
PL

Miasta jutra
Wyzwania, wizje, rozwiązania

‘Październik 2011

PT

Cidades do Futuro
 Desafios, visões e percursos para o futuro

Outubro de 2011

RO

Orașele de mâine
provocări, viziuni, căi de urmat

octombrie 2011

i

Orașele de mâine
provocări, viziuni, căi de urmat

i

Prefață

Mai mult de două treimi din populația Europei locuiește în zonele urbane. Orașele sunt locuri
unde apar problemele și sunt găsite soluțiile. Acestea reprezintă un teren fertil pentru știință și
tehnologie, pentru cultură și inovare, pentru creativitatea individuală și colectivă, precum și
pentru atenuarea efectelor schimbărilor climatice. Cu toate acestea, orașele sunt, de asemenea,
locurile în care se concentrează probleme precum șomajul, discriminarea și sărăcia.

Trebuie să înțelegem mai bine provocările cu care diferite orașe europene se vor confrunta în
anii următori. Acesta este motivul pentru care am hotărât să aducem laolaltă un număr de
experți în domeniul urban și reprezentanți ai orașelor europene pentru a reflecta asupra
viitorului. Prezentul raport este rezultatul acestei reflecții.

Acesta sensibilizează față de posibilele impacturi viitoare ale unei serii de tendințe, cum ar fi
scăderea demografică și polarizarea socială, precum și față de vulnerabilitatea diferitelor
tipuri de orașe. Acesta subliniază, de asemenea, oportunitățile și rolul cheie pe care îl pot juca
orașele în atingerea obiectivelor UE, în special în ceea ce privește punerea în aplicare a
strategiei Europa 2020. Acesta prezintă câteva modele de inspirație și viziuni. Acesta
confirmă, de asemenea, importanța unei abordări integrate a dezvoltării urbane.

Procesul de reflecție „Orașele viitorului” va oferi o surse de inspirație pentru factorii politici
și practicieni implicați în dezvoltare urbană, atât la nivel local, regional, național sau la nivel
european.

Percepția în perspectivă și elaborarea de viziuni ale orașelor de mâine devin din ce în ce mai
importante la toate nivelurile. Dezvoltarea orașelor noastre va determina viitorul Europei.

Johannes Hahn
Comisar European pentru politica regională

ii

Contribuții

Am dori să le mulțumim tuturor celor care au contribuit la procesul de reflecție Orașele de
mâine, fie ca participanți și prezentatorii în cadrul celor trei ateliere care au fost organizate în
mai, iunie, octombrie și decembrie 2010, fie prin contribuții scrise sub formă de documente
tematice sau prin răspunsuri la consultarea de specialitate.

Isabel André Universitatea din Lisabona
Thierry Baert Agence d’urbanisme de Lille métropole

Alessandro Balducci Universitatea din Milano
Catalin Berescu Universitatea de Arhitectură și Urbanism „Ioan Mincu”, București

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 Consiliul pentru știință și tehnologie din Malta
Patrick Crehan CKA Bruxelles

Philippe Destatte Institutul Destrée
Dominique Dujols CECODHAS Housing Europe
Jean-Loup Drubigny Secretariatul URBACT

Martin Eyres Orașul Liverpool
Elie Faroult Consultant independent

Sonia Fayman ACT Consultants
Birgit Georgi Agenția Europeană de Mediu

Grzegorz Gorzelak Universitatea din Varșovia
Sir Peter Hall University College din Londra
Tomasz Kayser Orașul Poznań

Krisztina Keresztély ACT Consultants
Clemens Klikar Stadt Menschen Berlin

Vanda Knowles EUROCITIES
Moritz Lennert Universitatea liberă din Bruxelles

Bernhard Leubolt Universitatea din Viena
Heinrich Mäding fost director al Deutsches Institut für urbanistik

Gérard Magnin Energy Cities
Karel Maier Universitatea tehnică cehă din Praga

Torsten Malmberg Orașul Stockholm
Simon Marvin Universitatea Salford
Frank Moulaert Katholieke Universiteit Leuven
Rémy Nouveau Orașul Lyon

Andreas Novy Universitatea din Viena
Stijn Oosterlynck Katholieke Universiteit Leuven
Beth Perry Universitatea Salford

Yaron Pesztat Membru al Parlamentului din Bruxelles,
Angelika Poth-Mögele Consiliul Municipalităților și Regiunilor Europene

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

John S. Ratcliffe The Futures Academy
Joe Ravetz Universitatea din Manchester

Stefan Rettich KARO*, Leipzig
Gerda Roeleveld Deltares

iii

Karl-Peter Schön Institutul federal pentru cercetare privind construcțiile, amenajarea
teritoriului și afaceri urbane, Germania

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

Uno Svedin Universitatea din Stockholm
Roey Sweet Universitatea din 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 Institutul de cercetare metropolitană, Budapesta

Ronan Uhel Agenția Europeană de Mediu
Michaël Van Cutsem Institutul Destrée

Jan Vranken Universitatea din Anvers
Martin Zaimov Orașul Sofia
Marie Zezůlková Orașul Brno

iv

Rezumat

Orașele sunt esențiale pentru dezvoltarea durabilă a Uniunii Europene
• Europa este unul dintre continentele cele mai urbanizate din lume. În prezent, mai

mult de două treimi din populația Europei trăiește în zone urbane, iar această proporție
continuă să crească. Dezvoltarea din orașele noastre va determina viitoarea dezvoltare
economică, socială și teritorială a Uniunii Europene.

• Orașele joacă un rol crucial în calitate de motoare ale economiei, ca locuri favorabile
conectivității, creativității și inovării, precum și ca centre de servicii pentru zonele
înconjurătoare. Datorită densității lor, orașele oferă un potențial enorm de economisire a
energiei și de evoluție către o economie neutră din punctul de vedere al emisiilor de
carbon. Cu toate acestea, orașele sunt, de asemenea, locurile în care se concentrează
probleme precum șomajul, discriminarea și sărăcia. Prin urmare, orașele sunt esențiale
pentru punerea în aplicare cu succes a strategiei Europa 2020.

• Granițele administrative ale orașelor nu mai reflectă realitatea fizică, socială,
economică, culturală și de mediu a dezvoltării urbane și sunt necesare noi forme de
guvernanță flexibilă.

• În ceea ce privește țintele, obiectivele și valorile, există o viziune comună a orașului
european de mâine:

 un loc de progrese sociale avansate cu un înalt grad de coeziune socială, locuințe
echilibrate din punct de vedere social, precum și servicii de sănătate și „educație pentru
toți”;

 o platformă pentru democrație, dialog cultural și diversitate;

 un loc de regenerare ecologică sau a mediului;

 un punct de atracție și un motor de creștere economică.

• Orașele pot juca un rol important în dezvoltarea teritorială a Europei. Există un
consens privind principiile cheie ale dezvoltării urbane și teritoriale europene viitoare care
ar trebui:

 să se bazeze pe o creștere economică și o organizare teritorială a activităților
echilibrate, cu o structură urbană policentrică;

 să se bazeze pe regiuni metropolitane și alte zone urbane puternice, care pot oferi o
bună accesibilitate la serviciile de interes economic general;

 să fie caracterizate printr-o structură compactă a așezării, cu un grad limitat de
extindere urbană;

 să beneficieze de un grad înalt de protecție a mediului și a calității în interiorul și în
jurul orașelor.

Modelul european de dezvoltare urbană durabilă este amenințat
• Schimbările demografice dau naștere unei serii de provocări care diferă de la un oraș la

altul, cum ar fi îmbătrânirea populației, reducerea drastică a ariei orașelor sau procese
intense de suburbanizare.

v

• Europa nu se mai află într-o situație de creștere economică continuă și numeroase
orașe, în special orașe care nu sunt capitale din Europa Centrală și de Est, dar și vechi
orașe industriale din Europa de Vest, se confruntă cu amenințarea gravă a stagnării sau a
declinului economic.

• Economiile noastre în forma lor actuală nu sunt în măsură să creeze locuri de muncă pentru
toți – slăbirea legăturilor între creșterea economică, ocuparea forței de muncă și
progresul social au împins o proporție mai mare a populației în afara pieței forței de
muncă sau către locuri de muncă slab calificate și cu salarii mici din sectorul serviciilor.

• Diferențele tot mai mari între venituri și sărăcirea din ce în ce mai mult a populației
sărace - în unele zone, comunitățile locale suferă de o concentrare a inegalităților în ceea
ce privește locuințele precare, învățământul de proastă calitate, șomajul și dificultățile sau
incapacitatea de a avea acces la anumite servicii [îngrijiri de sănătate, transport, tehnologia
informației și comunicațiilor (TIC)].

• Polarizarea socială și segregarea sunt în creștere – recenta criză economică a amplificat
efectele proceselor de piață și diminuarea treptată a protecției sociale în majoritatea țărilor
europene. Chiar și în cele mai bogate dintre orașele noastre, segregarea socială și spațială
reprezintă probleme din ce în ce mai mari.

• Procesele de segregare spațială – ca efect al polarizării sociale – îngreunează din ce în ce
mai mult accesul persoanelor cu venituri mici sau care fac parte din grupuri marginalizate
la locuințe decente la prețuri accesibile.

• Un număr tot mai mare de persoane marginalizate poate conduce, în numeroase orașe,
la o dezvoltarea de subculturi închise cu atitudini fundamental ostile față de curentul
dominant din societate.

• Extinderea necontrolată a aglomerărilor urbane și a așezărilor cu densitate redusă
reprezintă una dintre marile amenințări la adresa dezvoltării teritoriale durabile; serviciile
publice sunt mai costisitoare și dificil de furnizat, resursele naturale sunt supraexploatate,
rețelele de transport public sunt insuficiente, iar dependența de automobile și
congestionarea traficului în interiorul și în jurul orașelor sunt serioase.

• Ecosistemele urbane sunt sub presiune – extinderea necontrolată a aglomerărilor urbane
și impermeabilizarea solului amenință biodiversitatea și amplifică riscul de inundații și de
deficit de apă.

Există posibilități de a transforma riscurile în provocări pozitive
• Orașele europene urmează traiectorii de dezvoltare diferite, iar diversitatea acestora trebuie

exploatată. Competitivitatea în economia globală trebuie să fie combinată cu economii
locale durabile prin ancorarea principalelor competențe și resurse în economia locală și
sprijinirea participării sociale și a inovării.

• Crearea unei economii puternice și bazate pe integrare – modelul actual de dezvoltare
economică, în care creșterea economică nu este echivalentă cu crearea mai multor locuri de
muncă, ridică probleme: asigurarea unui trai decent pentru cei rămași în afara pieței forței
de muncă și implicarea acestora în societate.

• Potențialul diversității socio-economice, culturale, de generații și etnice trebuie să fie
mai bine exploatat ca o sursă de inovare. Orașele de mâine ar trebui să respecte atât nevoile

vi

persoanelor în vârstă, cât și pe cele ale familiilor precum și să fie niște locuri de toleranță și
respect.

• Combaterea excluziunii spațiale și a sărăciei energetice prin locuințe mai bune este
esențială nu numai pentru a face orașele mai atractive și locuibile, ci și pentru creșterea
competitivității și ecologizarea acestora.

• Transformarea orașelor în orașe mai sănătoase și mai ecologice depășește sfera reducerii
emisiilor de CO2. Trebuie adoptată o abordare holistică a chestiunilor privind mediul și
energia, deoarece multele componente ale ecosistemului natural sunt interconectate într-un
mod unic cu componentele sistemului urban social, cultural și politic.

• Orașele mici și mijlocii înfloritoare și dinamice pot juca un rol important pentru
bunăstarea nu numai a locuitorilor proprii ci și a populațiilor rurale învecinate. Acestea
sunt esențiale pentru evitarea depopulării rurale și a derivei urbane, precum și pentru
promovarea unei dezvoltări teritoriale echilibrate.

• Un oraș durabil trebuie să aibă spații publice deschise atractive și să promoveze
mobilitatea durabilă, sănătoasă și favorabilă incluziunii. Mobilitatea fără automobile
trebuie să devină mai atrăgătoare, iar sistemele de transport public multimodale, încurajate.

Noi forme de guvernanță sunt esențiale pentru a răspunde la aceste provocări
urbane
Orașele de mâine trebuie să adopte un model holistic de dezvoltare urbană durabilă

 să facă față provocărilor care apar într-o manieră integrată, holistică;
 să alinieze abordările zonale cu bazate pe oameni;
 să combine structurile guvernamentale formale cu structuri informale, flexibile de

guvernanță care să corespundă provocărilor existente;
 să elaboreze sisteme de guvernanță în măsură să construiască viziuni comune, care să

concilieze obiectivele concurente și modelele de dezvoltare contradictorii;
 să coopereze pentru a asigura o dezvoltare spațială coerentă și o utilizare eficientă a

resurselor.
• Sistemele de guvernanță trebuie să fie adaptate la circumstanțele noi și să țină seama

de diverse dimensiuni teritoriale (de exemplu supra-urbane precum și infra-urbane) și
temporale.

• Orașele trebuie să aibă o dezvoltare intersectorială și să nu permită viziunilor mono-
sectoriale să stabilească planurile a ceea ce ar trebui să fie viața urbană.

• Este necesară o coordonare orizontală și verticală, deoarece orașele trebuie să
conlucreze cu alte niveluri de guvernanță și să își consolideze cooperarea și crearea de
rețele cu alte orașe pentru a partaja investițiile și serviciile necesare la scară teritorială mai
mare.

• Sunt necesare noi moduri de guvernanță bazate pe responsabilizarea cetățenilor,
participarea tuturor părților interesate relevante și utilizarea inovatoare a capitalului social.

• În contextul legăturilor slăbite între creșterea economică și progresul social, inovarea
socială reprezintă o ocazie de a mări spațiu public de angajament civic, creativitate,
inovare și coeziune.

vii

• Capacitatea de anticipare este un instrument relevant pentru a gestiona tranzițiile,
pentru a elimina conflictele și contradicțiile între obiective, și pentru dezvoltarea unei mai
bune înțelegeri a capacităților și realități obiective.

viii

 Concluzii
Prezentul raport a parcurs trei etape: demonstrarea faptului că există un model european de
dezvoltare urbană (capitolul 1); dezbaterea punctelor tari, a punctelor slabe, a oportunităților
și amenințărilor majore ale acestui model (capitolele 2 și 3); concentrarea asupra provocărilor
guvernanței pentru Orașele noastre de mâine (capitolul 4).

Concluziile sprijină principiile de bază ale dezvoltării urbane și teritoriale, prioritățile și
obiectivele care au fost exprimate în Carta de la Leipzig, Declarația de la Toledo precum și în
Agenda teritorială 2020, subliniind importanța consolidării dimensiunii teritoriale în
viitoarele politici de coeziune. Raportul susține principalele obiective ale strategiei Europa
2020, dar subliniază necesitatea unor abordări holistice, integrate și coerente între sectoare,
niveluri de guvernare și teritorii.

Provocările sociale, economice și ecologice trebuie să fie abordate atât la nivel de cartier,
cât și în contexte teritoriale mai largi. Orașe nu mai pot fi definite doar prin granițele lor
administrative, iar politicile urbane nu mai pot viza doar unități administrative la nivel de
oraș. Nu trebuie pierdute din vedere complementaritățile necesare între abordările funcționale
– la nivelul marilor aglomerări și metropole – și abordările culturale și sociale care implică
angajarea și responsabilizarea cetățenilor – la nivelul cartierelor. Trebuie ținut seamă atât de
realitatea teritorială la scară mai largă, cât și de și forma urbană internă. Politicile urbane vor
trebui să asigure compatibilitatea între inițiativele sectoriale cu impact spațial și inițiativele la
nivel local.

Pentru a îndeplini aceste obiective, trebuie ca mecanismele de coordonare fixe să fie
completate cu cele flexibile, pentru a se asigura dialogul și cooperarea între nivelurile
teritoriale și guvernamentale, precum și între sectoarele vizate de dezvoltarea urbană.
Tensiunile între diferitele interese vor trebui depășite. Vor trebui negociate compromisuri
între obiectivele concurente și modelele de dezvoltare contradictorii. O viziune comună este
importantă pentru a susține acest dialog.

O bază de cunoștințe solidă este necesară pentru a susține înțelegerea potențialului de
dezvoltare – foarte necesară, înainte de elaborarea oricărei viziuni asupra viitorului. Aceste
cunoștințe nu pot proveni exclusiv de la experți, ci trebuie înțelese și, uneori, chiar produse în
comun de către toți cei interesați. În plus față de îmbunătățirea disponibilității și
comparabilității datelor și cunoștințelor teritoriale bazate pe surse precum ESPON, Auditul
urban și Atlasul urban, sunt necesare date mai puțin tangibile. Implicarea părților interesate și
a cetățenilor este esențială pentru adresarea de întrebări adecvate, pentru evaluarea
elementelor adecvate, pentru asumarea responsabilității pentru strategii și pentru mobilizarea
potențialului endogen.

Strategiile vor trebui să țină cont de diversitatea orașelor: traiectoriile lor de dezvoltare,
dimensiunea, contextele demografice și sociale și capitalul lor cultural și economic. De
exemplu, va fi important să se examineze relevanța strategiilor de specializare inteligentă în
acele orașe sau regiuni care se confruntă cu dificultăți specifice din cauza convergenței dintre
dificultățile sociale, economice și demografice.

Inovarea va trebui să fie încurajată să sprijine tranziția către Orașele de mâine. Orașele de
mâine ar trebui să fie diverse, coezive și atractive, ele ar trebui să fie ecologice și sănătoase, și
ar trebui să aibă o economie puternică și incluzivă. Potențialul diversității socio-economice,

ix

culturale, de generații și etnice ar trebui să fie exploatat la întreaga capacitate ca o sursă de
inovare. Strategiile de inovare trebuie să fie multiple, să vizeze serviciile și tehnologia,
precum și inovarea socială și instituțională.

„[…] consider că, în actualul tumult economic, în condițiile în care criza financiară a avut
deja consecințe grave asupra ocupării forței de muncă și asupra bugetelor publice, trebuie să
ne mobilizăm toate forțele pentru a atenua consecințele negative asupra celor mai vulnerabile
segmente ale populației.
Inovarea socială nu este un panaceu, dar dacă este încurajată și valorizată poate oferi soluții
imediate pentru problemele sociale urgente cu care se confruntă cetățenii. Pe termen lung, eu
văd inovarea socială ca parte a noii culturi de abilitare pe care încercăm să o promovăm
printr-o serie de inițiative, începând cu Agenda socială reînnoită. […]”

José Manuel Barroso, Președintele Comisiei Europene, 31 martie 2009

Inovarea va trebui, de asemenea, să abordeze aspecte organizatorice și instituționale, deoarece
vor fi necesare noi forme de guvernanță pentru a face față complexității provocărilor viitoare.
În corelație cu inovarea socială, problema valorilor și a eticii a fost subliniată de mai mulți
experți în timpul procesului de reflecție.

Strategiile de creștere economică favorabile incluziunii vor trebui să depășească consecințele
negative ale decuplării creșterii economice de dezvoltarea socială și să soluționeze problema
cercul vicios al declinului demografic și economic, cu care un număr tot mai mare de orașe
europene se vor confrunta în anii următori. O abordare coerentă a strategiilor de creștere
inteligente, incluzive și ecologice trebuie să fie adoptată, astfel încât divergențele și
contradicțiile între aceste diferite obiective să poată fi depășite și îndeplinirea unui obiectiv să
nu fie în detrimentul atingerii celorlalte.

Lipsa resurselor financiare, puterea fiscală sau de reglementare redusă sau potențialul
insuficient de dezvoltare endogenă creează dificultăți pentru dezvoltarea armonioasă și
durabilă a multora dintre orașele europene, după un model ideal de atractivitate și creștere.
Orașele care își reduc dimensiunea vor trebui, probabil, să își redefinească baza
economică și să gestioneze tranziția către noi forme de organizare economică, socială și de
amenajare teritorială.

În plus, în cazul în care tendințele actuale continuă, excluziunea socială și segregarea
spațială tot mai mari vor afecta un număr din ce în ce mai mare de regiuni și orașe, inclusiv
cele mai bogate. Zone caracterizate de sărăcie și lipsuri există deja în cele mai bogate dintre
orașe europene, iar „sărăcia energetică” afectează cele mai vulnerabile grupuri, în special în
orașele cu un stoc locativ sărac sau învechit.

Există o justificare politică solidă pentru acordarea unei atenții speciale zonelor mai sărace
în contextul orașului și al teritoriului, fapt subliniat de Carta de la Leipzig și de Declarația
de la Toledo. Educația și formarea joacă un rol crucial în permiterea mobilității sociale și
spațiale, precum și în stimularea ocupării forței de muncă și a spiritului antreprenorial – acest
raport subliniază, de asemenea, importanța capitalului social, dincolo de educație și formare,
incluzând competențe relaționale. Incluziunea socială nu ar trebui să fie, însă, un obiectiv
numai pentru politicile „pentru persoane”; abordările bazate pe oameni trebuie combinate cu
abordările zonale. Abordarea exclusivă a problemelor oamenilor poate ajuta oamenii să se
îndepărteze de probleme și poate contribui la sărăcirea suplimentară a zonelor dezavantajate;
abordarea zonală poate să înlocuiască problema sau să aibă efecte de blocare comunităților
locale. Astfel cum s-a subliniat și în Declarația de la Toledo, acest raport subliniază rolul
strategic al regenerării urbane integrate, încadrată în conceptul mai larg de dezvoltare

x

urbană integrată, ca o perspectivă importantă pentru realizarea unei serii de obiective, ca de
exemplu: asigurarea participării cetățenilor și implicarea părților interesate în realizarea unui
„model social mai durabil și mai incluziv în întregul mediu construit și în toate zonele sociale
ale orașului existent”1; abordarea schimbărilor climatice, a schimbărilor demografice și a
mobilității ca provocări urbane majore; asigurarea unei mai mari coerențe între problemele
teritoriale și cele urbane; promovarea unei înțelegeri comune a abordării integrate.

Prezentul raport subliniază recomandările Agendei teritoriale 2020 privind încadrarea
dezvoltării urbane într-un context teritorial legat de Strategia Europa 2020 și privind
promovarea unei dezvoltări teritoriale policentrice echilibrate și a utilizării în orașe, zone
rurale și regiuni specifice a abordărilor de dezvoltare integrată.

Una dintre provocările dezvoltării teritoriale armonioase a Europei, astfel cum a fost
identificată în Agenda teritorială 2020, este ritmul rapid de preluare a terenurilor ca urmare a
răspândirii așezărilor de densitate scăzută, și anume extinderea aglomerărilor urbane. Au
fost deja elaborate strategii de reciclare a terenurilor (regenerare urbană, reabilitare sau
reutilizare a zonelor abandonate sau neutilizate) în contextul politicii de coeziune acestea pot
juca un rol-cheie în viitor, împreună cu alte strategii ecologice, cum ar fi crearea de centuri
verzi și/sau coridoare, ecologizarea orașelor și promovarea respectării nevoilor familiilor și
pe cele ale persoanelor în vârstă prin spații publice și servicii pentru toți, în aceleași timp
îmbunătățind gestionarea resurselor materiale și a fluxurilor în interiorul orașelor
(metabolismul urban, reciclarea, soluțiile energetice locale).

În conformitate cu Agenda teritorială 2020, prezentul raport subliniază, de asemenea,
necesitatea integrării teritoriale în zonele funcționale transfrontaliere și subliniază importanța
îmbunătățirii conectivității teritoriale și a cooperării între orașele europene.

Orașe nu pot fi definite doar prin granițele lor administrative, iar politicile urbane nu mai pot
viza doar unități administrative la nivel de oraș. Importanța guvernanței pe mai multe
niveluri a fost subliniată ferm de Parlamentul European și Comitetul Regiunilor. Aceasta este
în deplină conformitate cu concluziile acestui raport: politicile la nivel european, național,
regional și local trebuie să fie corelate unele cu altele.

Prezentul raport extinde conceptul de guvernanță pe mai multe niveluri. Politicile referitoare
la cartiere trebuie să fie coordonate cu politici care abordează nu numai aglomerările mai mari
sau teritoriile în care sunt încorporate orașele, ci și zonele învecinate. Principiul
subsidiarității, care a fost consolidat prin Tratatul de la Lisabona, implică nu numai faptul că
un nivel de guvernanță mai ridicat este în curs de a fi înlocuit cu un nivel inferior, ci și faptul
că se construiesc noi relații între diferite niveluri, de exemplu între nivelurile european și
local. Numărul de actori implicați în procesul decizional și de elaborare a politicilor trebuie să
fie extins, astfel încât să includă o gamă largă de părți interesate, inclusiv cetățeni. În esență,
este necesar ca politicile să funcționeze într-un cadru de guvernanță multiscalar.

Este responsabilitatea tuturor nivelurilor de guvernanță să garanteze faptul că potențialul
orașelor și a aglomerărilor urbane poate fi valorificat pe deplin în beneficiul tuturor
cetățenilor Europei. Viitorul Europei depinde de orașele noastre de mâine.

1 Declarația la Reuniunea ministerială informală privind dezvoltarea urbană, Toledo, 22 iunie 2010.

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

	Concluzii

