
PL

Miasta jutra
Wyzwania, wizje, rozwiązania

‘Październik 2011

i

Miasta jutra
Wyzwania, wizje, rozwiązania

i

Przedmowa

Ponad dwie trzecie ludności Europy mieszka na obszarach miejskich. W miastach pojawiają
się problemy i znajdowane są rozwiązania. Panuje w nich sprzyjający klimat dla rozwoju
nauki i technologii, kultury i innowacji, twórczości indywidualnej i kreatywności zbiorowej
oraz dla przeciwdziałania skutkom zmiany klimatu. Jednak miasta są również miejscami, w
których kumulują się takie problemy, jak bezrobocie, segregacja i ubóstwo.

Musimy lepiej zrozumieć wyzwania, wobec których staną różne europejskie miasta w
nadchodzących latach. Z tego powodu postanowiłem zgromadzić zespół ekspertów
zajmujących się zagadnieniami miejskimi i przedstawicieli miast europejskich w celu
zastanowienia się nad przyszłością. Niniejsze sprawozdanie jest wynikiem tych przemyśleń.

W sprawozdaniu zwraca się uwagę na możliwe przyszłe skutki szeregu tendencji, na przykład
spadku liczby ludności i społecznej polaryzacji oraz podatności na zagrożenia różnych
rodzajów miast. Uwydatnia się również szanse oraz kluczową rolę miast w osiąganiu celów
UE – szczególnie w ramach wdrażania strategii „Europa 2020”. Przedstawiono inspirujące
modele i wizje. W sprawozdaniu potwierdzono również znaczenie zintegrowanego podejścia
do rozwoju miast.

Proces refleksji „Miasta przyszłości” będzie inspiracją dla decydentów i praktyków
zajmujących się zagadnieniami rozwoju miast, czy to na poziomie lokalnym, regionalnym,
krajowym czy europejskim.

Patrzenie w przyszłość i tworzenie wizji miast przyszłości nabiera coraz większego znaczenia
na wszystkich szczeblach. Rozwój miast będzie miał decydujące znaczenie dla przyszłości
Europy.

Johannes Hahn
Członek Komisji Europejskiej odpowiedzialny za politykę regionalną

ii

Zaangażowane podmioty

Chcielibyśmy podziękować wszystkim osobom zaangażowanym w proces refleksji „Miasta
przyszłości”, czy to poprzez wzięcie udziału jako uczestnicy i prelegenci w trzech
warsztatach, które zorganizowano w maju, czerwcu, październiku i grudniu 2010 r., czy
poprzez pisemne spostrzeżenia w formie artykułów tematycznych lub odpowiedzi w ramach
naszych konsultacji z ekspertami.

Isabel André Uniwersytet Lizboński
Thierry Baert Agence d’urbanisme de Lille métropole

Alessandro Balducci Uniwersytet Mediolański
Catalin Berescu Wyższa Szkoła Architektury i Urbanistyki „Ioan Mincu”,

Bukareszt
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 Maltańska Rada ds. Nauki i Technologii
Patrick Crehan CKA Brussels

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

Martin Eyres Miasto Liverpool
Elie Faroult Niezależny konsultant

Sonia Fayman ACT Consultants
Birgit Georgi Europejska Agencja Środowiska

Grzegorz Gorzelak Uniwersytet Warszawski
Sir Peter Hall University College London
Tomasz Kayser Miasto Poznań

Krisztina Keresztély ACT Consultants
Clemens Klikar Stadt Menschen Berlin

Vanda Knowles EUROCITIES
Moritz Lennert Université Libre de Bruxelles

Bernhard Leubolt Uniwersytet Wiedeński
Heinrich Mäding Były dyrektor Deutsches Institut für Urbanistik

Gérard Magnin Energy Cities
Karel Maier Politechnika Czeska w Pradze

Torsten Malmberg Miasto Sztokholm
Simon Marvin Uniwersytet w Salford
Frank Moulaert Katholieke Universiteit Leuven
Rémy Nouveau Miasto Lyon

Andreas Novy Uniwersytet Wiedeński
Stijn Oosterlynck Katholieke Universiteit Leuven
Beth Perry Uniwersytet w Salford

Yaron Pesztat Członek parlamentu brukselskiego
Angelika Poth-Mögele Rada Gmin i Regionów Europy

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

John S. Ratcliffe The Futures Academy
Joe Ravetz Uniwersytet w Manchesterze

iii

Stefan Rettich KARO*, Leipzig
Gerda Roeleveld Deltares

Karl-Peter Schön Federalny Instytut Badań w zakresie Budownictwa, Obszarów
Miejskich i Rozwoju Przestrzennego, Niemcy

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

Uno Svedin Uniwersytet Sztokholmski
Roey Sweet Uniwersytet w Leicester

Luděk Sýkora Uniwersytet Karola, 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 Instytut Badań Metropolitalnych, Budapeszt

Ronan Uhel Europejska Agencja Środowiska
Michaël Van Cutsem Destrée Institute

Jan Vranken Uniwersytet w Antwerpii
Martin Zaimov Miasto Sofia
Marie Zezůlková Miasto Brno

iv

Streszczenie

Miasta mają kluczowe znaczenie dla zrównoważonego rozwoju Unii
Europejskiej
• Europa jest jednym z najbardziej zurbanizowanych kontynentów na świecie. Obecnie

ponad dwie trzecie ludności Europy mieszka na obszarach miejskich i odsetek ten stale
wzrasta. Rozwój miast będzie determinował rozwój Unii Europejskiej w przyszłości w
ujęciu gospodarczym, społecznym i terytorialnym.

• Miasta są istotnymi siłami napędowymi gospodarki, będąc miejscami spotkań,
kreatywności i innowacji oraz ośrodkami usług świadczonych na rzecz otaczających je
obszarów. Ze względu na gęstość zaludnienia miasta mają ogromny potencjał w zakresie
oszczędności energii i przekształceń w kierunku gospodarki niskoemisyjnej. Miasta to
jednak również miejsca koncentracji takich problemów, jak bezrobocie, segregacja i
ubóstwo. Dlatego też miasta mają zasadnicze znaczenie dla pomyślnego wdrażania
strategii „Europa 2020”.

• Granice administracyjne miast nie odzwierciedlają już fizycznych, społecznych,
gospodarczych, kulturalnych ani środowiskowych warunków rozwoju miast i
konieczne są nowe formy elastycznego zarządzania.

• Jeżeli chodzi o cele, założenia i wartości, istnieje wspólna wizja europejskiego miasta
przyszłości jako:

 miejsca zaawansowanego postępu społecznego z wysokim poziomem spójności
społecznej, społecznie zrównoważonym mieszkalnictwem, usługami socjalnymi i
zdrowotnymi oraz ogólnodostępnym szkolnictwem;

 platformy procesu demokratycznego, dialogu kulturowego i różnorodności kulturowej;

 miejsca rewitalizacji przyrodniczej, ekologicznej i środowiskowej;

 miejsca atrakcji i silniki napędowe wzrostu gospodarczego.

• Miasta odgrywają kluczową rolę w rozwoju terytorialnym Europy. Istnieje konsensus
w sprawie kluczowych zasad przyszłego rozwoju miast i rozwoju terytorialnego w
Europie, który powinien:

 bazować na zrównoważonym wzroście gospodarczym i terytorialnej organizacji
działań, przy założeniu policentrycznej struktury miejskiej;

 opierać się na silnych regionach metropolitalnych i innych obszarach miejskich, które
mogą zapewniać dobry dostęp do usług ogólnego interesu gospodarczego;

 charakteryzować się zwartą zabudową oraz ograniczeniem niekontrolowanego
rozlewania się miast;

 charakteryzować się wysokim poziomem ochrony środowiska i jakości w miastach i
wokół miast.

v

Europejski model zrównoważonego rozwoju miast jest zagrożony
• Zmiany demograficzne prowadzą do powstania szeregu wyzwań, odmiennych dla

różnych miast, takich jak starzenie się społeczeństwa, zmniejszanie się miast lub
intensywne rozrastanie się przedmieść.

• W Europie nie ma już ciągłego wzrostu gospodarczego, a w wielu miastach, w
szczególności w niebędących stolicami miastach Europy Środkowej i Wschodniej, ale
również w starych przemysłowych miastach w Europie Zachodniej, istnieje poważne
zagrożenie stagnacją lub spowolnieniem gospodarczym.

• Nasze gospodarki w obecnej kondycji nie są w stanie zapewnić miejsc pracy dla
wszystkich – słabnące powiązania między wzrostem gospodarczym, zatrudnieniem i
postępem społecznym doprowadziły do wypchnięcia z rynku pracy dużej części ludności
lub przesunięcia ich na niewymagające kwalifikacji, nisko płatne stanowiska w sektorze
usług.

• Zwiększające się nierówności dochodowe oraz pogłębiające się zubożenie ubogich – w
niektórych społecznościach lokalnych istnieje koncentracja nierówności przejawiających
się złymi warunkami mieszkaniowymi, szkolnictwem na niskim poziomie, bezrobociem
oraz utrudnionym dostępem do niektórych usług (opieki zdrowotnej, transportu, TIK) lub
ich niedostępnością.

• Zwiększające się polaryzacja społeczna i segregacja społeczna – niedawny kryzys
gospodarczy jeszcze bardziej spotęgował skutki procesów rynkowych i stopniowego
wycofywania się państwa opiekuńczego w większości państw europejskich. Nawet w
najbogatszych z naszych miast coraz większym problemem staje się segregacja społeczna i
przestrzenna.

• Procesy segregacji przestrzennej – będące skutkiem polaryzacji społecznej – powodują,
że grupom o niskich dochodach lub grupom zmarginalizowanym jest coraz trudniej
znaleźć przyzwoite mieszkanie za przystępną cenę.

• Wzrastająca liczba „wyrzutków społecznych” może prowadzić w wielu miastach do
powstawania zamkniętych subkultur o fundamentalnie wrogim nastawieniu do głównego
nurtu społeczeństwa.

• Rozlewanie się miast oraz rozprzestrzenianie się osiedli o niskiej gęstości zaludnienia
stanowią jedno z głównych zagrożeń zrównoważonego rozwoju terytorialnego;
świadczenie usług publicznych jest coraz kosztowniejsze i trudniejsze, zasoby naturalne są
nadmiernie eksploatowane, sieci transportu publicznego są niewystarczające, a stopień
zależności od samochodów oraz korki w miastach i wokół miast są bardzo duże.

• Miejskie ekosystemy są pod presją – niekontrolowany rozwój miast i zasklepianie gleby
zagrażają różnorodności biologicznej i zwiększają ryzyko zarówno powodzi, jak i
niedoborów wody.

vi

Zagrożenia można przekształcić w pozytywne wyzwania
• Europejskie miasta podążają różnymi ścieżkami rozwoju i trzeba wykorzystywać ich

różnorodność. Konkurencyjność w ramach gospodarki światowej należy połączyć ze
zrównoważonym rozwojem gospodarek lokalnych poprzez umocowanie głównych
kompetencji i zasobów w tkance gospodarki lokalnej oraz sprzyjanie społecznemu
zaangażowaniu i innowacjom.

• Budowanie silnej gospodarki sprzyjającej włączeniu społecznemu – obecny model
rozwoju gospodarczego, w którym wzrost gospodarczy nie jest równoznaczny z większą
ilością miejsc pracy, wiąże się z wyzwaniami polegającymi na zapewnieniu przyzwoitego
poziomu życia osobom pozostającym poza rynkiem pracy oraz angażowaniu ich w życie
społeczeństwa.

• Należy w większym zakresie wykorzystywać potencjał związany ze społeczno-
gospodarczą, kulturową, pokoleniową i etniczną różnorodnością jako źródło innowacji.
Miasta przyszłości muszą być przyjazne dla osób starszych i dla rodzin oraz muszą być
miejscami tolerancji i szacunku.

• Przeciwdziałanie wykluczeniu przestrzennemu i ubóstwu energetycznemu poprzez
lepsze warunki mieszkaniowe jest kluczem nie tylko do zwiększenia atrakcyjności i
jakości życia w miastach i aglomeracjach miejskich, ale również do zwiększenia ich
ekologicznego wymiaru i konkurencyjności.

• Tworzenie „ekologicznych i zdrowych” miast znacznie wykracza poza zwykłe
ograniczanie emisji CO2. Należy przyjąć całościowe podejście do kwestii
środowiskowych i energetycznych, ponieważ wiele komponentów naturalnego
ekosystemu jest w wyjątkowy sposób powiązanych z elementami społecznego,
gospodarczego, kulturalnego i politycznego systemu miejskiego.

• Prosperujące i dynamiczne małe i średnie miasta mogą odegrać istotną rolę w dążeniu
do dobrobytu nie tylko własnych obywateli, ale również sąsiadujących społeczności
wiejskich. Mają one zasadnicze znaczenie dla zapobiegania wyludnianiu się obszarów
wiejskich i przenoszenia się ludności do miast oraz dla promowania zrównoważonego
rozwoju terytorialnego.

• Miasto cechujące się zrównoważonym rozwojem musi mieć atrakcyjne otwarte
przestrzenie publiczne oraz promować zrównoważoną i zdrową mobilność sprzyjającą
włączeniu społecznemu. Przemieszczanie się innymi środkami transportu niż samochód
musi stać się bardziej atrakcyjne i należy preferować multimodalne systemy transportu
publicznego.

Nowe formy zarządzania mają zasadnicze znaczenie w ramach reagowania na
powyższe wyzwania związane z obszarami miejskimi
Miasta przyszłości muszą przyjąć całościowy model zrównoważonego rozwoju miast

 radzić sobie z wyzwaniami w zintegrowany i całościowy sposób;
 łączyć podejście oparte na miejscach z podejściem opartym na ludziach;
 łączyć formalne struktury administracji z elastycznymi, nieformalnymi strukturami

zarządzania, które odpowiadają skali występowania danego wyzwania;
 tworzyć systemy zarządzania umożliwiające budowanie wspólnych wizji godzących

rywalizujące ze sobą cele i przeciwstawne modele rozwoju;

vii

 współpracować w celu zapewnienia spójnego rozwoju przestrzennego oraz
efektywnego wykorzystania zasobów.

• Systemy zarządzania muszą być dostosowywane do zmieniających się okoliczności
oraz uwzględniać różne wymiary czasowe i terytorialne (na przykład wymiar ponadmiejski
oraz wymiar wewnątrzmiejski).

• Miasta muszą działać wielosektorowo i nie pozwalać, aby wizje „jednosektorowe”
decydowały o kształcie życia na obszarach miejskich.

• Konieczna jest koordynacja podejścia horyzontalnego i podejścia wertykalnego,
ponieważ miasta muszą współdziałać z innymi szczeblami administracji i zacieśniać
współpracę i kontakty z innymi miastami w celu realizowania wspólnych inwestycji i
świadczenia wspólnych usług, które są konieczne w większej skali terytorialnej.

• Potrzebne są nowe metody zarządzania oparte na przekazywaniu uprawnień obywatelom,
zaangażowaniu wszystkich odpowiednich zainteresowanych stron oraz innowacyjnym
wykorzystywaniu kapitału społecznego.

• W kontekście osłabionych powiązań między wzrostem gospodarczym a postępem
społecznym innowacje społeczne stwarzają możliwość poszerzenia przestrzeni publicznej
dla obywatelskiego zaangażowania, kreatywności, innowacji i spójności.

• Dalekowzroczność jest szczególnie odpowiednią metodą zarządzania procesami
przejściowymi, umożliwiającą rozwiązywanie konfliktów i sprzeczności między celami
oraz pozwalającą na lepsze zrozumienie realiów, możliwości i celów.

viii

 Wnioski
Niniejsze sprawozdanie obejmuje trzy etapy: wykazanie, że istnieje europejski model rozwoju
miast (rozdział 1); omówienie głównych mocnych i słabych stron oraz szans i zagrożeń w
odniesieniu do tego modelu (rozdziały 2 i 3); oraz skupienie się na wyzwaniach w zakresie
zarządzania w naszych „Miasta przyszłości” (rozdział 4).

Wnioski stanowią potwierdzenie głównych zasad, priorytetów i celów rozwoju miast i
rozwoju terytorialnego, które zostały wyrażone w Karcie Lipskiej, deklaracji z Toledo i
Agendzie Terytorialnej 2020, przy czym podkreśla się znaczenie mocniejszego wymiaru
terytorialnego przyszłej polityki spójności. W sprawozdaniu potwierdza się główne cele
strategii „Europa 2020”, wskazując jednak na konieczność zintegrowanego, spójnego i
całościowego podejścia we wszystkich sektorach, na wszystkich szczeblach administracji
oraz na wszystkich obszarach.

Należy radzić sobie z wyzwaniami o charakterze społecznym, gospodarczym i
środowiskowym na szczeblu lokalnym oraz w szerszym kontekście terytorialnym. Miasta
nie mogą już być definiowane jedynie na podstawie granic administracyjnych, a strategie
miast nie mogą odnosić się jedynie do jednostek administracyjnych szczebla miejskiego.
Należy zwrócić uwagę na niezbędną komplementarność między podejściem funkcjonalnym –
na poziomie większych aglomeracji i metropolii – a podejściem społecznym i kulturalnym
uwzględniającym zaangażowanie obywateli i przekazywanie im uprawnień – na szczeblu
dzielnic. Uwzględnić należy zarówno szersze realia terytorialne, jak również wewnętrzne
formy miejskie. Strategie miejskie będą musiały zapewnić spójność między inicjatywami
sektorowymi mającymi skutki przestrzenne oraz inicjatywami opartymi na miejscach.

Aby zrealizować te cele, stałe mechanizmy koordynacji należy uzupełniać mechanizmami
elastycznymi, tak aby zapewnić dialog i współpracę między poziomem terytorialnym a
poziomem rządowym oraz między sektorami, których dotyczy rozwój miast. Należy
przezwyciężać napięcia między różnymi interesami. Konieczne będzie znajdowanie
kompromisów między rywalizującymi celami i przeciwstawnymi modelami rozwoju. Dla
prowadzenia takiego dialogu istotne znaczenie ma wspólna wizja.

Wspólnemu rozumieniu możliwości rozwojowych służy solidna baza wiedzy, która jest
niezbędna przed opracowaniem jakiejkolwiek wizji przyszłości. Wiedza taka nie może
pochodzić wyłącznie od ekspertów, ale musi być przyjmowana, a czasami nawet
współtworzona przez wszystkie zainteresowane podmioty. Oprócz poprawy dostępności i
porównywalności danych i informacji terytorialnych pochodzących z takich źródeł, jak
ESPON, audyt miejski i atlas miejski, potrzebne są również mniej wymierne dane.
Zaangażowanie zainteresowanych stron i obywateli ma zasadnicze znaczenie, aby stawiać
właściwe pytania, badać odpowiednie zagadnienia, pobudzać poczucie odpowiedzialności za
tworzone strategie oraz mobilizować wewnętrzny potencjał.

W strategiach należy uwzględnić różnorodność miast: ścieżki ich rozwoju, ich wielkość,
warunki demograficzne i społeczne oraz walory kulturalne i gospodarcze. Na przykład ważne
będzie, aby przeanalizować znaczenie strategii na rzecz inteligentnej specjalizacji w miastach
i regionach, które borykają się z konkretnymi problemami związanymi z łącznym
wystąpieniem trudności o charakterze demograficznym, gospodarczym i społecznym.

ix

Konieczne będzie promowanie innowacji w celu wspierania przekształceń w kierunku miast
przyszłości. Miasta przyszłości powinny być różnorodne, spójne i atrakcyjne, powinny być
ekologiczne i zdrowe; powinny być miejscami solidnej gospodarki sprzyjającej włączeniu
społecznemu. Należy w pełni wykorzystywać będący źródłem innowacji potencjał związany
ze społeczno-gospodarczą, kulturową, pokoleniową i etniczną różnorodnością. Strategie na
rzecz innowacji muszą być wielotorowe, obejmować usługi i technologie oraz innowacje
instytucjonalne i społeczne.

„[…] Uważam, że w czasie obecnych zawirowań gospodarczych, w ramach których kryzys
finansowy wywarł już poważny wpływ na zatrudnienie i budżety publiczne, musimy
zmobilizować wszystkie siły, aby ograniczać negatywne skutki dla najsłabszych grup
społecznych. Innowacje społeczne nie są panaceum na problemy, ale jeżeli będziemy im
sprzyjać i je doceniać, mogą doprowadzić do natychmiastowych rozwiązań w zakresie
palących kwestii społecznych, wobec których stają obywatele. W długiej perspektywie czasu
innowacje społeczne postrzegam jako element nowej kultury wzmocnienia pozycji obywateli,
co staramy się wspierać poprzez szereg inicjatyw, począwszy od odnowionej agendy
społecznej. […]”

José Manuel Barroso, Przewodniczący Komisji Europejskiej, 31 marca 2009 r.

Innowacje będą również musiały objąć kwestie organizacyjne i instytucjonalne, jako że
konieczne będą nowe formy zarządzania w celu radzenia sobie ze złożonością przyszłych
wyzwań. W trakcie procesu refleksji kilku ekspertów podkreśliło wiążące się z innowacjami
społecznymi kwestie wartości i etyki.

Strategie wzrostu sprzyjające włączeniu społecznemu będą musiały zmierzyć się z
negatywnymi konsekwencjami oddzielenia wzrostu gospodarczego od rozwoju społecznego
oraz odnieść się do kwestii błędnego koła spadku liczby ludności i spowolnienia
gospodarczego, wobec których stawać będzie w nadchodzących latach coraz więcej miast
europejskich. Przyjąć należy spójne podejście do strategii na rzecz inteligentnego,
ekologicznego wzrostu sprzyjającego włączeniu społecznemu, tak aby możliwe było
przezwyciężanie konfliktów i sprzeczności między różnymi celami oraz aby osiągnięcie
jednego celu nie odbywało się ze szkodą dla realizacji innych celów.

Brak środków finansowych, niewielkie uprawnienia fiskalne i regulacyjne lub
niewystarczający wewnętrzny potencjał rozwojowy utrudniają wielu europejskim miastom
harmonijny i zrównoważony rozwój oparty na idealnym modelu atrakcyjności i wzrostu.
Zmniejszające się miasta mogą być zmuszone do przedefiniowania swoich
gospodarczych podstaw i przejścia w kierunku nowych form organizacji gospodarczej,
społecznej i przestrzennej.

Ponadto w przypadku utrzymania się obecnych trendów wykluczenie społeczne i
postępująca segregacja przestrzenna będą dotykały coraz większej liczby regionów i miast,
w tym tych bogatych. Strefy ubóstwa i nędzy już istnieją w najbogatszych europejskich
miastach, a „ubóstwo energetyczne” dotyka najsłabsze grupy społeczne, w szczególności w
miastach o niewielkich lub wyczerpujących się zasobach mieszkaniowych.

Istnieje mocne polityczne uzasadnienie zwracania szczególnej uwagi na obszary najbardziej
potrzebujące w kontekście miasta lub większego terytorium jako całości, co podkreśla się w
Karcie Lipskiej i deklaracji z Toledo. Kształcenie i szkolenia mają zasadnicze znaczenie
dla umożliwiania społecznej i przestrzennej mobilności oraz stymulowania zatrudnienia i
pobudzania przedsiębiorczości – w niniejszym sprawozdaniu podkreśla się również znaczenie
kapitału społecznego, który wykracza poza kształcenie i szkolenia i obejmuje umiejętności

x

relacyjne. Jednak włączenie społeczne nie powinno być celem wyłącznie strategii
programowych „opartych na ludziach”; podejście oparte na ludziach należy łączyć z
podejściem opartym na miejscach. Zajęcie się jedynie „ludźmi” może pomóc ludziom uciec
od problemów i prowadzić do pogłębiania się ubóstwa dzielnic znajdujących się w
niekorzystnej sytuacji; zajęcie się jedynie „miejscem” może prowadzić do przeniesienia
problemu lub do efektów blokady społeczności lokalnych.

Jak już podkreślono w deklaracji z Toledo, w niniejszym sprawozdaniu wskazuje się na
strategiczną rolę zintegrowanej rewitalizacji miast, prowadzonej w ramach szerszej
koncepcji zintegrowanego rozwoju miast, będącej ważnym wymiarem osiągania szeregu
celów, takich jak zapewnienie udziału obywateli i zaangażowania zainteresowanych stron w
działaniach na rzecz „tworzenia bardziej zrównoważonego i sprzyjającego włączeniu
społecznemu modelu w odniesieniu do całości zabudowy i we wszystkich tkankach
społecznych istniejącego miasta”1; radzenie sobie z problemami zmiany klimatu, zmian
demograficznych i mobilności będącymi głównymi wyzwaniami miast; zapewnienie większej
spójności między zagadnieniami terytorialnymi a kwestiami miejskimi; oraz promowanie
wspólnego rozumienia podejścia zintegrowanego.

W niniejszym sprawozdaniu wskazuje się na zalecenia Agendy Terytorialnej 2020 w
odniesieniu do umieszczenia rozwoju miast w kontekście terytorialnym związanym ze
strategią „Europa 2020” oraz promowania zrównoważonego, policentrycznego rozwoju
terytorialnego i wykorzystania podejścia opartego na rozwoju zintegrowanym w miastach,
regionach wiejskich i na obszarach o szczególnych uwarunkowaniach.

Jednym z wyzwań harmonijnego rozwoju terytorialnego Europy, wskazanym w Agendzie
Terytorialnej 2020, jest szybkie tempo przejmowania gruntów w skutek rozprzestrzeniania się
osadnictwa o niskiej gęstości zaludnienia, tak zwanego rozlewania się miast. Opracowano
już strategie na rzecz recyklingu gruntów (rewitalizacja obszarów miejskich, ponowna
zabudowa lub ponowne wykorzystanie obszarów opuszczonych, zniszczonych lub
niewykorzystanych) w kontekście polityki spójności i mogą one mieć kluczowe znaczenie w
przyszłości, podobnie jak inne strategie ekologiczne, na przykład tworzenie zielonych pasów
lub korytarzy, ekologizacja miasta i promowanie miast przyjaznych rodzinom i osobom
starszym poprzez przestrzenie publiczne i ogólnodostępne usługi, przy jednoczesnej poprawie
zarządzania zasobami i przepływami energetycznymi i rzeczowymi w mieście (miejski
metabolizm, recykling, lokalne rozwiązania energetyczne).

Zgodnie z Agendą Terytorialną 2020 w niniejszym sprawozdaniu podkreśla się również
potrzebę integracji terytorialnej w funkcjonalnych regionach transgranicznych i
transnarodowych oraz zwraca się uwagę na znaczenie poprawy powiązań terytorialnych i
współpracy między europejskimi miastami.

Miast nie można definiować wyłącznie na podstawie granic administracyjnych, a strategie
miejskie nie mogą odnosić się jedynie do jednostek administracyjnych szczebla miejskiego.
Parlament Europejski i Komitet Regionów zdecydowanie podkreśliły znaczenie zarządzania
wielopoziomowego. Jest to w pełni zgodne z wnioskami niniejszego sprawozdania: strategie
na szczeblu europejskim, krajowym, regionalnym i lokalnym muszą być ze sobą wzajemnie
powiązane.

1 Nieformalne posiedzenie ministrów w Toledo dotyczące deklaracji w sprawie rozwoju miast, Toledo, dnia

22 czerwca 2010 r.

xi

W niniejszym sprawozdaniu rozwija się koncepcję zarządzania wielopoziomowego. Strategie
dotyczące dzielnic muszą być powiązane ze strategiami odnoszącymi się nie tylko do
większych aglomeracji bądź obszarów, w których miasta są zakorzenione, ale również do
obszarów sąsiadujących. Zasada pomocniczości, wzmocniona na mocy traktatu lizbońskiego,
oznacza nie tylko, że wyższy szczebel administracji jest zastępowany niższym szczeblem
administracji, ale również że między różnymi szczeblami tworzone są nowe relacje, na
przykład między szczeblem europejskim a szczeblem lokalnym. Zakres podmiotów
zaangażowanych w tworzenie i kształtowanie polityki musi zostać poszerzony i objąć różne
zainteresowane strony, w tym obywateli. W gruncie rzeczy polityka musi funkcjonować w
wielowymiarowych ramach zarządzania.

Wszystkie szczeble administracji odpowiadają za zapewnienie wykorzystania pełnego
potencjału miast i aglomeracji miejskich ku pożytkowi wszystkich obywateli Europy.
Przyszłość Europy zależy od przyszłości naszych miast.

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

	Wnioski

