
SK

Mestá zajtrajška
Výzvy, vízie, pokrok

október 2011

SL

Mesta v prihodnosti
Izzivi, vizije, nadaljnje poti

Oktober 2011

SV

Morgondagens städer
Utmaningar, visioner, vägar framåt

Oktober 2011

i

Morgondagens städer

Förord

Mer än två tredjedelar av Europas befolkning lever i städer. Städer är platser där både
problem dyker upp och lösningar hittas. Där finns en grogrund för vetenskap och teknik, för
kultur och innovation, för individuell och kollektiv kreativitet och för insatser mot
klimatförändringar. Men dit koncentreras också problem som arbetslöshet, segregation och
fattigdom.

Vi behöver en bättre förståelse av de utmaningar som väntar olika europeiska städer under
kommande år. Därför har jag sammanfört ett antal experter och företrädare från europeiska
städer för att fundera över framtiden. Den här rapporten är resultatet av den
reflektionsprocessen.

Rapporten bidrar till att öka medvetenheten om möjliga framtida effekter av en rad
utvecklingstrender, som demografisk tillbakagång och social polarisering, och om olika
stadstypers sårbarhet. I rapporten betonas också möjligheter och den nyckelroll städer kan
spela för att uppnå EU:s mål, särskilt vid genomförandet av Europa 2020-strategin.
Inspirerande modeller och visioner presenteras, och betydelsen av en helhetssyn på
stadsutveckling bekräftas.

Reflektionsprocessen ”Morgondagens städer” kommer att inspirera stadsutvecklingens
beslutsfattare och aktörer på lokal, regional, nationell och europeisk nivå.

Att lyfta blicken och utveckla visioner av morgondagens städer blir allt viktigare på alla
nivåer. Utvecklingen av våra städer kommer att avgöra Europas framtid.

Johannes Hahn
Ledamot av Europeiska kommissionen ansvarig för regionalpolitik

ii

Medverkande

Vi vill tack alla medverkande som bidragit till reflektionsprocessen kring ”Morgondagens
städer”, antingen som deltagare och talare i de tre seminarier som organiserades i juni,
oktober och december 2010 eller genom skriftliga bidrag i form av tematiska inspel eller svar
på våra expertutfrågningar.1

Isabel André Lissabons universitet

Thierry Baert Agence d’urbanisme de Lille métropole

Alessandro Balducci Milanos universitet

Catalin Berescu Universitet för arkitektur och urbanism ”Ioan Mincu”, Bukarest

Fiona Bult Bilbao Metropoli-30

Antonio Calafati Università Politecnica delle Marche

Pierre Calame Fondation Charles Léopold Mayer pour le progrès de l’Homme

Jennifer Cassingena Malta Council for Science and Technology

Patrick Crehan CKA Brussels

Philippe Destatte Destrée Institute

Jean-Loup Drubigny URBACT-sekretariatet

Dominique Dujols CECODHAS Housing Europe

Martin Eyres Liverpool

Elie Faroult Oberoende konsult

Sonia Fayman ACT Consultants

Birgit Georgi Europeiska miljöbyrån

Grzegorz Gorzelak Warszawas universitet

Sir Peter Hall University College London

Tomasz Kayser Pozna•

1 Den här rapporten har tagits fram av Corinne Hermant-de Callataÿ och Christian Svanfeldt, under ledning

av Wladyslaw Piskorz och Santiago García-Patrón Rivas, europeiska kommissionen, generaldirektoratet för
regionalpolitik, enheten "stadsutveckling, territoriell sammanhållning".

iii

Krisztina Keresztély ACT Consultants

Clemens Klikar Stadt Menschen Berlin

Vanda Knowles Eurocities

Moritz Lennert Université Libre de Bruxelles

Bernhard Leubolt Wiens universitet

Heinrich Mäding Tidigare direktör för Deutsches Institut für Urbanistik

Gérard Magnin Energy Cities

Karel Maier Tjeckiens tekniska universitet, Prag

Torsten Malmberg Stockholm

Simon Marvin Salfords universitet

Frank Moulaert Katholieke Universiteit Leuven

Rémy Nouveau Lyon

Andreas Novy Wiens universitet

Stijn Oosterlynck Katholieke Universiteit Leuven

Beth Perry Salfords universitet

Yaron Pesztat Ledamot av Bryssels parlament

Angelika Poth-Mögele Europeiska samarbetsorganisationen för kommunala och regionala
myndigheter

Anne Querrien URBAN-NET

Francisca Ramalhosa Porto Vivo, Sociedade de Reabilitação Urbana

John S. Ratcliffe The Futures Academy

Joe Ravetz Manchesters universitet

Stefan Rettich KARO*, Leipzig

Gerda Roeleveld Deltares

Karl-Peter Schön Bundesinstitut für Bau-, Stadt- und Raumforschung, Tyskland

Antonio Serrano Rodriguez Universidad Politécnica de Valencia

Manfred Sinz Bundesministerium für Verkehr, Bau und Stadtentwicklung

iv

Uno Svedin Stockholms universitet

Roey Sweet Leicesters universitet

Lud•k Sýkora Karlsuniversitetet, Prag

Nuria Tello Clusella Eurocities

Jacques Theys Franska ministeriet för ekologi, energi, hållbar utveckling och
regional planering)

Iván Tosics Metropolitan Research Institute, Budapest

Ronan Uhel Europeiska miljöbyrån

Michaël Van Cutsem Destrée Institute

Jan Vranken Antwerpens universitet

Martin Zaimov Sofia

Marie Zez•lková Brno

v

Sammanfattning

Städer är avgörande för en hållbar utveckling i Europeiska unionen
• Europa är en av de mest urbaniserade kontinenterna i världen. Idag lever mer än två

tredjedelar av Europas befolkning i stadsområden och den andelen fortsätter öka.
Utvecklingen av våra städer kommer att avgöra unionens framtida ekonomiska, sociala och
regionala utveckling.

• Städer spelar en avgörande roll som drivkrafter för ekonomin, som mötesplatser,
kreativitet och innovation, och som servicecentrum för omgivande områden. Genom sin
täthet erbjuder städer stora möjligheter till energibesparingar och ett skifte till en
koldioxidneutral ekonomi. Städer är emellertid också platser dit problem som arbetslöshet,
segregation och fattigdom koncentreras. De är därför av avgörande betydelse för ett
framgångsrikt genomförande av Europa 2020-strategin.

• Städernas administrativa gränser motsvarar inte längre deras fysiska, sociala,
ekonomiska, kulturella eller miljömässiga verklighet och nya former av flexibel
styrning (governance) behövs.

• I fråga om mål och värderingar finns det en gemensam vision av morgondagens
europeiska stad som
Ø en socialt välutvecklad plats med en hög grad av sammanhållning, socialt balanserat

boende och samhällstjänster, hälsovård och utbildning för alla,
Ø en plattform för demokrati, kulturell dialog och mångfald,

Ø en plats för grön, ekologisk och miljömässig förnyelse,
Ø en attraktiv plats som är en drivkraft för ekonomisk tillväxt.

• Städer spelar en central roll för Europas territoriella utveckling. Det finns konsensus
om huvudprinciperna för Europas framtida urbana och territoriella utveckling, som ska
Ø bygga på balanserad ekonomisk tillväxt och territoriellt organiserad verksamhet, med

en polycentrisk urban struktur,
Ø bygga på starka storstadsregioner och andra stadsområden som kan erbjuda god

tillgänglighet till tjänster av allmänt ekonomiskt intresse,
Ø karakteriseras av tät bebyggelse med begränsad utbredning,

Ø erbjuda en hög nivå av miljöskydd och god miljökvalitet inom och omkring städerna.

Den europeiska modellen för hållbar stadsutveckling är i fara
• Demografiska förändringar ger upphov till en rad utmaningar – åldrande befolkning,

krympande städer eller intensiv förortsutbredning – som skiljer sig åt mellan olika städer.

• Europa har inte längre kontinuerlig ekonomisk tillväxt och många städer, särskilt i
Central- och Östeuropa undantaget huvudstäderna, men också gamla industristäder i
Västeuropa, hotas av ekonomisk stagnation eller nedgång.

• Våra ekonomier förmår i sitt nuvarande tillstånd inte att erbjuda jobb åt alla; svagare
samband mellan ekonomisk tillväxt, sysselsättning och sociala framsteg har tvingat en

vi

växande del av befolkningen endera ut från arbetsmarknaden eller till lågkvalificerade
låginkomstjobb i tjänstesektorn.

• Växande inkomstskillnader och fattiga som blir allt fattigare: i vissa områden har de
lokala innevånarna drabbats av ackumulerade ojämlikheter som dåliga bostäder, låg
utbildningskvalitet, arbetslöshet och svårigheter med eller brist på tillgång till vissa tjänster
(hälsovård, transport, IKT).

• Ökande social polarisering och segregation: den nuvarande ekonomiska krisen har
ytterligare förstärkt globaliseringens effekter och välfärdsstatens gradvisa reträtt i de flesta
europeiska länder. Även i de rikaste av våra städer är social och boendesegregation
växande problem.

• Boendesegregation – som en effekt av social polarisering – gör det allt svårare för
låginkomsttagare och marginaliserade befolkningsgrupper att hitta godtagbara bostäder till
rimliga priser.

• Ett ökande antal personer som hamnat utanför samhället kan leda till uppkomsten av
slutna subkulturer, fientliga mot majoritetssamhället, i många städer.

• Stadsutbredning och utbyggnaden av glesbebyggda förorter är ett av de huvudsakliga
hoten mot en hållbar regional utveckling: offentliga tjänster blir dyrare och svårare att
tillhandahålla, naturresurser överutnyttjas, kollektivtrafiken blir otillräcklig och
bilberoendet och trafikproblemen i och kring städerna ökar.

• Urbana ekosystem är ansträngda: stadsutbredning och hårdgörning av marken hotar den
biologiska mångfalden och ökar risken för både översvämningar och vattenbrist.

Det går att göra hot till möjligheter
• Europeiska städer följer olika utvecklingslinjer och deras diversitet måste utnyttjas. Global

konkurrenskraft måste kombineras med en hållbar lokal ekonomi genom att viktiga
kompetenser och resurser förankras i den lokala ekonomin och genom att stödja social
delaktighet och innovation.

• Skapande av en uthållig ekonomi byggd på delaktighet: den nuvarande modellen för
ekonomisk utveckling där ekonomisk tillväxt inte innebär fler jobb ställer oss inför
uppgiften att tillförsäkra dem som lämnas utanför arbetsmarknaden ett värdigt liv och göra
dem delaktiga i samhället.

• Den socioekonomiska, kulturella, åldersmässiga och etniska mångfaldens potential
måste utnyttjas mer som en källa till innovation. Morgondagens städer måste vara
anpassade för både äldre och barnfamiljer, och vara platser för tolerans och respekt.

• Att bekämpa segregation och energifattigdom med bättre bostäder är nyckeln till att
göra en stad och dess tätbebyggelse inte bara mer attraktiv och boendevänlig utan också
mer miljövänlig och konkurrenskraftig.

• Att göra städer ”gröna och hälsosamma” handlar om betydligt mer än att bara reducera
koldioxidutsläpp. Ett helhetsperspektiv på miljö- och energifrågor måste anläggas,
eftersom det naturliga ekosystemets många komponenter är sammanvävda med stadens
sociala, ekonomiska, kulturella och politiska system på ett unikt sätt.

• Blomstrande och dynamiska små och medelstora städer kan spela en betydelsefull roll
för välbefinnandet, inte bara hos stadsborna utan även hos människor från den intilliggande

vii

landsbygden. Dessa städer är avgörande för att undvika avfolkning av landsbygden och
inflyttning till städerna och för att främja en balanserad regional utveckling.

• En hållbar stad måste ha attraktiva öppna offentliga platser och främja en hållbar och
hälsosam mobilitet för alla. Det måste bli mer attraktivt att låta bilen stå och multimodala
kollektivtrafiksystem måste främjas.

Nya former av styrning (governance) är nödvändiga för att hantera dessa
utmaningar för städerna
Morgondagens städer måste anlägga ett helhetsperspektiv på hållbar stadsutveckling:
Ø hantera utmaningar på ett sammanhållet sätt med blick för helheten,
Ø kombinera områdes- och personinriktade tillvägagångssätt,
Ø kombinera formella förvaltningsstrukturer med mer flexibel och informell styrning

beroende på den nivå där utmaningarna finns,
Ø utveckla styresformer (governance) som förmår skapa gemensamma visioner som

förenar konkurrerande målsättningar och motstridiga utvecklingsmodeller,
Ø samarbeta för att garantera en sammanhållen territoriell utveckling och ett effektivt

användande av resurser.
• Styresformer behöver anpassas till en förändrande förutsättningar och beakta olika

territoriella (t.ex. supra-urbana likaväl som infra-urbana) och tidsmässiga perspektiv.

• Städer måste arbeta sektorsövergripande och inte låta perspektiv från en sektor
bestämma hur stadslivet ska gestalta sig.

• Horisontell och vertikal koordinering behövs eftersom städer behöver samarbeta med
andra styresnivåer och förstärka sitt samarbete och upprätta nätverk med andra städer för
att gemensamt organisera investeringar och tjänster som behövs i ett vidare territoriellt
perspektiv.

• Nya styresformer baserade på medborgarnas egenmakt, engagemang av alla berörda
parter och innovativ användning av socialt kapital behövs.

• I en situation med mindre direkt samband mellan ekonomisk tillväxt och sociala framsteg
erbjuder social innovation en möjlighet att bredda det offentliga utrymmet för
medborgarengagemang, kreativitet, innovation och sammanhållning.

• Framsyn är ett särskilt viktigt redskap för att hantera förändringar, för att
överbrygga motsättningar och konflikter mellan olika mål och för att utveckla en bättre
förståelse av faktiska förutsättningar, kapacitet och målsättningar.

viii

 Slutsatser
Den här rapporten har omfattat tre steg: vi har först påvisat att det finns en europeisk modell
för stadsutveckling (kapitel 1), därefter diskuterat modellens styrkor, svagheter, möjligheter
och hot (kapitel 2 och 3) och slutligen inriktat oss på utmaningar för styrningen (governance)
av morgondagens städer (kapitel 4).

Slutsatserna bekräftar de huvudsakliga principerna, prioriteringarna och målen för
stadsutveckling och regional utveckling i Leipzigstadgan, Toledoförklaringen och den
territoriella agendan för 2020, och understryker vikten av en starkare territoriell dimension
i den framtida sammanhållningspolitiken. Rapporten stöder huvudmålen för Europa 2020-
strategin men pekar på behovet av ett integrerat och sammanhängande helhetsperspektiv som
omfattar skilda sektorer, styrningsnivåer och territorier.

Sociala, ekonomiska och miljömässiga problem måste hanteras både i det lokala och i det
större territoriella sammanhanget. Städer kan inte längre bara definieras av sina
administrativa gränser, och stadspolitik kan inte längre bara inriktas på förvaltningsenheter på
stadsnivå. Uppmärksamhet måste ges till hur funktionella angreppssätt inriktade på större
urbana områden och storstäder och sociala och kulturella angreppssätt inriktade på
bostadsområden, och som inkluderar medborgarnas engagemang och egenmakt, kan
komplettera varandra. Både den större territoriella kontexten och stadens interna form måste
beaktas. Stadspolitik måste säkerställa samstämmighet mellan sektorsbaserade initiativ med
rumsliga effekter och områdesbaserade initiativ.

För att uppnå sådana mål måste fasta koordineringsmetoder kompletteras med flexibla, i
syfte att upprätta dialog och samarbete mellan regionala och centrala nivåer, likaväl som
mellan olika sektorer berörda av stadsutveckling. Motsättningar mellan olika intressen
behöver övervinnas och kompromisser måste nås mellan konkurrerande mål och motstridiga
utvecklingsmodeller. För att upprätthålla en sådan dialog är en gemensam vision viktig.

Gedigen kunskap behövs för att underbygga en gemensam förståelse av
utvecklingsmöjligheter – en nödvändighet innan någon framtidsvision kan formuleras. Sådan
kunskap härrör inte bara från experter utan behöver förstås och ibland även skapas
gemensamt av alla berörda. Utöver att förbättra tillgänglighet och jämförbarhet av regionala
uppgifter och kunskap från källor som ESPON, Urban Audit och Urban Atlas, behövs
kunskap av mindre handfast slag. Deltagande av berörda parter och medborgare är nödvändigt
för att kunna ställa rätt frågor, mäta rätt saker, skapa egenansvar för strategier och mobilisera
inneboende potential.

Strategier måste ta städernas olikheter med i beräkningen: skillnader i utvecklingsbanor,
storlek, demografisk och social struktur, och kulturella och ekonomiska tillgångar. Det
kommer exempelvis att vara viktigt att undersöka vilken relevans ”smart specialisering”-
strategier kan ha för de städer och regioner som står inför särskilda svårigheter på grund av
demografiska, ekonomiska och sociala problem i samverkan.

Innovation behöver uppmuntras för att underlätta övergången till morgondagens städer.
Morgondagens städer ska vara mångfacetterade, harmoniska och attraktiva städer, de ska vara
gröna och hälsosamma och de ska rymma en motståndskraftig och inkluderande ekonomi.
Den socioekonomiska, kulturella, åldersmässiga och etniska mångfaldens potential bör
utnyttjas fullt ut som en källa till innovation. Innovationsstrategier måste vara

ix

flerdimensionella, och inriktas på tjänster och teknik likaväl som på institutionell och social
innovation.

[…] Jag tror att vi i den nuvarande ekonomiska oron, när finanskrisen redan haft allvarliga
följder för sysselsättningen och de offentliga finanserna, måste mobilisera all vår kraft för att
mildra de negativa konsekvenserna för de mest sårbara grupperna i samhället. Social
innovation är inte ett universalbotemedel men om det uppmuntras och värdesätts kan det
bidra med snabba lösningar på de brådskande sociala problem som möter medborgarna. På
lång sikt ser jag social innovation som en del i en ny anda av egenmakt som vi försöker främja
med ett antal initiativ, med början i den förnyade sociala agendan. […]

José Manuel Barroso, Europeiska kommissionens ordförande, den 31 mars 2009

Innovation måste också omfatta organisatoriska och institutionella frågor då nya styresformer
kommer att behövas för att bemöta de komplexa utmaningar som väntar. I anslutning till
social innovation har frågor om värderingar och etik lyfts fram av flera experter under
reflektionsprocessen.

Inkluderande tillväxtstrategier måste övervinna de negativa följderna av att sambandet mellan
ekonomisk tillväxt och social utveckling brutits, och bryta den onda cirkel av demografisk
och ekonomisk nedgång som ett ökande antal europeiska städer står inför. Ett enhetligt
tillvägagångssätt för smarta och gröna tillväxtstrategier för alla måste tillämpas så att
konflikter och motsättningar mellan dessa olika mål kan överbryggas och uppfyllandet av ett
mål inte hindrar uppfyllandet av andra.

Brist på ekonomiska resurser, svaga beskattnings- och regleringsbefogenheter, eller
otillräcklig egen utvecklingspotential gör det svårt för många europeiska städer att utvecklas
på ett harmoniskt och hållbart sätt i linje med idealet om attraktivitet och tillväxt.
Krympande städer kan bli tvungna att omdefiniera sin ekonomiska bas och hantera en
övergång till nya former av ekonomisk, social och rumslig organisation.

Om nuvarande tendenser fortsätter, kommer dessutom social utestängning och ökande
boendesegregation att drabba allt fler regioner och städer, inklusive de rikare. Fickor av
fattigdom och brist finns redan i de rikaste av Europas städer och ”energifattigdom” drabbar
de allra mest utsatta grupperna, särskilt i städer med ett dåligt eller föråldrat bostadsbestånd.

Som betonas i Leipzigstadgan och Toledoförklaringen finns det starka politiska skäl att
ägna särskild uppmärksamhet åt eftersatta bostadsområden inom stadens och den större
regionens ram. Utbildning spelar en avgörande roll för att möjliggöra social och rumslig
mobilitet och uppmuntra anställbarhet och entreprenörskap – den här rapporten understryker
också behovet av socialt kapital, något som går utöver utbildning och inkluderar sociala
färdigheter. Men social delaktighet bör inte bara vara ett mål för personinriktade åtgärder,
utan dessa bör kombineras med platsinriktade. Att endast inrikta sig på personer kan hjälpa
människor att flytta från problemen, men därigenom ytterligare försvaga missgynnade
bostadsområden. Att endast fokusera på områden kan få problemet att flytta någon annanstans
eller få inlåsningseffekter på lokalsamhället.

Denna rapport pekar, som redan Toledoförklaringen gjorde, på den strategiska betydelsen av
en integrerad stadsförnyelse, inom ramen för det bredare begreppet integrerad
stadsutveckling, som ett viktigt tillvägagångssätt för att uppnå en rad olika mål: att involvera
medborgare och berörda parter i arbetet för ”en modell med mer hållbarhet och social

x

delaktighet i hela det bebyggda området och i den existerande stadens sociala struktur”2, att ta
itu med stora utmaningar för städerna som klimatförändring, demografisk förändring och
mobilitet, att säkerställa större enhetlighet mellan territoriella och urbana frågor, samt att
främja en gemensam förståelse av det integrerade tillvägagångssättet.

Den här rapporten tar upp rekommendationer i den territoriella agendan för 2020 som rör
stadsutveckling i ett territoriellt sammanhang inom ramen för Europa 2020-strategin och
främjande av en balanserad polycentrisk territoriell utveckling och användande av integrerade
utvecklingsstrategier i städer, landsbygd och regioner med speciella förutsättningar.

En utmaning för en harmonisk territoriell utveckling i Europa, som den territoriella agendan
för 2020 identifierar, är den snabba takten av markomvandling på grund av utbredningen av
glesbebyggda bostadsområden, det vill säga stadsutbredning. Strategier för återvinning av
mark (stadsförnyelse, återutveckling eller återanvändning av övergivna, förfallna eller
oanvända platser) har redan utvecklats i sammanhållningspolitiken. De kan spela en viktig
framtida roll på samma sätt som andra gröna strategier: utveckling av grönområden eller
gröna korridorer, städernas förgrönande och skapande av familje- och seniorvänliga städer
genom offentliga platser och tjänster för alla, tillsammans med förbättrad förvaltning av
energi och materiella resurser och flöden i staden (urban metabolism, återvinning, lokala
energilösningar).

I enlighet med den territoriella agendan för 2020 understryker även den här rapporten behovet
av territoriell integration i gränsöverskridande och transnationella funktionella regioner och
vikten av att förbättra territoriell sammankoppling och samarbete mellan europeiska städer.

Städer kan inte längre bara definieras av sina administrativa gränser, och stadspolitik kan inte
längre bara inriktas på förvaltningsenheter på stadsnivå. Vikten av flernivåstyrning har starkt
understrukits av Europaparlamentet och Regionkommittén. Det överensstämmer helt med
slutsatserna i denna rapport. Europeisk, nationell, regional och lokal politik behöver stämmas
av mot varandra.

Den här rapporten vidareutvecklar begreppet flernivåstyrning. Politik för stadsdelar behöver
stämmas av inte bara mot politik för storstadsområden eller kringliggande större områden
utan också mot politik riktad mot angränsande områden. Den av Lissabonfördraget förstärkta
subsidiaritetsprincipen innebär inte bara att en högre förvaltningsnivå byts ut mot en lägre,
utan också att nya förbindelser skapas mellan olika nivåer, t.ex. mellan den europeiska och
den lokala nivån. Mängden aktörer involverade i politisk verksamhet och beslutsfattande
behöver ökas till att omfatta olika berörda parter, inklusive medborgarna. Politik behöver
framför allt fungera i flerskaliga styrningsramar.

Det är alla styresnivåers ansvar att se till att städers och urbana områdens fulla potential kan
utnyttjas till förmån för alla europeiska medborgare. Europas framtid vilar på
morgondagens städer.

2 Förklaring från det informella ministermötet i Toledo om stadsutveckling, Toledo, den 22 juni 2010.

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

