

IX Konferencja Krakowska
Polska regionów – Polska miast
IV Panel Polityka miejska-
polityka wobec miast
Kraków 29 listopada 2016r.

Jacek Szlachta

Europejski wymiar polityki miejskiej w Polsce

Kamienie milowe polityki miejskiej w UE (1)

- Wejście w życie Traktatu Lizbońskiego, wprowadzającego jako traktatowy trzeci wymiar spójności, obok gospodarczej i społecznej także terytorialną od listopada 2009 roku
- Strategia Europa 2020 przyjęta w czerwcu 2010 roku akcentująca znaczenie konkurencyjności dla rozwoju społeczno-gospodarczego, dowartościowanie miast
- Zmiana nazwy DG REGIO na DG Regional and Urban Policy – od 1 grudnia 2012 roku
- W okresie programowania europejskiej polityki spójności 2014-2020 wprowadzenie instrumentu Zintegrowanych Inwestycji Terytorialnych – od stycznia 2014 roku

Kamienie milowe polityki miejskiej w UE (2)


- W okresie programowania europejskiej polityki spójności 2014-2020 priorytet dla działań rewitalizacyjnych w miastach podejmowanych kompleksowo: gospodarczej, społecznej, przestrzennej, środowiskowej – od stycznia 2014 roku
- Raporty programu ESPON, w tym Europejskie Terytorium 2050, wskazujący na kluczowe znaczenie miast dla rozwoju społeczno-gospodarczego UE – grudzień 2015 roku
- Pakt Amsterdamski określający 12 tematów Agendy Urbanistycznej UE: miejsca pracy i umiejętności w lokalnej gospodarce, ubóstwo miejskie, mieszkalnictwo, włączenie migrantów i uciekinierów, zrównoważone wykorzystanie terenów i rozwiązania przyjazne dla środowiska, gospodarka bezodpadowa, adaptacja do zmian klimatycznych, zmiana energetyczna, mobilność miejska, jakość powietrza, zmiana digitalna, innowacyjne i odpowiedzialne zamówienia publiczne – maj 2016 roku

OECD i Bank Światowy

- OECD W 2009 roku konferencja ministrów polityki regionalnej na której zadekretowano nowy paradygmat polityki regionalnej. Zakłada on między innymi programowanie rozwoju w ramach obszarów funkcjonalnych takich jak miasta i powiązane z nimi obszary
- Bank Światowy. Raport Reshaping Economic Geography opublikowany w roku 2009 przewartościowujący rolę miast w rozwoju społeczno-gospodarczym


Stary i nowy paradygmat polityki regionalnej wg OECD

Cecha	stary	nowy
Cele	Okresowa kompensacja w regionach zacofanych	Wykorzystanie potencjałów i wzmacnianie konkurencyjności regionalnej
Jednostka interwencji	Jednostki administracyjne	Funkcjonalne obszary gospodarcze
strategie	Podejście sektorowe	Zintegrowane projekty rozwojowe
narzędzia	Subsydia i pomoc publiczna	Mix twardego i miękkiego kapitału
aktorzy	Rząd centralny	Wieloszczeblowe zarządzanie publiczne


Bank Światowy Reshaping Economic Geography

Produkt krajowy brutto
na km²


Produkt krajowy brutto
na km² Bank Światowy, Reshaping Economic Geography

Polska

- OECD opublikowało w maju 2011 roku Urban Policy Review Poland
- Rząd Polski 20 października 2015 roku przyjął Krajową Politykę Miejską 2023

Dlaczego nastąpiła taka zmiana percepcji i przebiegu procesów realnych

- 1. Miasta, szczególnie duże przestały być problemem rozwojowym, megatrendy okazały się przyjazne dla dużych miast, stały się one lokomotywami rozwoju, kapitałem terytorialnym
- 2. Miasta znacznie lepiej poradziły sobie z kryzysem gospodarczym, jaki dotknął gospodarkę światową, w tym szczególnie Unię Europejską od roku 2007
- 3. Nastąpiło przesunięcie priorytetów interwencji europejskiej polityki spójności w kierunku konkurencyjności, co oznaczało zasadnicze wzmocnienie pozycji miast, szczególnie większych

Pytania

- 1. Czy duże miasta poradzą sobie z nową generacją wyzwań rozwojowych?
- 2. Czy ośrodki subregionalne wejdą aktywniej do gry o rozwój?
- 3. Czy małe miasta skutecznie przełamią zjawiska kryzysowe?
- 4. Jak będzie wyglądała praktyka suburbanizacji w nadchodzących latach?
- 5. Czy potrafimy skutecznie stymulować sieciowanie i przepływy, które mają decydujący wpływ na rozwój?