u tiċħid diġà jeżistu fl-aktar bliet Ewropej sinjuri u l-“faqar
enerġetiku” jolqot il-gruppi l-aktar vulnerabbli, speċjalment fl-ibliet b’ħażna ta’ djar fqar jew
obsoleti.

Hemm razzjonal politiku qawwi biex tingħata attenzjoni speċjali għall-viċinati mċaħħda fi
ħdan il-kuntest tal-belt u t-territorju akbar fl-intier tiegħu, kif enfasizzat mill-Karta ta’
Leipzig u mid-Dikjarazzjoni ta’ Toledo. L-edukazzjoni u t-taħriġ għandhom rwol kruċjali
biex jippermettu mobilità soċjali u spazjali u biex jistimulaw l-impjieg u l-intraprenditorija -
dan ir-rapport jenfasizza wkoll l-importanza tal-kapital soċjali, li jmur lil hinn mill-
edukazzjon u t-taħriġ u jinkludi l-ħiliet relazzjonali. Iżda l-inklużjoni soċjali m'għandhiex
tkun skop għall-politiki 'bbażati fuq in-nies' biss; l-approċċi bbażati fuq in-nies jeħtieġ li
jkunu magħquda ma' dawk ibbażati fuq il-post. Il-fatt li jiġu indirizzati 'nies‘ biss jista’ jgħin
lin-nies biex jersqu ‘l bogħod mill-problemi u jkomplu jfaqqru l-viċinati żvantaġġati; il-fatt li
jiġi indirizzat il-‘post’ biss jista’ jew imexxi l-problema jew ikollu effetti ta’ lock-in fuq il-
komunitajiet lokali.

Kif diġà ġie enfasizzat permezz tad-Dikjarazzjoni ta’ Toledo, dan ir-rapport jindika r-rwol
strateġiku tar-riġenerazzjoni urbana integrata, fil-qafas tal-kunċett aktar wiesa’ tal-iżvilupp

ix

urban integrat, bħala perspettiva importanti biex jinkisbu sensiela ta’ objettivi bħal: li tiġi
żgurata l-parteċipazzjoni taċ-ċittadini u l-involviment tal-partijiet interessati biex jaħdmu lejn
'mudell aktar sostenibbli u soċjalment inklużiv fl-ambjent kollu mibni u fin-nisġa kollha
soċjali tal-belt eżistenti'1; li jiġu indirizzati t-tibdil fil-klima, it-tibdil demografiku u l-mobilità
bħala sfidi urbani ewlenin; li tiġi żgurata koerenza akbar bejn il-kwistjonijiet territorjali u
urbani; u li jiġi promoss fehim komuni tal-approċċ integrat.

Dan ir-rapport jindika r-rakkomandazzjonijiet tal-Aġenda Territorjali 2020 fir-rigward tat-
tfassil tal-iżvilupp urban fil-kuntest territorjali marbut mal-istrateġija Ewropa 2020 u l-
promozzjoni ta’ żvilupp territorjali poliċentriku bilanċjat u l-użu ta' approċċi tal-iżvilupp
integrat fl-ibliet, ir-reġjuni rurali u speċifiċi.

Waħda mill-isfidi fl-iżvilupp territorjali armonjuż tal-Ewropa, kif identifikat mit-TA2020,
huwa l-pass mgħaġġel tat-teħid tal-art minħabba l-firxa ta' insedjamenti ta' densità baxxa,
jiġifieri t-tixrid urban. L-istrateġiji għar-riċiklaġġ tal-art (ir-riġenerazzjoni urbana, l-
iżvilupp u l-użu mill-ġdid ta’ żoni abbandunati, mitluqa u mhux użati) diġà ġew żviluppati fil-
kuntest tal-politika ta' koeżjoni u jista’ jkollhom rwol prinċipali fil-futur, kif jista’ jkollhom
ukoll strateġiji oħra ekoloġiċi bħall-iżvilupp ta’ żoni u/jew kurituri bijoloġiċi, ir-rendiment
ta' belt aktar ekoloġika u t-trawwim ta’ bliet li jirrispettaw lill-familji u lill-anzjani permezz
ta’ spazji pubbliċi u servizzi għal kulħadd, filwaqt li jtejbu l-ġestjoni tal-enerġija u r-riżorsi u
l-flussi tal-materjali fil-belt (il-metaboliżmu urban, ir-riċiklaġġ, is-soluzzjonijiet tal-enerġija
lokali).

Skont it-TA2020, dan ir-rapport jenfasizza wkoll il-ħtieġa għal integrazzjoni territorjali
f’reġjuni transkonfinali u transnazzjonali u jixħet dawl fuq l-importanza li tittejjeb il-
konnettività territorjali u l-kooperazzjoni bejn l-ibliet Ewropej.

L-ibliet ma jistgħux jiġu definiti biss mil-limiti amministrattivi tagħhom u lanqas il-politiki
urbani ma jistgħu jimmiraw biss lejn l-unitajiet amministrattivi fil-livell tal-belt. L-importanza
ta’ governanza f'diversi livelli ġiet enfasizzata b'mod qawwi mill-Parlament Ewropew u l-
Kumitat tar-Reġjuni. Dan huwa kompletament konformi mal-konklużjonijiet ta' dan ir-
rapport: jeħtieġ li l-politiki Ewropej, nazzjonali, reġjonali u lokali jiġu artikulati ma’ xulxin.

Dan ir-rapport jżid ma’ dan il-kunċett ta’ governanza f’diversi livelli. Jeħtieġ li l-politiki li
jindirizzaw il-viċinati jiġu artikulati mal-politiki li jindirizzaw mhux biss agglomerazzjonijiet
jew territorji akbar li l-ibliet huma inkorporati fihom, iżda wkoll żoni tal-viċinat. Il-prinċipju
tas-sussidjarjetà li ġie msaħħaħ permezz tat-Trattat ta’ Lisbona jimplika mhux biss li l-
governanza ta’ livell ogħla qed tiġi sostitwita minn oħra aktar baxxa iżda wkoll li
relazzjonijiet ġodda qed jiġu maħluqa bejn livelli differenti eż. bejn il-livelli Ewropej u
dawk lokali. Jeħtieġ li titwessa' l-firxa ta’ atturi involuti fit-tfassil tal-politika u fl-iffurmar tal-
politika biex tinkludi l-partijiet interessati differenti, inklużi ċ-ċittadini. Bażikament, il-politiki
jridu joperaw f’qafas ta’ governanza f’diversi skali.

Hija r-responsabbiltà tal-livelli kollha ta' governanza li jiżguraw li l-potenzjal kollu tal-ibliet u
l-agglomerazzjonijiet urbani jista' jiġi sfruttat għall-benefiċċju taċ-ċittadini Ewropej kollha.
Il-futur tal-Ewropa jiddependi fuq l-Ibliet ta’ Għada tagħna.

1 Il-Laqgħa Ministerjali Informali ta’ Toledo dwar id-Dikjarazzjoni dwar l-Iżvilupp Urban, Toledo, 22 ta’

Ġunju 2010.

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

	Konklużjonijiet

