

Wrocław 10 lat po Rio

- realizacja zaleceń i wytycznych Agendy 21 w kontekście Szczytu Ziemi w Johannesburgu

Tadeusz Borys

Dzięki uwzględnianiu w wielu dokumentach i działaniach potrzeby ochrony środowiska oraz znacznej aktywności społecznej mieszkańców, Wrocław ma szansę stać się liderem wśród miast idących drogą zrównoważonego rozwoju. Pełna realizacja zasad zrównoważonego rozwoju wymaga jednak stworzenia we Wrocławiu forum partnerstwa międzysektorowego. Niezbędna jest również spójna polityka zrównoważonego rozwoju miasta integrująca przyjęte polityki sektorowe, w tym w szczególności politykę ekologiczną, politykę transportową, politykę społeczno-gospodarczą oraz przestrzenną.

Zasady zrównoważonego rozwoju jako układ odniesienia dla wrocławskiej Agendy 21 – czy znamy zasady, które chcemy wprowadzać?

Zasady zrównoważonego rozwoju (ZR) stanowią główny sprawdzian, czy deklaracja realizacji zrównoważonego rozwoju zawarta w celach strategicznych i programach realizacyjnych polityk sektorowych Wrocławia (polityki ekologicznej miasta, polityki gospodarczej i społecznej określonej w strategii rozwoju miasta oraz polityki przestrzennej określonej w studium uwarunkowań i kierunków zagospodarowania przestrzennego) jest zgodna z istotą tego rozwoju i zaleceniami Agendy 21.

Szczególnie ważne znaczenie dla monitorowania zrównoważonego rozwoju Wrocławia mają zbiory zasad przyjęte w:

- Światowej Karcie Przyrody (5 zasad),
- Deklaracji z Rio (Karcie Ziemi – 27 zasad) i rozwinięte w Globalnym Programie Działań – Agenda 21,
- Unii Europejskiej (7 główne zasady),
- Drugiej polityce ekologicznej państwa (12 zasad – II PEP),
- europejskich sieciach miast zrównoważonego rozwoju (6 zasad – kryteriów).

Kluczowe znaczenie dla realizacji koncepcji zrównoważonego rozwoju na poziomie lokalnym

ma uchwalona 10 lat temu *Karta Ziemi*, nazwana po Szczycie Ziemi w Rio de Janeiro *Deklaracją z Rio*. Zawiera ona zbiór 27 podstawowych zasad ekorozwoju, praw i obowiązków państw i obywateli wobec środowiska naturalnego. Zapisy *Deklaracji*, nawiązujące do przyjętej w 1982 roku Światowej Karty Przyrody i Raportu Brundland z 1987 roku, zostały uwzględnione m.in. w zasadach Programów Działań Unii Europejskiej oraz europejskich sieci miast zrównoważonego rozwoju, a w Polsce w nowej Konstytucji, w ustawowej definicji zrównoważonego rozwoju oraz w podstawowych dokumentach strategicznych, a w szczególności w *Polityce ekologicznej państwa z 1991 roku* oraz w *Drugiej ekologicznej polityce państwa z 2000 roku* (II PEP).

Zobowiązania samorządu wynikają z większości zasad zawartych w *Deklaracji*, a zwłaszcza z:

- **zasady 1** – stawiającej *istoty ludzkie* w centrum zainteresowania w procesie zrównoważonego rozwoju i przyznającej ludziom prawo do zdrowego oraz twórczego życia w harmonii z przyrodą;
- **zasady 3** – podkreślającej, że **prawo do rozwoju** musi być egzekwowane tak, aby sprawiedliwie uwzględniać rozwojowe i środowiskowe potrzeby obecnych i przyszłych pokoleń. Zasada ta, powszechnie uznawana za wiodącą – filar zrównoważonego rozwoju, określa **prawo równego dostępu do środowiska** traktowanego

w kategoriach: sprawiedliwości międzypokoleniowej, międzyregionalnej i międzygrupowej oraz równoważenia szans pomiędzy człowiekiem a przyrodą (*zasada 4 II PEP*); związana jest silnie z postulatem zapewnienia **wysokiego poziomu ochrony środowiska** (*zasada 2 II PEP*),

- ❑ **zasady 4** – uznającej, że dla osiągnięcia trwałego i zrównoważonego rozwoju, konieczne jest, aby **ochrona środowiska stanowiła nierozłączną część procesów rozwojowych i nie była rozpatrywana oddzielnie od nich**. Konieczność integracji polityki ekologicznej z politykami sektorowymi (*zasada 3 II PEP*) oznacza równoważenie rozwoju w kategoriach środowiskowo-przestrzennych, ekonomicznych, społecznych i instytucjonalno-politycznych, czyli integrowanie poszczególnych łańdów, wśród których łańd środowiskowy odgrywa szczególną rolę;
- ❑ **zasady 5** – uznającej eliminowanie sfer ubóstwa i niedopuszczanie do ich powstawania (i związanego z tym bezrobocia) za jeden z podstawowych celów ZR na wszystkich poziomach zarządzania (*wszystkie państwa i wszyscy ludzie powinni współpracować przy realizacji zasadniczego zadania, jakim jest wykorzenienie ubóstwa – co jest niezbędne do zapewnienia zrównoważonego rozwoju oraz do zmniejszenia różnic w poziomie życia większości ludzi na świecie – i dążyć do zaspokojenia ich potrzeb*);
- ❑ **zasad 7, 10, 20, 21 i 22** – podkreślających zasadniczą rolę **partnerstwa** w tworzeniu i realizacji wizji rozwoju oraz budowy społeczeństwa obywatelskiego w każdej skali działań – lokalnej, regionalnej itd. Zasada ta – nazywana w II PEP *zasadą uspołecznienia* (*zasada 6*) – powinna być realizowana poprzez:
 - stworzenie instytucjonalnych, prawnych i materialnych warunków udziału (partycypacji społecznej) obywateli, grup społecznych i organizacji pozarządowych w procesie planowania, podejmowania decyzji i realizacji ZR (planowanie partnerskie, funkcjonowanie forum społecznego z udziałem wszystkich sektorów lokalnej czy regionalnej społeczności itp.),
 - dostęp obywateli do informacji o stanie ZR (stanie środowiska przyrodniczego, kulturowego i społecznego);
- ❑ **zasady 8** – podkreślającej konieczność rozwoju przyjaznych dla środowiska modeli produkcji i konsumpcji, szerzej – stylów

życia (*aby osiągnąć trwałe i zrównoważony rozwój oraz poprawę jakości życia wszystkich ludzi, państwa powinny ograniczyć bądź wyeliminować modele produkcji lub konsumpcji zakłócające ten rozwój oraz promować odpowiednią politykę demograficzną*).

Określone powinności dla samorządów wynikają też z **zasad 15, 16 i 17**, podkreślających znaczenie stosowania w szerokim zakresie **prewencji** (w tym przezorności) oraz **skuteczności i efektywności** działań prowadzonych w ramach polityki ekologicznej (*zasady 1, 6, 7, 8 i 9 II PEP*).

Polskie polityki ekologiczne państwa są istotnym nośnikiem informacji o zasadach *Deklaracji z Rio*. Z zapisów **Drugiej polityki ekologicznej państwa** przyjętej w 2000 roku wynika konieczność przestrzegania następujących zasad: 1. *Przezorności*, 2. *Integracji polityk*, 3. *Wysokiego poziomu ochrony środowiska*, 4. *Równego dostępu do środowiska*, 5. *Regionalizacji*, 6. *Uspołecznienia*, 7. „*Zanieczyszczający płaci*”, 8. *Prewencji*, 9. *Stosowania najlepszych dostępnych technik (BAT)*, 10. *Subsydiarności*, 11. *Klauzul zabezpieczających*, 12. *Skuteczności i efektywności ekonomicznej*.

W wymienionych zbiorach zaleceń można wyróżnić dwie grupy zasad zrównoważonego rozwoju (por. tabela 1):

I. Pierwsza grupa to dwie zasady podstawowe o charakterze filarów zrównoważonego rozwoju, akcentujące to, czego nie powinniśmy robić, aby idee ZR rzeczywiście realizować.

II. Druga grupa to liczne zasady o charakterze wytycznych, akcentujące to, co i jak należy robić, aby idee ZR wprowadzać w życie.

Obie grupy zasad, opisane w poniższym zestawieniu, powinny być podstawą do stałego podnoszenia jakości zapisów polityk sektorowych Wrocławia w procesach:

- rozbudowy systemu monitoringu wskaźnikowego,
- aktualizacji celów i programów realizacyjnych.

Agenda 21 dla Wrocławia – czy można uczyć się na doświadczeniach innych?

Znajomość zasad zapisanych w *Deklaracji z Rio* jest podobna do skali rozprzestrzeniania się wśród samorządów idei Agendy 21. Programowe wprowadzanie zasad zrównoważonego rozwoju na poziomie lokalnym związane są z uczestnictwem Polski w Szczycie Ziemi „Środowisko i Rozwój” w Rio de Janeiro. Początkowo inicjatywy związane z realizacją zasad miały w Polsce

charakter incydentalny w porównaniu z inicjatywami społeczności lokalnych krajów członkowskich Unii Europejskiej, gdzie świadomość środowiskowa istotnie wzrosła już pod koniec lat osiemdziesiątych. Służyły temu intensywne przygotowania do konferencji w Rio (1992). W Polsce proces narastania w samorządach świadomości wagi przyjętych na konferencji ustaleń mógł rozpocząć się dopiero w roku 1993, a więc wówczas, gdy przygotowano już pełny, przetłumaczony na język polski, tekst dokumentów końcowych (w tym *Deklaracji z Rio* i *Agendy 21*).

We wprowadzaniu wymienionych wyżej zasad zrównoważonego rozwoju podstawową rolę przypisano **Agendzie 21**. Na poziomie lokalnym jest ona najważniejszym sposobem wprowadzania w życie koncepcji zrównoważonego rozwoju, czyli działań planistycznych i realizacyjnych na rzecz tej koncepcji w perspektywie XXI wieku.

Rolę i zadania władz i społeczności lokalnych w tworzeniu oraz realizacji zasad zrównoważonego

rozwoju określa rozdział 28 Agendy 21. Podkreśla się w nim już w pierwszych zapisach pożądaną sposobem działania tych władz – uspołecznienie procesu podejmowania decyzji, samodzielność, przejawianie inicjatywy, a nie bierne czekanie na wytyczne. W Agendzie zwraca się uwagę, że to właśnie społeczności lokalne i ich poszczególne sektory (samorząd, organizacje pozarządowe, biznes czy lokalni liderzy) tworzą, prowadzą i utrzymują infrastrukturę społeczną i ekonomiczną, gospodarują przestrzenią, kształtują i chronią środowisko przyrodnicze, kreują i realizują własne wizje rozwoju oraz współuczestniczą w realizacji wizji rozwoju regionalnego i kraju. Odgrywają też podstawową rolę w kształtowaniu świadomości ekologicznej poprzez promowanie i realizację idei zrównoważonego rozwoju, a ponad dwie trzecie zadań ustalonych w Agendzie adresowanych jest właśnie do władz i społeczności lokalnych. To one powinny odrywać kluczową rolę we wprowadzaniu Globalnego Programu Działań, jakim jest Agenda 21.

Tabela 1. Zasady zrównoważonego rozwoju

Lp.	Zasada	Krótki opis
I. ZASADY – FILARY ZR: czego nie powinniśmy robić, przekraczać, naruszać		
1.	Równego dostępu do środowiska	traktowanego w następujących kategoriach: <ul style="list-style-type: none"> • sprawiedliwości międzypokoleniowej • sprawiedliwości międzyregionalnej i międzygrupowej • równoważenia szans pomiędzy człowiekiem a przyrodą
2.	Wydolności środowiska	traktowanej w następujących kategoriach: <ul style="list-style-type: none"> • rozszerzania i umacniania możliwości odtwarzania się zasobów odnawialnych oraz rewitalizacji i renaturalizacji zdegradowanych ekosystemów • efektywnego korzystania z zasobów nieodnawialnych i dążenia do ich zastępowania dostępnymi substytutami • stopniowego eliminowania z użytkowania substancji niebezpiecznych i toksycznych • ograniczania skali uciążliwości działalności gospodarczej dla środowiska i nie przekraczania granic jego odporności • zwiększenia bezpieczeństwa prowadzenia procesów z udziałem materiałów niebezpiecznych i ograniczenia występowania oraz skutków zagrożeń środowiska o charakterze nadzwyczajnym • stałej ochrony i odtwarzania, w możliwym zakresie, różnorodności biologicznej na poziomie krajobrazowym, ekosystemowym, gatunkowym i genowym • tworzenia podmiotom gospodarczym warunków do uczciwej konkurencji w sferze dostępu do ograniczonych zasobów środowiska i możliwości odprowadzania zanieczyszczeń • usprawniania procesów podejmowania decyzji dotyczących środowiska, zwłaszcza na szczeblu lokalnym, w tym stymulowania udziału społecznego w tych procesach • dążenia do zapewnienia poczucia bezpieczeństwa ekologicznego poszczególnym jednostkom i grupom społecznym
II. ZASADY – ZALECENIA, WYTYCZNE ZR: co i jak należy robić		
3.	wysokiego poziomu ochrony środowiska przyrodniczego (kapitału naturalnego)	<ul style="list-style-type: none"> • stosowanie zasad prewencji i przezorności powinno być ukierunkowane na wysoki i bezpieczny dla zdrowia ludzkiego poziom ochrony środowiska przyrodniczego • przyjęcie ekosystemowego podejścia, służącego zminimalizowaniu zużycia naturalnych zasobów, wytwarzania odpadów i emisji zanieczyszczeń, utrzymaniu biologicznej różnorodności

4.	wysokiego poziomu ochrony kulturowego (kapitału antropogenicznego)	<ul style="list-style-type: none"> utrzymywanie jakości wytworzonego dziedzictwa kulturowego, tzn. ochrona, utrzymanie i rehabilitacja kultury i wartości architektury, łącznie z budynkami, pomnikami; zapewnienie atrakcyjności przestrzeni i budynków
5.	wysokiego poziomu ochrony środowiska społecznego (kapitału ludzkiego)	<ul style="list-style-type: none"> eliminowanie stref ubóstwa i niedopuszczania do ich powstawania (bezrobocie, w tym trwałe bezrobocie, aktywność zawodowa itp.) jakość i społeczny dostęp do właściwych i możliwych do osiągnięcia podstawowych usług, takich jak np. edukacja (skolaryzacja), zatrudnienie, energia, ochrona zdrowia, kultura, mieszkanie (schronienie), transport zbiorowy itp. problemy demograficzne (obciążenie demograficzne, migracje, presja gęstości zaludnienia)
6.	integracji łańdów (łańdu zintegrowanego)	<ul style="list-style-type: none"> uwzględnienie polityki ZR (strategii ZR, programach ZR itp.) równoważenia rozwoju w kategoriach środowiskowych, przestrzennych, gospodarczych i społecznych traktowanie środowiska jako nierozłącznej części procesów rozwojowych
7.	Prewencji i przeczności	<p>prewencji, czyli likwidacji zanieczyszczeń, uciążliwości i zagrożeń w źródła. Oznacza to:</p> <ul style="list-style-type: none"> zapobieganie powstawaniu zanieczyszczeń i innych uciążliwości, tj. działanie na rzecz przebudowy modelu produkcji i konsumpcji w kierunku zmniejszania presji na środowisko – w szczególności poprzez stosowanie tzw. najlepszych dostępnych technik (BAT) stosowanie recyklingu i zintegrowanego podejścia do ograniczania i likwidacji zanieczyszczeń i zagrożeń ciągłą ocenę oddziaływania na środowisko i powstrzymywanie się przed realizacją projektów (działań), które mogą wywołać nieodwracalne zmiany w ekosystemach <p>przechności, tzn.:</p> <ul style="list-style-type: none"> rozwiązywanie pojawiających się problemów powinno następować po „bezpiecznej stronie” (odpowiednie działania powinny być podejmowane już wtedy, gdy pojawia się uzasadnione prawdopodobieństwo, że problem wymaga rozwiązania, a nie dopiero wtedy, gdy istnieje pełne tego naukowe potwierdzenie. Pozwala to unikać zaniechań wynikających z czasochłonnych badań, braku środków lub zachowawczego działania odpowiedzialnych osób bądź instytucji)
8.	Skuteczności – prawnej – technicznej – ekologicznej i efektywności ekonomiczno-ekologicznej	<ul style="list-style-type: none"> ma zastosowanie do wyboru planowanych przedsięwzięć inwestycyjnych ochrony środowiska (lub szerzej: przedsięwzięć wymagających nakładów finansowych), a następnie w trakcie i po zakończeniu ich realizacji – do oceny osiągniętych wyników. W praktyce oznacza ona potrzebę minimalizacji nakładów na jednostkę uzyskanego efektu. Związana jest ze przede wszystkim ze stosowaniem następujących zasad szczegółowych: <ul style="list-style-type: none"> klauzul zabezpieczających, która umożliwi państwom członkowskim UE stosowanie w uzasadnionych przypadkach ostrzejszych środków w porównaniu z wymaganiami wspólnotowego prawa ekologicznego (<i>skuteczność prawna</i>) stosowania najlepszych dostępnych technik (BAT), w tym najlepszych, uzasadnionych ekonomicznie, dostępnych technologii. (<i>skuteczność techniczna</i>) zasada „zanieczyszczający płaci” (<i>odpowiedzialność i efektywność ekonomiczna</i>)
9.	Regionalizacji (lokalności) i subsydiarności	<p>regionalizacji oznaczającej m.in.:</p> <ul style="list-style-type: none"> rozszerzenie uprawnień dla samorządu terytorialnego i wojewodów do ustalania regionalnych opłat, normatywów, ulg i wymogów ekologicznych wobec jednostek gospodarczych regionalizowanie ogólnokrajowych narzędzi polityki ekologicznej w odniesieniu do trzech rodzajów obszarów wykorzystanie lokalnej kultury i tożsamości mieszkańców w programowaniu rozwoju lokalnego <p>subsidiarności oznaczającej decentralizację decyzji dotyczących ochrony środowiska, które powinny być podejmowane na szczeblu „jak najbliższym obywatelowi”</p>
10.	Partnerstwa i uspołecznienia (partycypacji społecznej)	<p>realizowana poprzez:</p> <ul style="list-style-type: none"> stworzenie instytucjonalnych, prawnych i materialnych warunków do udziału obywateli, grup społecznych i organizacji pozarządowych w procesie planowania, podejmowania decyzji i realizacji zrównoważonego rozwoju (planowanie partnerskie, funkcjonowanie forum społecznego z udziałem wszystkich sektorów lokalnej społeczności itp.) dostęp obywateli do informacji o stanie ZR (stanie środowiska przyrodniczego, kulturowego i społecznego)

Źródło: opracowanie własne na podstawie *Deklaracji z Rio i Drugiej polityki ekologicznej państwa*.

Zgodnie z **zasadą partnerstwa** zapisaną w *Deklaracji z Rio* działania te powinny tworzyć uspołeczniony (partnerski), dynamiczny proces realizacji zasad zrównoważonego rozwoju, w którym społeczności lokalne uczestniczą w podejmowaniu kluczowych decyzji. Lokalna Agenda 21 (LA-21)

gii zrównoważonego rozwoju. Ze względu na obecne uwarunkowania prawne liczba tak rozumianych LA-21 będzie systematycznie rosła,

- w grupie trzeciej, reprezentującej najwyższy poziom wdrażania zasad *Deklaracji*, uwzględ-

Wiele problemów omawianych w Agendzie 21 wymaga działań na szczeblu lokalnym, czynnikiem decydującym o rozwiązaniu tych problemów będzie uczestniczenie w nich i współpraca władz lokalnych. (...) Władze lokalne powinny podjąć dialog ze społecznościami, organizacjami lokalnymi i przedsiębiorstwami prywatnymi w celu przyjęcia „lokalnej” Agendy 21 (rozdział 28 Agendy 21).

powinna więc być bardzo ważnym narzędziem budowy społeczeństwa obywatelskiego, którego *cecha konstytutywną jest poszanowanie zasobów przyrodniczych*. Chodzi tu oczywiście o najwyższe formy partycypacji społecznej – współdziałanie, współdecydowanie i współodpowiedzialność.

U podstaw tworzenia Agendy leży też **zasada integrowania polityk**, czyli poszczególnych dziedzinowych łańdów. Agenda wskazuje, w jaki sposób rozwój można osiągnąć praktycznie równoważony w kategoriach ekologiczno-przestrzennych, społecznych, ekonomicznych i polityczno-instytucjonalnych. Oznacza w praktyce kreowanie w procesie uspołecznionym *lokalnej polityki zrównoważonego rozwoju*, integrującej politykę ekologiczną z polityką gospodarczą, polityką społeczną i polityką przestrzenną.

Z punktu widzenia zaawansowania realizacji zasad *Deklaracji z Rio* polskie gminy i powiaty można podzielić umownie na trzy grupy:

- w *pierwszej grupie* zasady *Deklaracji* są praktycznie nieznanymi lub nadal kontestowanymi jako luksus, na który samorząd nie stać, a ochrona środowiska traktowana jest nadal jako bariera rozwoju gospodarczego; według wstępnych szacunków ponad 60% polskich gmin i powiatów można zakwalifikować do tej grupy,
- w *grupie drugiej* charakterystyczne jest ograniczanie pola zainteresowań do spraw ochrony środowiska, czyli do *budowy „małej” Agendy 21* równoznacznej z lokalną (regionalną) polityką ekologiczną lub jej częścią (programem ochrony środowiska lub programem działań na rzecz środowiska). Należy zwrócić uwagę, że w Polsce ten sposób rozumienia i pożytkowania nazwy Agenda 21 jest dominujący (!). Powodowało to w ostatnich latach w wielu gminach paradoksalną sytuację, że po zbudowaniu Agendy 21, gmina rozpoczynała budowę strate-

gii zrównoważonego rozwoju. Ze względu na obecne uwarunkowania prawne liczba tak rozumianych LA-21 będzie systematycznie rosła,

nianie tych zasad ma charakter systemowy poprzez włączenie koncepcji zrównoważonego rozwoju w cały proces planowania lokalnego i regionalnego, czyli *budowy „dużej” Agendy 21*, której istotą jest partnerstwo międzysektorowe realizowane w procesie budowy i realizacji lokalnej polityki zrównoważonego rozwoju integrującej politykę ekologiczną z innymi politykami sektorowymi.

Wrocław ze względu na swój potencjał i zaawansowanie procesów planowania rozwoju ma wszelkie szanse, aby znaleźć się w trzeciej grupie. Wymaga to jednak koncentracji wysiłku na realizacji dwóch podstawowych i wymienionych wcześniej zasad *Deklaracji z Rio*: partnerstwa międzysektorowego i integracji polityk sektorowych. Można tu skorzystać z doświadczeń innych polskich samorządów, bowiem proces docenienia przez polskie samorzady tych dwóch zasad nie miał przebiegu jednorodnego. Dotyczy to zwłaszcza zasady drugiej, zapewniania integralności polityki ekologicznej z innymi politykami sektorowymi (*zasada 4 Deklaracji*). Włączanie LA-21 w proces planowania rozwoju lokalnego i tworzenia w sposób uspołeczniony zbioru dokumentów planistycznych, wśród których strategia zrównoważonego rozwoju odgrywa kluczową rolę, jako dokument integrujący wszystkie najważniejsze polityki lokalne (ekologiczną, gospodarczą, społeczną i przestrzenną), miało w Polsce różny przebieg.

W wielu miastach powstałe „małe” LA-21 jako polityki ekologiczne lub programy ochrony środowiska zostały po pewnym czasie włączane (i integrowane) do powstających strategii rozwoju lokalnego lub zachowywały względną autonomię. Przykładami takich procesów jest właśnie Wrocław, a także inne miasta, np. Gdańsk, Warszawa, czy Jelenia Góra. Przyjrzyjmy się bliżej doświadczeniom Gdańska i Warszawy.

W Gdańsku LA-21 przebiegała w dwóch etapach. Rozpoczęty w 1991 roku proces corocznych ocen stanu środowiska miasta nabrał dynamiki w latach 1995–1997, przy wsparciu przez struktury ICLEI. Objął na początku tylko niektóre sektory i sfery działalności miasta, dając w efekcie *programy działań na rzecz środowiska*. W etapie drugim, obejmującym lata 1998–2000, powołano *międzysektorowe Forum LA-21* oraz włączono przygotowane programy w *Strategię rozwoju Gdańska*. W ten sposób zintegrowano lokalną politykę ekologiczną z polityką gospodarczą i społeczną, realizując w ten sposób postulat *Deklaracji* nie oddzielania ochrony środowiska od innych procesów rozwojowych.

Interesujące są także doświadczenia *Warszawskiej Agendy 21*. Rozpoczęty tuż po Szczycie Ziemi proces budowy Agendy przyniósł pierwsze programowe efekty już w 1996 roku. W listopadzie tego roku Rada Warszawy uchwaliła *Założenia do polityki ekorozwoju Warszawy*, a w 1998 roku *Zasady polityki zrównoważonego rozwoju m. st. Warszawy*. Przyjęto 7 następujących zasad:

- 1) równoważenia interesów poprzez dialog społeczny
- 2) przezroczności ekologicznej
- 3) praworządności
- 4) zanieczyszczający płaci
- 5) ekonomizacji
- 6) uspołecznienia
- 7) współdziałania i pomocniczości (subsydiarności).

Integracja tych założeń i zasad z podstawowym dokumentem wytyczającym główne jego cele i zadania nastąpiła w uchwalonej w maju 1998 roku *Strategii rozwoju Warszawy do 2010 roku*. Uchwalenie w tym czasie *Studium uwarunkowań i kierunków zagospodarowania przestrzennego Warszawy* dopełniło kształt lokalnej polityki

łącznego (OKiDS) „okrągłe stoły” na temat realizacji zasad ZR. Przykładem takiej inicjatywy jest Warszawski Okrągły Stół Transportowy. Działalność tego *Stołu* pokazuje, jak trudne jest wykreowanie takiego modelu polityki transportowej w dużym mieście, aby w żadnym obszarze miasta poziom ruchu nie przekraczał granic ekologicznej pojemności ekosystemu.

Doświadczenia *Wrocławia i Jeleniej Góry* są podobne i pokazują, jak trudno jest wprowadzić do samorządu lokalnego świadomość ważności dwóch podstawowych zasad *Deklaracji z Rio*: partnerstwa międzysektorowego i integrowania polityki ekologicznej z innymi politykami sektorowymi. W obu miastach uchwalono lokalne polityki ekologiczne, a następnie przystąpiono do prac nad strategią rozwoju lokalnego (polityka gospodarcza i społeczna) oraz studium uwarunkowań i kierunków zagospodarowania przestrzennego. W obu miastach wyzwaniem jest utworzenie:

- spójnej **polityki zrównoważonego rozwoju miasta** integrującej przyjęte polityki sektorowe,
- **międzysektorowego partnerstwa** na rzecz zrównoważonego rozwoju jako lokalnej koalicji radnych, przedstawicieli organizacji pozarządowych, biznesu, liderów lokalnych itp.; w wielu miastach takie koalicje funkcjonują np. pod nazwą Forum „Środowisko i Rozwój”, Ekoforum, czy rada ekologiczna „Agenda 21”.

We Wrocławiu stworzenie silnego międzysektorowego partnerstwa na rzecz zrównoważonego rozwoju powinno stać się podstawowym warunkiem funkcjonowania w mieście lokalnej Agendy 21 (por. *schemat 1*). *Forum* nie powinno być powoływane tylko dla doraźnych celów tworzenia konkretnych dokumentów strategicznych, lecz powinno być stałym elementem instytucjonalnego

Do roku 2002 wszystkie kraje powinny opracować narodowe strategie zrównoważonego rozwoju, określające udział i odpowiedzialność wszystkich zainteresowanych stron. Należy aktywnie wspierać lokalne Agendy 21 i inne programy, których celem jest zrównoważony rozwój (Agenda 21).

zrównoważonego rozwoju. Ważnym doświadczeniem tego procesu jest nie tylko uspołecznienie procesu budowy i realizacji polityki, lecz także rozbudowane formy realizacji *zasady równoważenia interesów różnych grup społecznych*. Społeczny nadzór nad zrównoważonym rozwojem Warszawy pełni nie tylko Stowarzyszenie – *Pierwsza Warszawska Agenda 21*, lecz także organizowane przez Ośrodek Konsultacji i Dialogu Spo-

funkcjonowania układów partnerskich między podstawowymi sektorami i grupami społecznymi Wrocławia. W innych miastach koalicje takie są dobrowolnymi porozumieniami jej członków, zawartymi w celu wspierania działań zmierzających do opracowania i realizacji szeroko rozumianej lokalnej polityki zrównoważonego rozwoju. Większość koalicji „umocowana” jest przy radzie miasta, co wydaje się najlepszym rozwiązaniem orga-

Rysunek 1. Wrocławska Agenda 21


Źródło: opracowanie własne.

nizacyjnym szczególnie w pierwszym okresie jej działania.

Wrocław wobec wyzwań Szczytu Ziemi „10 lat po Rio” w Johannesburgu – co sprzyja, a co przeszkadza sprostaniu tym wyzwaniom?

Szczyt Ziemi w sprawie Zrównoważonego Rozwoju – „Rio + 10” (World Summit on Sustainable Development – „Rio + 10”) organizowany w Johannesburgu we wrześniu 2002 roku ma wyznaczyć nowy etap w realizacji koncepcji zrównoważonego rozwoju na każdym poziomie zarządzania, a zwłaszcza na poziomie lokalnym. Program przygotowań do konferencji został określony w rezolucji Zgromadzenia Ogólnego ONZ nr 55/199 z 20 grudnia 2000 roku. Przewiduje ona, że działania powinny skupić się na określeniu obszarów, w których konieczne są zdecydowane wysiłki w celu wprowadzenia w życie postanowień Agendy 21. Istotne jest, że przegląd ten musi być dokonany nie tylko na poziomie międzynarodowym i krajowym, lecz także poziomie lokalnym i regionalnym.

Podstawowym wyzwaniem staje się skuteczne wdrożenie już istniejących zasad zrównoważonego rozwoju, zapisanych w *Deklaracji z Rio* oraz

w dokumentach krajowych, w polskich miastach, a zwłaszcza w tych, w których skala zagrożeń środowiskowych ze względu na wielkość miasta jest szczególnie duża. Jest to więc także wielkie wyzwanie dla Wrocławia i jego społeczności. W swoich działaniach na rzecz zrównoważonego rozwoju miasta tworząca się międzysektorowa koalicja powinna nawiązywać do:

- różnego typu deklaracji, przyjmowanych od 1994 roku przez międzynarodowe gremia władz samorządowych, a zwłaszcza wyników trzech Europejskich Konferencji na rzecz Zrównoważonego Rozwoju Miast: *Karty miast europejskich na rzecz zrównoważonego rozwoju* (tzw. Karty Aalborskiej), w maju 1994 roku w Aalborgu (Dania), *Lizbońskiego Planu Działania: od Karty do Działania*, przyjętej w październiku 1996 roku w Lizbonie (Portugalia) i opracowanej w oparciu o przegląd procesów wdrażania LA-21 w miastach europejskich i *Apelu liderów miast Europy u progu XXI wieku* (tzw. Apelu Hanowerskiego), wystosowanego w lutym 2000 roku w Hanowerze (Niemcy),
- doświadczeń uczestników Kampanii Europejskich Miast i Gmin na rzecz Zrównoważonego Rozwoju (ESCTC – *European Sustainable Cities&Townns Campaign*) oraz wyników wielu konferencji zorganizowa-

nych przez *Kampanię*, w tym przede wszystkim do: *Deklaracji – ku lokalnemu zrównoważonemu rozwojowi Europy Środkowej i Wschodniej* (tzw. Deklaracji sofijskiej), przyjętej w listopadzie 1998 roku w Sofii oraz *Deklaracji – strategii zrównoważonego rozwoju miast* (tzw. Deklaracji Haskiej), przyjętej w czerwcu 1999 roku w Hadze (Holandia). W rozwój *Kampanii* zaangażowanych jest ponad 400 europejskich samorządów terytorialnych, wśród których jest tylko 7 gmin z Polski: Buczyna, Ełk, Gdańsk, Główno, Rozprza, Nowa Sól i Syców.

Wyzwania sformułowane w wymienionych kartach, deklaracjach i apelach powinny zostać podjęte jak najszybciej przez społeczność lokalną Wrocławia w celu zapewnienia jego mieszkańcom możliwie wysokiej jakości życia, czego warunkiem jest wprowadzanie i przestrzeganie zasad zrównoważonego rozwoju opierającego się na poszanowaniu kapitału naturalnego, kapitału ludzkiego oraz kapitału kulturowego.

W ostatnich kilku latach powstały *korzystne uwarunkowania* dla dalszego wprowadzania zasad *Deklaracji z Rio* i rozwoju LA-21. Należy wśród nich wymienić:

- rozbudowanie politycznych, prawnych oraz administracyjnych narzędzi, które umożliwiają dalsze jej wdrażanie na poziomie lokalnym (np. prawo do informacji),
- stworzenie oryginalnych standardów implementacji zasad ZR i wytycznych Agendy do uspołecznionych procesów planowania i monitoringu rozwoju lokalnego z punktu widzenia zasad zrównoważonego rozwoju (standardy strategii i audytu),
- szybkie rozprzestrzenianie się w polskich miastach jawnego wprowadzania do nazw lokalnych strategii kategorii zrównoważonego rozwoju,
- zwiększający się udział polskich władz lokalnych w konferencjach regionalnych samorządów europejskich oraz w utworzonej w 1994 roku przez sygnatariuszy *Karty Aalborgskiej* Kampanii Europejskich Miast i Gmin na rzecz Zrównoważonego Rozwoju (ESCTC – *European Sustainable Cities& Towns Campaign*), której głównym celem jest propagowanie najlepszych doświadczeń samorządów w realizacji zasad ZR,

- powołanie na przełomie roku 2000/2001 *Sieci Miast, Gmin i Powiatów Polskich na rzecz zrównoważonego rozwoju*. Akces do tej sieci – przez podpisanie *Deklaracji* – zgłosiło ponad 40 lokalnych jednostek terytorialnych. To druga taka – po Włoszech – inicjatywa powołania krajowej sieci jako partnera sieci europejskich. Sieć łączy wszystkie te gminy i powiaty, które realizują zasady ZR. Sieć służy przede wszystkim wymianie informacji i doświadczeń (dobrych praktyk wprowadzania zasad Deklaracji z Rio) pomiędzy sygnatariuszami, a także – w układzie zewnętrznym – promocji idei, zasad i korzyści z wprowadzania zrównoważonego rozwoju w celu rozszerzenia skali praktycznego wprowadzania w życie wytycznych Agendy 21. Aktywny udział Wrocławia w tej sieci to kolejne wyzwanie dla Wrocławia.

Wśród *barier* wprowadzania zasad zrównoważonego rozwoju, które mogą utrudnić podjęcie wyzwań, należy wymienić przede wszystkim:

- małe zainteresowanie zasadami zrównoważonego rozwoju wynikające z niskiego poziomu świadomości ekologicznej społeczeństwa i dominację egocentrycznego systemu wartości,
- obserwowany regres w realizacji idei społeczeństwa obywatelskiego na rzecz społeczeństwa „narzędziowego” (informacyjnego) i niechęć do partnerskiego (równoprawnego) współdziałania na rzecz wspólnej realizacji wizji rozwoju lokalnego,
- brak prawnego (ustawowego) usankcjonowania zobowiązania do budowy lokalnej i regionalnej Agendy 21, której kluczowym elementem powinna być zintegrowana lokalna polityka zrównoważonego rozwoju; ustawowy zapis o obowiązku przygotowania przez jednostki samorządowe programu ochrony środowiska jest niewystarczający i nie zapewnia dostatecznych warunków dla integrowania polityki ekologicznej z innymi politykami sektorowymi,
- realne niebezpieczeństwo deklaratywnego charakteru umieszczania w nazwie dokumentów strategicznych zrównoważonego rozwoju, jeśli się zważy, że większość zbudowanych strategii nie ma opracowanego systemu wskaźników określających sposób pomiaru celów rozwoju.

Summary

Thank to consideration of nature protection issues in many official documents, activities and significant level of relevant public actions, Wrocław has the possibility to become a leader among cities implementing principles of sustainable development. Full realisation of these principles in Wrocław, however, calls for establishment of cross-sectoral partnership.

Coherent sustainable development policy integrating established sectoral policies including ecological, transport, spatial and social policies is also indispensable for the city.