

Uniwersytet
ŁÓDZKI

WYDZIAŁ
EKONOMICZNO-SOCJOLOGICZNY

**KATEDRA GOSPODARKI
REGIONALNEJ I ŚRODOWISKA**

**Polskie Towarzystwo
Ekonomiczne
Oddział w Łodzi**

Nowa Polityka Miejska

praktyka – wyzwania – obszary badań

STRESZCZENIA

wersja 1.12

Łódź, 7 grudnia 2015

patronat honorowy:

PREZYDENT MIASTA ŁÓDZI
HANNA ZDANOWSKA

MARZAŁEK
WOJEWÓDZTWA ŁÓDZKIEGO
Witold Stępień

WOJEWÓDZKI FUNDUSZ
OCHRONY ŚRODOWISKA
I GOSPODARKI WODNEJ
W ŁÓDZI

prof. dr. hab. Andrzej Klasik
prof. dr. hab. Florian Kuźnik
dr Bogumi Szczupak

1.1

Uniwersytet Ekonomiczny w Katowicach
Katedra Badań Strategicznych i Regionalnych
kbsir@ue.katowice.pl

sesja: 1. Nowa polityka miejska

Regionalna polityka miejska – programy wdrażające

Przedmiotem referatu będą programy wdrożeniowe regionalnej polityki miejskiej. W warunkach województwa Śląskiego są to dwa programy regionalne:

- regionalny program reurbanizacji, którego istotą są działania i projekty rekompozycji struktur gospodarczych i osadzonych na obszarach wysoko zurbanizowanych;

- regionalny program metropolizacji dotyczy Aglomeracji Górnośląskiej w powiązaniu z pozostałymi trzema aglomeracjami miejskimi województwa.

Programy wdrożeniowe przesądza o sektorze polityki miejskiej na poziomie regionalnym i przyczynią się do jej trwałej obecności w polityce rozwoju regionu.

Słowa kluczowe:

dr Cezary Brzeziński

1.2

Uniwersytet Łódzki, Wydział Ekonomiczno-Socjologiczny,
Katedra Gospodarki Regionalnej i Środowiska
cebrzyk@uni.lodz.pl

sesja: 1. Nowa polityka miejska

Polityka przestrzenna miast polskich. Uwarunkowania prawne i ich skutki finansowe

Obserwacja procesów przestrzennych w zachodzących polskich miastach, takich jak, niekontrolowana zabudowa terenów otwartych, żywiołowego rozlewania się miast rodzi pytanie o przyczyny tego stanu rzeczy. Zdaniem autora problem ten wynika tylko z nieświadomości problemu władz miejskich, lecz głównie z uwarunkowań prawnych. W artykule poprzez analizę wybranych aspektów prawnych planowania przestrzennego z obowiązującą jego wykładnią stosowaną w sądach administracyjnych, wskazano na wady prawne tego systemu wpływające na ład przestrzenny oraz na znaczne koszty lokalnej polityki przestrzennej.

Słowa kluczowe:

polityka przestrzenna, uwarunkowania prawne, koszty polityki

dr Adam Radzimski

1.3

Gran Sasso Science Institute, Social Sciences Research Unit, L'Aquila, Włochy
Uniwersytet im. Adama Mickiewicza w Poznaniu,
Instytut Geografii Społeczno-Ekonomicznej i Gospodarki Przestrzennej
adam.radzimski@amu.edu.pl

sesja: 1. Nowa polityka miejska

Polityka miejska wobec problemu miast kurczących się. Przykład Niemiec wschodnich.

Niniejszy artykuł ma na celu omówienie roli interwencji władz publicznych w przypadku miast odnotowujących znaczący i długotrwały spadek liczby ludności (miast kurczących się). Wykorzystany zostanie przykład programu 'Przebudowa miast wschodu', który od 2002 roku implementowany jest na obszarze wschodnich landów Niemiec. W szczególności ukazane zostaną przemiany, jakim program ten ulegał w związku ze zmianami sytuacji, oraz postawione zostanie pytanie o przyszłość tej formy interwencji w kontekście nowych trendów demograficznych.

Słowa kluczowe:

przebudowa miast, miasto kurczące się, Niemcy wschodnie

dr inż. arch. Monika Maria Cysek Pawlak

1.4

Politechnika Łódzka, Wydział Budownictwa, Architektury
i Inżynierii Środowiska, Instytut Architektury i Urbanistyki
monikacysek@tlen.pl

sesja: 1. Nowa polityka miejska

Analiza wybranych projektów strategicznych Łodzi w kontekście proponowanych zmian polityki miejskiej i krajowej

Opracowanie podejmuje debatę nad polityką miejską w kontekście nowych uwarunkowań legislacyjnych w kraju i proponowanych projektów strategicznych w Łodzi. Nowe Centrum Łodzi, projekt Rewitalizacji Obszarowej Centrum, a także kandydatura miasta na organizację międzynarodowej wystawy EXPO 2022 stanowią niezwykłą szansę dla rozwoju miasta. Celem analizy jest ocena spójności wdrażanych inwestycji i możliwości ich wsparcia poprzez Krajową Politykę Miejska oraz Narodowym Program Rewitalizacji.

Słowa kluczowe:

Łódź, inwestycje, legislacja

dr inż. arch. Łukasz Pancewicz

1.5

Miejska Pracownia Urbanistyczna w Łodzi
Wydział Architektury Politechnika Gdańska,
Katedra Urbanistyki i Planowania Regionalnego
lukaszpancewicz@gmail.com

sesja: 1. Nowa polityka miejska

Polityka Miejska jako wyraz „miastopoglądu”

Jako dokument rządowy polityka miejska łączy w sobie postulaty UE dotyczące zwiększenia miejskiego wymiaru polityki UE oraz większego powiązania wsparcia unijnego w perspektywie finansowania 2020 z rozwojem miast. Pod względem ideowym dokument przyjęty przez rząd, zawiera także wyrazisty "miastopogląd" czyli postulaty aktywistów i przedstawicieli społecznych "modernizatorów miasta" z różnych opcji politycznych, w założeniu wykraczając poza wymogi i ramy dyskusji o pomocy UE. Artykuł analizuje co dalej z kierunkiem wyznaczonym w polityce miejskiej w kontekście zmiany władz i perspektywy długoterminowej rozwoju miast.

Słowa kluczowe:

polityka miejska, miastopogląd, rozwój miast

dr Justyna Przywojska

Katedra Pracy i Polityki Społecznej UŁ

jprzywojska@tlen.pl

2.01

sesja: 2. Miasto z różnych perspektyw (plakatowa)

Społeczny aspekt rewitalizacji miast

Celem proponowanego artykułu jest zaprezentowanie społecznego wymiaru rewitalizacji miast. Rozważania podjęte w artykule koncentrować się będą w szczególności na technikach i narzędziach aktywnej integracji, wykorzystywanych w trakcie realizacji pilotażowych Programów Rewitalizacji Społecznej (PRS) w Polsce. Istotnym wątkiem rozważań artykułu będzie również partycypacja społeczna oraz współzarządzanie (governance) postrzegane jako komponenty współczesnej polityki miejskiej.

Słowa kluczowe:

rewitalizacja, partycypacja, współzarządzanie

dr Anita Kulawiak

2.02

Uniwersytet Łódzki, Katedra Geografii Regionalnej i Społecznej

*anitakulawiak@wp.pl**sesja: 2. Miasto z różnych perspektyw (plakatowa)*

Rozwój Uniejowa jako wynik przedsiębiorczych działań władz samorządowych

W niniejszym artykule podjęto problematykę zmian funkcjonowania i zagospodarowania przestrzennego jednego z najmłodszych polskich uzdrowisk – Uniejowa w oparciu o wyniki prowadzonych badań ankietowych. W szczególności podjęte badania zmierzały do odpowiedzi na dwa podstawowe pytania – po pierwsze, czy podejmowane przez władze samorządowe działania na rzecz pobudzenia rozwoju społeczno-gospodarczego miasta przynoszą oczekiwany skutek, czyli pobudzają jego rozwój, a po drugie, jak ten świadomie kreowany przez władze wizerunek miasta jest postrzegany zarówno przez samych mieszkańców, jak i odwiedzających miasto turystów.

Słowa kluczowe:

przedsiębiorczość, rozwój społeczno-gospodarczy, władze samorządowe

dr Marcin Feltynowski

2.03

Uniwersytet Łódzki, Wydział Ekonomiczno-Socjologiczny,
Katedra Gospodarki Regionalnej i Środowiska
marcinf@uni.lodz.pl

sesja: 2. Miasto z różnych perspektyw (plakatowa)

Ustalenia polityki przestrzennej stolic regionów a polityka oparta na dowodach

Pojęcie polityki opartej na dowodach (evidence based policy), coraz częściej pojawia się w debacie na temat kierunków rozwoju administracji publicznej. Odnosi się ono również do działań z zakresu polityki przestrzennej. Dzięki wykorzystaniu rzetelnej wiedzy popartej analizami, informacją i wnioskami z badań możliwe jest podejmowanie właściwych decyzji w zakresie przyszłego wykorzystania terenów w miastach, które są stolicami regionów oraz dostosowania ich polityki przestrzennej do uwarunkowań zasad zrównoważonego rozwoju.

Słowa kluczowe:

polityka oparta na dowodach, polityka przestrzenna

dr Agnieszka Rzeńca

2.04

Uniwersytet Łódzki, Wydział Ekonomiczno-Socjologiczny,
Katedra Gospodarki Regionalnej i Środowiska
agnieszka_rzenca@uni.lodz.pl

sesja: 2. Miasto z różnych perspektyw (plakatowa)

Wyzwania i dylematy polityki miejskiej w obliczu kryzysu ekologicznego

Miasta są największym konsumentem zasobów środowiska oraz producentem produktów ubocznych. Niezależnie od wielkości (powierzchni, liczby ludności etc.) i etapu rozwoju stoją dziś w obliczu narastających problemów środowiskowych tj: niska jakość powietrza, deficyt wody, wzmożony ruch drogowy, wysokie poziomy hałasu, degradacja przestrzeni oraz postępujące procesy suburbanizacji. W efekcie spada zdolność adaptacyjna środowiska oraz generowane są wysokie koszty funkcjonowania miast. Konieczna jest zatem redefinicja polityki rozwoju miast, szczególnie w kontekście ekosystemowego zarządzania oraz zasobooszczędnej i niskoemisyjnej gospodarki miast, która znajduje uzasadnienie i wychodzi naprzeciw założeniom ekonomii instytucjonalnej.

Słowa kluczowe:

zasobooszczędność, niskoemisyjność, ekonomia instytucjonalna

dr Artur Ochojski

2.05

Uniwersytet Ekonomiczny w Katowicach,

*artur.ochojski@ue.katowice.pl**sesja: 2. Miasto z różnych perspektyw (plakatowa)*

Governance w miejskich obszarach funkcjonalnych

Referat jest próbą identyfikacji specyfiki i znaczenia governance w obszarach miejskich. Przyjęto, że wciąż mało wykorzystywaną kategorią analizy ekonomicznej zjawisk i procesów zachodzących w przestrzeni są przepływy ludzi, dóbr i informacji, szczególnie w perspektywie polityki rozwoju i zarządzania usługami publicznymi. Przepływy te, ale także i ich efekty koncentrują się w czasie na określonych obszarach. Ma to niebagatelne znaczenie dla uruchamiania i realizacji działań z zakresu interwencji publicznej, w tym, w szczególności interwencji samorządu terytorialnego. W konkluzji, zwrócono uwagę na znaczenie procesu współzrządzenia i współzarządzania w obszarach miejskich, traktowanego jako fundament refleksji strategicznej dla wzmacniania efektywności świadczenia usług publicznych.

Słowa kluczowe:

governance, współzrządzenie, współzarządzanie

mgr Kamil Borowski

2.06

Uniwersytet Łódzki, Wydział Zarządzania
Katedra Zarządzania Miastem i Regionem
kamil.borowski89@interia.eu

sesja: 2. Miasto z różnych perspektyw (plakatowa)

Rozwój współczesnego miasta w kontekście zarządzania partycypacyjnego

Problem rozwoju miast we współczesnym świecie ma coraz większe znaczenie zarówno w ujęciu teoretycznym, jak również planistycznym i organizacyjnym. Patrzenie w przyszłość i tworzenie wizji miast wymaga współpracy i współuczestnictwa mieszkańców w wyznaczaniu kierunków rozwoju jednostek samorządu terytorialnego.

Miasta mają kluczowe znaczenie dla zrównoważonego rozwoju na poziomie Unii Europejskiej. Stanowią obszar działań społecznych, gospodarczych, funkcjonowania usług, działalności przedsiębiorstw, kreatywności i innowacyjności. Dodatkowo można zaobserwować, że mieszkańcy włączają się aktywnie w proces kształtowania rozwoju miast. Przedstawiają projekty, zgłaszają inicjatywy, biorą udział w podziale środków publicznych (poprzez budżet partycypacyjny).

Wszystko to sprawia, że istnieje współpraca i rozwój współczesnego świata odbywa się w oparciu o zarządzanie partycypacyjnego i wspólne wyznaczania najważniejszych zadań i działań.

Celem artykułu jest przedstawienie rozwoju współczesnego miasta w koncepcji zarządzania partycypacyjnego na wybranych przykładach miast w Polsce.

Słowa kluczowe:

rozwój miast, partycypacja, samorząd terytorialny

mgr Renata Tomaszewska

2.07

Uniwersytet Łódzki, Wydział Ekonomiczno-Socjologiczny,
Katedra Międzynarodowych Stosunków Gospodarczych,
r_tomaszewska@wp.pl

sesja: 2. Miasto z różnych perspektyw (plakatowa)

Potencjał Łodzi jako fundament poprawy wizerunku miasta

Celem artykułu jest próba porównania potencjału wybranych miast światowych takich jak: Kraków, Kaliningrad i Cannes, jako podstawy budowania pozytywnego wizerunku. We wprowadzeniu przedstawiono Łódź jako obiekt badania, dla którego poszukiwany jest adekwatny model budowania wizerunku. Pierwszą część artykułu poświęcono teoretycznemu podejściu budowania wizerunku. W drugiej - starano się wykazać zasadność doboru wskazanych miast. Część empiryczną poświęcono analizie wybranych jednostek według kategorii (demograficznych, zastosowania narzędzi PR) jako podstawy budowania pozytywnego wizerunku. Na podstawie przeprowadzonego badania podjęto próbę wskazania głównych determinant rozpoznawalności badanych miast, a następnie wskazania rekomendacji dla Łodzi.

Słowa kluczowe:

promocja miasta; PR; marketing internetowy

mgr Klaudia Plac

2.08

Uniwersytet Ekonomiczny w Katowicach; Studium Doktoranckie

klaudiaplac@gmail.com

sesja: 2. Miasto z różnych perspektyw (plakatowa)

Dywersyfikacja działań na rzecz zielonej ekonomii w miastach Polski

Celem referatu jest wskazanie zróżnicowań w zakresie wsparcia zielonej ekonomii z funduszy europejskich w latach 2007-2013 w największych miastach Polski, a także podobieństw odnoszących się do ich transformacji w kierunku zrównoważonych, zielonych organizmów miejskich.

W artykule dokonano rozpoznania skali wsparcia zielonej gospodarki, zarówno w ujęciu przestrzennym (miasta/aglomeracje), jak i sektorowym (odnawialne źródła energii, ekologiczny transport, ekologiczne materiały budowlane i pasywne budownictwo, zarządzanie wodą i odpadami, zarządzanie przestrzenią).

Słowa kluczowe:

zielona gospodarka, fundusze europejskie, transformacja miast Polski

mgr Piotr Rzeńca

2.09

Uniwersytet Łódzki, Wydział Ekonomiczno-Socjologiczny, Katedra Gospodarki Regionalnej i Środowiska

ap.rzenca@widzew.net

sesja: 2. Miasto z różnych perspektyw (plakatowa)

Implementacja idei tematyizacji przestrzeni do nowej polityki miejskiej

Implementacja w naukowych teoriach decyzji traktowana jako materializacja określonej idei, jako urzeczywistnienie obranej strategii, oznacza też realizację określonego pomysłu w celu osiągnięcia konkretnego rezultatu poprzez dobór odpowiednich instrumentów w sposób uwzględniający specyficzne uwarunkowania i zróżnicowane potencjały rozwojowe różnego typu obszarów. Krajowa Polityka Miejska poprzez reorientację dotychczasowej polityki miejskiej stanowi szansę na zdynamizowanie rozwoju obszarów zurbanizowanych. Realizacja celów i zadań umożliwiających rozwój miast zrównoważonych, konkurencyjnych i gwarantujących wysoką jakość życia wymaga interdyscyplinarnego podejścia i wskazywania dobrych praktyk, wśród których wymienić można procesy tematyizacji przestrzeni miejskiej. Nawiązując do głównych celów polityki miejskiej zakładających wykorzystanie potencjału obszarów zurbanizowanych inteligentna tematyizacja przestrzeni sięgająca do zasobów specyficznych sprzyjać może zrównoważonemu rozwojowi i kształtowaniu specjalizacji terytorialnych.

Słowa kluczowe:

Krajowa Polityka Miejska, tematyizacja przestrzeni, specjalizacja terytorialna

mgr Ewa Boryczka

2.10

Uniwersytet Łódzki, Wydział Ekonomiczno-Socjologiczny, Katedra Gospodarki Regionalnej i Środowiska

*eboryczka@uni.lodz.pl**sesja: 2. Miasto z różnych perspektyw (plakatowa)*

Zarządzanie strategiczne w procesie rewitalizacji miasta

Miasto jest przedmiotem zmian gospodarczych, społecznych i boryka się z wieloma problemami, które często nawarstwiają się latami, dając bolesne skutki. W związku z tym miasto wymaga aktywnej, perspektywicznej polityki władz lokalnych w celu rozwiązania pojawiających się problemów, zaspokojenia potrzeb mieszkańców. Strategiczna polityka władz samorządowych realizowana jest przy pomocy narzędzi zarządzania strategicznego jakimi są m.in. strategie i programy rewitalizacji. Celem artykułu jest identyfikacja skutków wykorzystania strategii i programów rewitalizacji w polityce miejskiej miasta przemysłowego.

Słowa kluczowe:

zarządzanie strategiczne, rewitalizacja miasta, program rewitalizacji

mgr inż. Bogdan Czapiga
dr hab. Renata Lisowska

2.11

Uniwersytet Łódzki, Wydział Zarządzania,
Katedra Przedsiębiorczości i Polityki Przemysłowej
inz.bogdan.czapiga@gmail.com

sesja: 2. Miasto z różnych perspektyw (plakatowa)

Miasta polskie wobec koncepcji Smart City na przykładzie miasta Łowicz

Idea miasta inteligentnego (Smart City) polega na połączeniu infrastruktury miejskiej z kapitałami ludzkim i społecznym, gdzie spoiwem są zaawansowane technologie a uzyskana synergia przyczynia się do zrównoważonego rozwoju gospodarczego oraz lepszej jakości życia mieszkańców.

W pierwszej części artykułu zaprezentowano problemy definicyjne koncepcji Smart City oraz atrybuty tego pojęcia. Rozważanie teoretyczne kończy ogólna charakterystyka projektów Living Labs, które coraz częściej stają się elementem miast inteligentnych.

Druga część artykułu, po przedstawieniu potencjału miasta, zawiera omówienie wyników badań przeprowadzonych metodą IDI.

Celem artykułu jest analiza uwarunkowań zastosowania koncepcji Smart City w miastach średniej wielkości na przykładzie Łowicza.

Słowa kluczowe:

inteligentne zarządzanie w miastach, koncepcja smart city, rozwój miasta, Łowicz

mgr inż. Magdalena Wagner

2.12

Politechnika Wrocławska,

Wydział Architektury

magdalena.wagner@pwr.edu.pl

sesja: 2. Miasto z różnych perspektyw (plakatowa)

Jak wspomóc proces podejmowania decyzji w planowaniu przestrzennym?

Przedmiotem referatu jest proces decyzyjny w planowaniu przestrzennym. Przedstawiona zostaje kwestia czy, i w jakim zakresie, metody i techniki wywodzące z takich dyscyplin jak ekonometria, badania operacyjne i matematyka mogą być wykorzystywane w dziedzinie planowania przestrzennego. Swoim zakresem referat obejmuje planowanie przestrzenne na szczeblu lokalnym, w szczególności procesy decyzyjne podejmowane przez podmioty odpowiadające za kreowanie polityki miejskiej.

Słowa kluczowe:

wielokryterialna analiza danych, proces decyzyjny, planowanie na szczeblu lokalnym

mgr inż. arch. Wiktor Wróblewski

2.13

mgr. Jakub Zasina

Uniwersytet Łódzki, Wydział Ekonomiczno-Socjologiczny, Katedra Gospodarki Regionalnej i Środowiska

wiktor.wroblewski@uni.lodz.pl

sesja: 2. Miasto z różnych perspektyw (plakatowa)

Piesza dostępność udogodnień miejskich a struktura przestrzenna starzejącego się miasta. Studium przypadku Łodzi

Artykuł prezentuje zagadnienie udogodnień miejskich, czyli cech danej lokalizacji, za sprawą których życie w danym miejscu jest przyjemne, komfortowe lub łatwe. W kontekście obecnych trendów demograficznych piesza dostępność do udogodnień jest jedną z kluczowych cech rejonów miast, umożliwiających mieszkańcom starzenie się w miejscu. Na przykładzie Łodzi zweryfikowano tezę, iż fizyczna forma tradycyjnego miasta różnicuje dostępność do wybranych udogodnień: sklepu spożywczego, gabinetu lekarza rodzinnego apteki czy poczty. Struktury przestrzenne zidentyfikowano z użyciem transektu urbanistycznego, zaś dostępność pieszą określono na podstawie analizy sieciowej.

Słowa kluczowe:

udogodnienia miejskie, transekt urbanistyczny, dostępność piesza

dr hab. Marzena Piotrowska-Trybull

3A.1

Akademia Obrony Narodowej

*m.trybull@aon.edu.pl***dr Aranka Ignasiak-Szulc,**

Uniwersytet Mikołaja Kopernika w Toruniu

sesja: 3A. W kierunku odnowy miast

Zasoby Agencji Mienia Wojskowego jako czynnik rewitalizacji miast

Restrukturyzacja Wojska Polskiego towarzyszyła procesom transformacji systemowej. W 1990 roku wojsko dysponowało 256 garnizonami, 25 lat później 104. W wyniku przekształceń strukturalnych polska armia stanęła przed problemem utrzymywania i gospodarowania majątkiem, który znacząco przekraczał jej potrzeby oraz możliwości finansowe. Infrastruktura powojkowa w wielu miejscach znajdowała się w złym stanie technicznym, wymagała oczyszczenia oraz remontów, brakowało dokumentacji technicznej i geodezyjnej. Zwrot oraz sprzedaż niewykorzystanego majątku samorządom spowodował, że stanęły one przed wyzwaniem jego rewitalizacji.

W artykule zaprezentowana zostanie problematyka przekazywania zasobów będących w gestii Agencji Mienia Wojskowego w kontekście ich roli w stymulowaniu rewitalizacji terenów powojkowych w miastach. Wskazane zostaną kierunki, możliwości oraz ograniczenia wykorzystania tych terenów.

Słowa kluczowe:

rewitalizacja, tereny powojkowe, Agencja Mienia Wojskowego

dr Maria Kola-Bezka

3A.2

Uniwersytet Mikołaja Kopernika w Toruniu, Wydział Nauk Ekonomicznych i Zarządzania

mkola@econ.umk.pl

sesja: 3A. W kierunku odnowy miast

Inteligentne miasta w Europie Środkowo-Wschodniej – korzyści i zagrożenia na podstawie doświadczeń światowych

Celem referatu jest wskazanie korzyści i zagrożeń związanych z wdrażaniem idei smart city w krajach Europy Środkowo-Wschodniej. Zostaną do tego wykorzystane przykłady inteligentnych rozwiązań z różnych miast świata.

Słowa kluczowe:

smart city, Europa Środkowo-Wschodnia

dr Paulina Tobiasz-Lis

3A.3

Uniwersytet Łódzki, Katedra Geografii Regionalnej i Społecznej

*paulina.tobiasz@geo.uni.lodz.pl**sesja: 3A. W kierunku odnowy miast*

Łódź „od-nowa” – o odnowie miasta z perspektywy codziennego doświadczania jego przestrzeni

Celem referatu jest interpretacja szeroko pojętych procesów odnowy przestrzeni Łodzi z perspektywy mieszkańców miasta i ich codziennych doświadczeń. Prezentowane wyniki świadczą o wysokiej dynamice przestrzeni miasta i bardzo szybkich reakcjach mieszkańców na zmiany w jego krajobrazie. Można również wysunąć wnioski o poprawie postrzegania Łodzi dzięki konsekwentnym i skoordynowanym w ostatnich latach działaniom lokalnego samorządu.

Słowa kluczowe:

procesy odnowy miasta, doświadczanie przestrzeni, miejsce

Robert Buciak
Główny Urząd Statystyczny
r.buciak@stat.gov.pl

3A.4

sesja: 3A. W kierunku odnowy miast

Możliwości badania rewitalizacji przez statystykę publiczną

W 2015 roku statystyka publiczna przeprowadziła pilotażowe badanie ankietowe w celu rozpoznania możliwości pozyskania jednolitego zbioru danych o rewitalizacji. Badaniem objęto wszystkie miasta powyżej 100 tyś. Mieszkańców oraz gminy województwa dolnośląskiego. Zbadano dokumenty planistyczne pod kątem dostępności danych o metodach wyznaczania i powierzchni obszaru rewitalizacji, liczbie ludności mieszkającej na terenie rewitalizowanym oraz wykorzystywanych wskaźnikach. Zebrany materiał będzie mógł stanowić podstawę do monitorowania działań związanych z rewitalizacją.

Słowa kluczowe:
statystyka, rewitalizacja, monitorowanie

Małgorzata Jakiel

3A.5

nd

*jakiel.malgorzata@gmail.com**sesja: 3A. W kierunku odnowy miast*

Rozwój czy rozpad. O granicy w kontekście miasta.

Według danych Światowej Organizacji Zdrowia, w 2014 roku ludność mieszkająca w miastach stanowiła już 54% światowej populacji. Według tych samych danych liczba ta będzie stale wzrastać. Miasta rozrastają się dziś w różnych przestrzeniach tak szybko, że stają na krawędzi rozpadu. Miasta o logice jednego centrum znikają. Swój referat chcę poświęcić zagadnieniu granic miasta i ich znaczeniu dla samej idei miasta. Co może się stać jeśli miasta utracą swoje granice?

Słowa kluczowe:

granice miasta, rozwój, rozpad.

dr hab., prof. UŁ Małgorzata Burchard-Dziubińska 3B.1

Katedra Ekonomii Rozwoju UŁ

malbur@uni.lodz.pl

sesja: 3B. Zrównoważony rozwój i partycypacja

Adaptacja miast do zmian klimatycznych

Postępująca urbanizacja sprawia, że coraz liczniejsze rzesze mieszkańców miast są narażone na oddziaływanie ekstremalnych zjawisk pogodowych, których rosnąca siła i częstość występowania powszechnie są kojarzone ze zmianą klimatu. Z uwagi na brak realnych szans na powstrzymanie globalnego ocieplenia coraz większy nacisk kładzie się na działania adaptacyjne. Obejmują one rozwój odpowiedniej infrastruktury zarówno szarej, jak i niebiesko zielonej. Szczególnie obiecujące rozwiązania służące mitygowaniu skutków zmian klimatycznych bazują na wykorzystaniu sił natury. W referacie przedyskutowane zostaną zalety i wady różnych rozwiązań.

Słowa kluczowe:

zmiana klimatu, ekstremalne zjawiska pogodowe, urbanizacja

dr Marcin Baron

3B.2

Uniwersytet Ekonomiczny w Katowicach

*marcin.baron@ue.katowice.pl**sesja: 3B. Zrównoważony rozwój i partycypacja*

Podjęcie potencjałowe do analizy miejskich obszarów funkcjonalnych

W referacie zaprezentowane zostanie podejście metodyczne do analizy miejskich obszarów funkcjonalnych (MOF) przez pryzmat ich potencjałów rozwojowych. Przedstawione zostanie rozwiązanie koncepcyjne w tym zakresie oraz wyniki badania pilotażowego polskich metropolitalnych MOF. Wg przyjętej metodyki można je sklasyfikować w 3 podzbiory. Pierwszym – jednoelementowym – jest MOF Warszawy. Podzbiór drugi, wyróżniających się metropolitalnych MOF, tworzą MOF: Gdańska, Krakowa, Poznania oraz Wrocławia. Do trzeciego podzbioru, pozostałych metropolitalnych MOF, należą MOF: bydgosko-toruński, Katowic, Lublina, Łodzi i Szczecina. Referat wieńczą wnioski metodyczne do dalszych badań.

Słowa kluczowe:

miejski obszar funkcjonalny, metropolia, potencjał rozwojowy

mgr Anna Czapska

3B.3

Uniwersytet Ekonomiczny Wrocław

Wydział Ekonomii Zarządzania i Turystyki w Jeleniej Górze

anncza1409@wp.pl

sesja: 3B. Zrównoważony rozwój i partycypacja

Wpływ procesu rewitalizacji na rozwój zrównoważony miasta - na przykładzie Wałbrzycha

Problematyka zjawiska rewitalizacji i zrównoważonego rozwoju obejmuje bardzo szeroki zakres zagadnień, występujących zarówno w skali globalnej, jak i lokalnej. Są one związane z jakością życia oraz sposobem korzystania ze środowiska i jego zasobów przez obecne i przyszłe pokolenia. W artykule podjęto próbę omówienia procesu rewitalizacji i jego oddziaływania na zrównoważony rozwój miasta Wałbrzycha.

Słowa kluczowe:

rewitalizacja, zrównoważony rozwój, przedsiębiorczość

mgr Adam Górski

3B.4

Uniwersytet Jana Kochanowskiego w Kielcach Instytut Geografii Zakład

Badań Regionalnych i Gospodarki Przestrzennej

gorski.adam.sebastian@gmail.com

sesja: 3B. Zrównoważony rozwój i partycypacja

Jednostka-zbiorowość-miasto

Przemiany jakie dotyczą miast, zarówno na gruncie społecznym (m.in.:zwiększona mobilność ludzi młodych, starzenie się społeczeństwa, działalność ruchów miejskich), a także przestrzennym (m.in.: zjawisko suburbanizacji, zakrojone na szeroką skalę działania rewitalizacyjne), sprawiają, że badania współczesnych ośrodków miejskich skupiają wokół ich użytkowników i mieszkańców. To właśnie jednostka (mieszkaniec, użytkownik) przestrzeni miejskiej decyduje o funkcjonowaniu miasta- jego funkcjach.

Słowa kluczowe:

dr Magdalena Mischuk

3B.5

Politechnika Lubelska, Katedra Finansów i Rachunkowości

*m.mischuk@pollub.pl**sesja: 3B. Zrównoważony rozwój i partycypacja*

Budżet obywatelski jako nowe narzędzie zarządzania finansami polskich miast

Budżet obywatelski w Polsce pojawił się w 2011 r. i stał się nowym narzędziem zarządzania finansami miast. Celem artykułu jest ocena tego budżetu w wybranych polskich miastach. Autorka założyła, że nie stanowią one istotnego narzędzia zarządzania finansami miast, gdyż kwoty tych budżetów stanowią na ogół znikomą część środków, projekty nie mają na ogół charakteru rozwojowego a dotyczą spraw wcześniej zanieganych przez władze samorządowe i są też przypadki zaniechania realizacji projektów wybranych przez mieszkańców.

Słowa kluczowe:

budżet obywatelski, zarządzanie finansami, miasto

dr hab., prof. nadzw. UE Adam Drobnik

4.1

Uniwersytet Ekonomiczny w Katowicach

*adr@ae.katowice.pl**sesja: 4. Nowa polityka miejska - praktyka*

Dynamika rozwoju miast w kontekście ich wielkości i rangi

Artykuł podejmuje problematykę rozwoju miast różnej wielkości i rangi. Jego celem jest wykazanie zmian w dynamice rozwoju wraz z określeniem tendencji polaryzacyjnych i pogłębiającego się zróżnicowania polskich ośrodków miejskich. W warstwie empirycznej badania obejmują wybrane grupy polskich miast różnej wielkości wraz z towarzyszącymi im tendencjami rozwojowymi zachodzącymi w ostatniej dekadzie. Diagnoza procesów rozwojowych została oparta na analizie indeksów dynamiki, zaś wnioskowanie odnoszące się do tendencji polaryzacyjnych na analizie portfelowej.

Słowa kluczowe:

miasto, rozwój, zróżnicowania

dr inż. Barbara Szymoniuk

4.2

Katedra Marketingu, Wydział Zarządzania Politechniki Lubelskiej

*barbara.szymoniuk@gmail.com**sesja: 4. Nowa polityka miejska - praktyka*

Polityka zrównoważonego rozwoju Tampere – miasta partnerskiego Łodzi

Miasto Tampere w Finlandii nazywane jest „fińską Łodzią”, jest też miastem partnerskim Łodzi. Przemysłowa przeszłość, postindustrialna architektura i rozmach w rozwoju łączą te dwa miasta już na pierwszy rzut oka. Łączy je także wspólne, nieuchronne wyzwanie: pogodzenie dynamicznego rozwoju gospodarczego z poszanowaniem środowiska naturalnego i społecznego. Celem referatu jest zaprezentowanie głównych założeń polityki oraz obecnych dokonań miasta Tampere w zakresie zrównoważonego rozwoju, kształtowania postaw zrównoważonej konsumpcji oraz zaangażowania środowiska akademickiego w proekologiczne przedsięwzięcia. Wiele rozwiązań zastosowanych w Tampere to innowacje na skalę światową. Autorka ma nadzieję, że mogą one stanowić inspirację dla środowiska akademickiego, władz oraz mieszkańców Łodzi. Badania wykorzystane dla potrzeb referatu zostały dokonane w Tampere w ramach międzynarodowego projektu GO GREEN ACROSS EUROPE, koordynowanego przez autorkę.

Słowa kluczowe:

Zrównoważony rozwój miast, zrównoważona konsumpcja, ekologia

dr Małgorzata Czornik

4-3

Uniwersytet Ekonomiczny w Katowicach,
Katedra Badań Strategicznych i Regionalnych*malgorzata.czornik@ue.katowice.pl**sesja: 4. Nowa polityka miejska - praktyka*

Koncepcja audytu miejskiego

Zarządzanie rozwojem miasta wymaga wielu informacji. Jednym z kompleksowych sposobów ich pozyskania może być audyt miejski, który identyfikuje i ocenia ryzyko zaangażowania zasobów lokalnych. Obejmuje on czynności zorientowane na badanie cech miasta w odniesieniu do szczególnie rozumianych norm audytowych, jakim mogą być wytyczne polityki lokalnej, teorie rozwoju miejskiego, preferencje społeczne, popyt na produkty miejskie i dane statystyczne.

Słowa kluczowe:

miasto, audyt miejski, zarządzanie rozwojem miasta

Lucjan Goczoł
Urząd Miejski w Bytomiu
lgoczol@um.bytom.pl

4.4

sesja: 4. Nowa polityka miejska - praktyka

Strategia koopetycji w sektorze publicznym - wyzwania, dylematy, perspektywy

Celem artykułu jest przedstawianie luki badawczej z zakresie badań nad koopetycją w sektorze publicznym, z użyciem metody wtórnego przeglądu literatury. Polskie aglomeracje podejmują wyzwania w zakresie zarządzania takimi sferami jak np. transport publiczny, często stojąc przed dylematem: realizować kooperacji czy konkurencji? Tymczasem może to być strategia koopetycji, czyli jednoczesne kooperowanie i konkurowanie. Takie badanie w kontekście aglomeracji miejskiej to zupełne novum.

Słowa kluczowe:

koopetycja, strategia koopetycji, aglomeracja miejska

dr hab., prof. nadzw. UŁ Iwona Jażdżewska
mgr Alina Kubiak

4-5

Uniwersytet Łódzki, Wydział nauk Geograficznych, Zakład Geoinformacji
IGMiT

iwona.jazdzewska@uni.lodz.pl

sesja: 4. Nowa polityka miejska - praktyka

Systemy Informacji Geograficznej (GIS) w zarządzaniu miastem i regionem

Systemy Informacji Geograficznej mają szerokie zastosowanie, a jednym z nich jest wspomaganie zarządzaniem jednostkami administracyjnymi kraju. Wspomagają one zarówno samorząd jak i organy administracji publicznej w działaniach mających na celu zrównoważony rozwój - ochrony środowiska, jakości życia mieszkańców i rozwoju gospodarczego. Sprawnie działający system GIS porządkuje, integruje dane przestrzenne z różnych źródeł rozproszonych w bazach danych. Wykorzystuje zasoby geodezyjne, co w konsekwencji może prowadzić do wsparcia procesów inwestycyjnych, partycypacji społecznej w procesach podejmowania decyzji planistycznych oraz współpracy w ramach ochrony środowiska przyrodniczego.

Słowa kluczowe:

GIS, miasto, region