
Wydawnictwo Uniwersytetu Ekonomicznego we Wrocławiu
Wrocław 2016

PRACE NAUKOWE
Uniwersytetu Ekonomicznego we Wrocławiu

RESEARCH PAPERS
of Wrocław University of Economics

Nr 432

Gospodarka lokalna
w teorii i praktyce

Redakcja wydawnicza: Barbara Majewska

Redakcja techniczna i korekta: Barbara Łopusiewicz

Łamanie: Adam Dębski

Projekt okładki: Beata Dębska

Informacje o naborze artykułów i zasadach recenzowania
znajdują się na stronach internetowych Wydawnictwa
www.pracenaukowe.ue.wroc.pl
www.wydawnictwo.ue.wroc.pl

Publikacja udostępniona na licencji Creative Commons
Uznanie autorstwa-Użycie niekomercyjne-Bez utworów zależnych 3.0 Polska
(CC BY-NC-ND 3.0 PL)

© Copyright by Uniwersytet Ekonomiczny we Wrocławiu
Wrocław 2016

ISSN 1899-3192
e-ISSN 2392-0041

ISBN 978-83-7695-587-2

Wersja pierwotna: publikacja drukowana

Zamówienia na opublikowane prace należy składać na adres:
Wydawnictwo Uniwersytetu Ekonomicznego we Wrocławiu
ul. Komandorska 118/120, 53-345 Wrocław
tel./fax 71 36 80 602; e-mail: econbook@ue.wroc.pl
www.ksiegarnia.ue.wroc.pl

Druk i oprawa: TOTEM

Spis treści

Wstęp .. 7

Marcin Będzieszak: Czy duże miasta w Polsce chcą, by płacić im za usługi?
Urynkowienie realizacji wybranych zadań a formy organizacyjne / Do
large cities in Poland want to be paid for services? Marketization of select-
ed tasks and organizational forms .. 9

Radosław Cyran: Budownictwo mieszkaniowe jako potencjał rozwojowy
miast / Housing industry as the developmental potential of cities 18

Adam Drobniak: Ekonomiczne koncepcje rozwoju w kontekście rewitaliza-
cji miast – studia przypadków / Economic development’s concepts in the
context of urban and postindustrial land revitalization – case studies 27

Romana Głowicka-Wołoszyn: Identyfikacja efektów przestrzennych w oce-
nie kondycji finansowej gmin województwa wielkopolskiego / Identifica-
tion of spatial effects in evaluation of financial condition of Wielkopolska
Voivodeship communes .. 42

Waldemar A. Gorzym-Wilkowski: Planowanie przestrzenne – narzędzie
realizacji ładu przestrzennego czy interesów? / Spatial planning − a tool
to implement spatial order or achieve interests? ... 54

Zbigniew Grzymała: Miasta ekologiczne – studia przypadków i perspekty-
wy rozwoju / Eco- cities – case studies and development perspectives 61

Krzysztof Kluza: Wpływ wzrostu stóp procentowych na ryzyko kredytowe
jednostek samorządu terytorialnego / Effect of higher interest rates on
credit risk of local governments in Poland ... 67

Tomasz Kołakowski: Ekonomiczno-społeczne efekty projektów translokacji
obiektów zabytkowych na poziomie lokalnym / Socio-economic effects
of translocation projects of historic monuments – local level 83

Magdalena Łyszkiewicz: Samodzielność finansowa gmin miejskich woje-
wództwa pomorskiego / Financial autonomy of the Pomeranian urban
communes ... 93

Marian Maciejuk: Struktura pomocy publicznej dla przedsiębiorców w Jele-
niej Górze / The structure of public aid for entrepreneurs in Jelenia Góra 102

Tomasz Madras: Kategoria „pozostałych ośrodków wojewódzkich” w rzą-
dowych dokumentach strategicznych / Category of “the other voivodeship
centers” in the government’s strategic documents 111

Grzegorz Maśloch: Społeczno-gospodarcze uwarunkowania ograniczenia
niskiej emisji w polskich gminach poprzez redukcję zanieczyszczeń po-
chodzących z gospodarstw domowych / Socio-economic conditions of

6 Spis treści

reductions of low emission in Polish municipalities by reducing of pollu-
tion from households .. 120

Artur Myna: Uwarunkowania przestrzennego zróżnicowania selektywnej
zbiórki odpadów komunalnych / Conditions of spatial diversity of separa-
te collection of municipal waste ... 129

Marek Obrębalski: Problemy delimitacji miejskiego obszaru funkcjonalne-
go – studium przypadku Jeleniej Góry / Delimitation problems of urban
functional area – case study of Jelenia Góra .. 138

Dorota Sikora-Fernandez: Praktyczne aspekty budowy smart city na przy-
kładzie Barcelony / Practical aspects of smart city development on the
example of Barcelona ... 155

Jacek Sołtys: Strategie miast powiatowych na obszarze peryferyjnym woje-
wództwa pomorskiego / Strategies of county capitals in peripheral areas
of Pomeranian Voivodeship .. 164

Andrzej Sztando: Budżetowanie kapitałowe pomocy regionalnej w polskich
specjalnych strefach ekonomicznych / Capital budgeting of regional aid in
Polish special economic zones .. 173

Katarzyna Wójtowicz: Prognozowanie skutków finansowych miejscowych
planów zagospodarowania przestrzennego a problem zapewnienia stabil-
ności fiskalnej gmin w Polsce / Forecasting of fiscal consequences of lo-
cal spatial plans vs. the problem of achieving fiscal sustainability of local
governments in Poland ... 203

Jacek Wychowanek: Partnerstwo tradycji i innowacji jako czynnik rozwoju
lokalnego / Partnership of tradition and innovation as a factor of local
development .. 212

Wstęp

Przekazujemy w Państwa ręce kolejny zbiór artykułów zaprezentowanych podczas
corocznej Konferencji Naukowej pt. „Gospodarka lokalna i regionalna w teorii i
praktyce” organizowanej przez Katedrę Gospodarki Regionalnej Uniwersytetu
Ekonomicznego we Wrocławiu. Stanowią one wkład w proces wzbogacania wiedzy
na temat procesów rozwoju lokalnego, które są współcześnie przedmiotem żywego
zainteresowania środowiska nauki, władz publicznych wszystkich szczebli, sfer biz-
nesowych, a także szerokich kręgów społecznych. Artykuły te zawierają szereg
cennych informacji o stanie, uwarunkowaniach, mechanizmach i efektach owych
procesów oraz o najbardziej prawdopodobnych ich przyszłych ścieżkach. Mogą
i powinny być wykorzystane w trakcie projektowania i aplikacji lokalnych oraz po-
nadlokalnych polityk rozwoju lokalnego, dla których dobre podstawy informacyjne
są warunkiem ich powodzenia. Przyczynią się w ten sposób do dynamizacji proce-
sów rozwoju lokalnego, a przez to nie tylko do wzrostu jakości życia w lokalnych
układach terytorialnych, ale również, poprzez transformację tych procesów i ich
produktów w procesy i produkty ponadlokalne, do wzrostu jakości życia w kraju
i jego poszczególnych regionach. Jesteśmy przekonani, że omawiane artykuły two-
rzą również interesującą płaszczyznę dialogu dla środowisk naukowych i samorzą-
dowych władz publicznych. Stanowią bowiem głos w dyskusji na temat pożądanych
modyfikacji polskiego systemu samorządowego, która odbywa się współcześnie na
wielu różnych forach. Zawierają argumenty za takim jego doskonaleniem, które –
w ramach wielopoziomowego, zintegrowanego systemu zarządzania państwem –
zwiększy podmiotowość samorządów lokalnych i regionalnych w prowadzeniu po-
lityki rozwoju, zapewniając im jednocześnie wysoką zdolność do kreowania rozwo-
ju lokalnego i regionalnego. Podsumowując, oddajemy te artykuły w Państwa ręce
z przekonaniem, że okażą się przydatne zarówno w dociekaniach naukowych,
jak i w praktyce zarządzania rozwojem lokalnym.

Ryszard Brol, Beata Bal-Domańska, Andrzej Sztando

PRACE NAUKOWE UNIWERSYTETU EKONOMICZNEGO WE WROCŁAWIU
RESEARCH PAPERS OF WROCŁAW UNIVERSITY OF ECONOMICS nr 432 ● 2016

Gospodarka lokalna w teorii i praktyce ISSN 1899-3192
 e-ISSN 2392-0041

Zbigniew Grzymała
Szkoła Główna Handlowa w Warszawie
e-mail: zbigniew.grzymala@sgh.waw.pl

MIASTA EKOLOGICZNE – STUDIA PRZYPADKÓW
I PERSPEKTYWY ROZWOJU
ECO-CITIES – CASE STUDIES
AND DEVELOPMENT PERSPECTIVES
DOI: 10.15611/pn.2016.432.06
JEL Classification: R000

Streszczenie: Coraz bardziej powszechne w Europie i na świecie staje się podejście ekolo-
giczne w odniesieniu do wielu dziedzin życia. Popularny stał się tzw. ekologiczny czy „eko”
styl życia, rozumiany między innymi jako zdrowe odżywianie, zdrowy tryb życia, czyste
powietrze, zbliżenie do natury itp. Wyjazdy za miasto czy wyprowadzenie się z miasta w celu
implementacji „eko” życia nie dla wszystkich mieszkańców współczesnych miast jest w prak-
tyce możliwe do realizacji. Miasta są miejscami pracy, nauki, konsumpcji usług kultury itd.
Liczba mieszkańców aglomeracji miejskich systematycznie rośnie, co zwiększa problemy w
zakresie szeroko pojętej ekologii miejskiej. Z drugiej strony rośnie w siłę ruch społeczny dą-
żący do uczynienia z miast miejsc jakościowo bardziej znośnych do życia i bliższych naturze.
W tym celu powstają idee i praktyczne rozwiązania innego sposobu życia w miastach. Taką
koncepcją jest właśnie miasto ekologiczne i jego pochodna – miasto „smart” (smart city).

Słowa kluczowe: miasta ekologiczne, smart miasta.

Summary: Such negative phenomena as global warming, air polution, quality of life leading
to the growth of stress, genetically modified foods and large amounts of chemicals will not
favor as a remedy for the concept of eco-cities. Changes in the direction of the ecological city
thus appear to be a necessity. In fact, there are not fully ecological cities so far. Most relevant
to the broader concept of “eco” are villages located in natural surroundings, primarily rural
communities. They can be created from scratch and include a different vision of ecological
solutions. Existing urban areas should plan and implement concepts on the one hand referring
to the past, namely the existence of so-called uncontrolled biosphere, on the other, using a
solution of “smart” urban infrastructure.

Keywords: eco-cities, smart cities.

62 Zbigniew Grzymała

1. Wstęp

Coraz bardziej powszechne w Europie i na świecie staje się podejście ekologiczne
w odniesieniu do wielu dziedzin życia. Popularny stał się tzw. ekologiczny czy
„eko” styl życia, rozumiany między innymi jako zdrowe odżywianie, zdrowy tryb
życia, czyste powietrze, zbliżenie do natury itp. Wyjazdy za miasto czy wyprowa-
dzenie się z miasta w celu implementacji „eko” życia nie dla wszystkich mieszkań-
ców współczesnych miast jest w praktyce możliwe do realizacji. Miasta są miejsca-
mi pracy, nauki, konsumpcji usług kultury itd. Liczba mieszkańców aglomeracji
miejskich systematycznie rośnie, co zwiększa problemy w zakresie szeroko pojętej
ekologii miejskiej. Z drugiej strony rośnie w siłę ruch społeczny dążący do uczynie-
nia z miast miejsc jakościowo bardziej znośnych do życia i bliższych naturze.
W tym celu powstają idee i praktyczne rozwiązania innego sposobu życia w mia-
stach. Taką koncepcją jest właśnie miasto ekologiczne i jego pochodna – miasto
„smart” (smart city).

Celem artykułu jest ukazanie dylematów wokół procesów przekształcania
współczesnych miast w stronę tzw. miast ekologicznych. Autor skoncentrował się
w pierwszej części na zdefiniowaniu istoty miasta ekologicznego. Następnie przed-
stawił ranking takich miast oraz perspektywy rozwoju miast w stronę miast „eko”.

2. Pojęcie miasta ekologicznego

Definicja miasta ekologicznego nie jest jednorodna. Często określenie „ekologicz-
ne” bywa rozumiane zamiennie z „zielone”, czyli bliskie naturze. Według roboczej
definicji Ecocity Builders [Brodowicz 2015] „miasto ekologiczne dostarcza zdrowe-
go sprzyjającego środowiska swoim mieszkańcom, bez przejadania przez nich wię-
cej zasobów niż wyprodukowali (odnawialne zasoby), bez wytwarzania więcej od-
padów niż możliwości ich absorbcji (utylizacji) i bez toksycznych działań
w stosunku do siebie i sąsiedztwa”. Jak zauważa R. Register, miasta natury „to mia-
sta szczególnie zdrowe. Skrzynka na kompost, proste urządzenia zbudowane i wy-
korzystywane przez człowieka jako modyfikacja leśnego podłoża, gdzie materia
organiczna jest przekształcana z odpadów do użytecznego nowego zasobu” [Regi-
ster 2012]. Trudno rzecz jasna znaleźć takie idealne współczesne miasto. Wiele
miejscowości ma wiele cech, które zbliżają je do tej definicji. W swoich podróżach
naukowych po Stanach Zjednoczonych w ramach projektu Eco-Innovations in Cities
autor zwiedzał różne miejscowości, których charakter odpowiada w większym lub
mniejszym zakresie definicji miejscowości ekologicznej. W Stanach Zjednoczonych
najczęściej miasta typu „eko” otoczone są przyrodą, która ma charakter dzikiej
przyrody, bez specjalnej ingerencji człowieka. W Europie najczęściej mamy do czy-
nienia z większą lub mniejszą ingerencja człowieka w kształt środowiska przyrod-
niczego. Jedną z odwiedzanych amerykańskich miejscowości był Wisconsin Dells.

Miasta ekologiczne – studia przypadków i perspektywy rozwoju 63

Wisconsin Dells to mała miejscowość w północnej części Stanów Zjednoczo-
nych w stanie Wisconsin, leżąca nad rzeką Wisconsin River. Liczba stałych miesz-
kańców wynosiła w 2013 r. 2707 osób. Miejscowość charakteryzuje się dużą liczbą
tzw. parków wodnych, hoteli wypoczynkowych i restauracji funkcjonujących głów-
nie w sezonie letnim. Miejscowość otaczają formacje skalne zbudowane z między
innymi z piaskowca w kształcie charakterystycznych klepsydr, pomiędzy który-
mi w wielu miejscach wiją się strumienie. Podejście do „eko” w Stanach Zjedno-
czonych różni się od podejścia europejskiego. Miejscowości wtopione w naturę są
z reguły przez nią otoczone. Przyroda ta pozostawiona jest niejako sama sobie, bez
głębokiej interwencji człowieka (dzika przyroda).

Jeszcze bardziej wtapiają się w przyrodę niektóre społeczności zamieszkują-
ce Stany Zjednoczone. Do takich społeczności należą na przykład Amisze. Sposób
życia Amiszów jest wysoce ekologiczny. Starają się ograniczać użycie współczes-
nych wynalazków, na przykład samochodów, pralek, lodówek itp. Ubrania suszą na
sznurkach rozwieszanych na zewnątrz ich posesji, inaczej niż czyni to większość
Amerykanów.

Można zatem podjąć próbę klasyfikacji miejscowości ekologicznych. Do grupy
pierwszej zaliczyć można miejscowości wtopione w przyrodę lub otoczone przez
nią, jak na przykład Wisconsin Dells lub wioski Amiszów, a również rezerwaty
Indian. W Polsce występuje sporo takich miejscowości. Są to głównie wioski poło-
żone przede wszystkim w otulinach parków narodowych. Są to zatem głównie małe
miejscowości.

Drugą grupę stanowią miasta implementujące do swojej przestrzeni przyrodę
w postaci parków, nasadzeń drzew, promujące między innymi transport pieszy czy
rowerowy. Można spotkać się jednak z opinią wyrażaną przez osoby będące zwo-
lennikami większego zbliżenia miast do natury, że odeszliśmy od tej natury i nieja-
ko cofnęliśmy się w koncepcji miast „eko”. W okresie przed transformacją w Polsce
„czy to z nonszalancji, czy z braku środków [ówczesna władza – przyp. Z.G.] po-
zwalała jednak na rozwijanie się w miastach niekontrolowanej biosfery. Nie drażni-
ły jej nieużytki miejskie, stare, dostojne drzewa, zalegające niesprzątane liście. Mia-
sta dzieciństwa dzisiejszych czterdziestolatków były rodzajem dżungli z mnóstwem
kwiatów, owadów, motyli, małych zwierząt. Inwestycyjne kompulsje, estetyczna
tandeta, polityczne zapotrzebowanie w połączeniu z tym wszystkim, co z życiem
psychicznym jednostki robi globalizacja, dokonały całkowitej zagłady tego świata.
Co otrzymaliśmy w zamian? Aseptyczną i coraz bardziej gorącą przestrzeń miej-
ską, w której place zabaw wyparły dawne tajemnicze ogrody. Przestrzeń, w które
żadna inwestycja, czy będzie to budowa drogi, ścieżki rowerowej, centrum sportu,
czy rewitalizacja parku, nie odbędzie się bez masowego usuwania drzew, krzewów
i zarośli” [Gąsiorowski 2015]. W zasadzie powinniśmy jako społeczeństwo zacząć
implementować rozwiązania już nam znane.

Być może uda się to w przypadku tzw. smart miast, czyli mądrych, (inteligent-
nych, sprytnych) miast, które w swej istocie stanowią kombinację technologii infor-

64 Zbigniew Grzymała

matycznych i komunikacyjnych ze społecznym i środowiskowym kapitałem. Miasta
„smart” zawierają w sobie następujące pojęcia:
 • mądre życie (jakość życia) – warunki mieszkaniowe, świadczenie podstawo-

wych usług komunalnych, edukacja, ochrona zdrowia, bezpieczeństwo, kultura
i turystyka, styl życia, miejska gospodarka rolna;

 • mądra gospodarka (konkurencyjność) – zielone technologie i miejsca pracy, in-
nowacyjny, lokalny przemysł i biznes, małe i średnie przedsiębiorstwa;

 • mądra energia (efektywność) – odnawialne źródła energii, efektywność energe-
tyczna, inteligentne sieci, inteligentne liczniki, ogniwa paliwowe, magazyny
energetyczne;

 • mądry transport (powiązany) – przyjazny środowisku transport, jak transport pu-
bliczny, ścieżki rowerowe, pojazdy wykorzystujące alternatywne paliwa, zmniej-
szenie korków, dostarczanie informacji logistycznej;

 • mądre środowisko (zrównoważone) – redukcja gazów cieplarnianych, zielone
i otwarte przestrzenie, zielone budynki, efektywne zużywanie zasobów natural-
nych, gospodarka wodą, odpadami, zarządzanie ryzykiem wystąpienia klęsk;

 • mądrzy ludzie (wiedza) – lokalne społeczne zasoby, uczelnie, szkoły, społeczno-
ści biznesowe, młodociani, grupy etniczne, oddolne zaangażowanie, integracja
społeczna, spójność społeczna;

 • mądry rząd (udział) – mechanizmy komunikacji między samorządem lokalnym
a mieszkańcami, elektroniczna komunikacja z instytucjami publicznymi, dostęp
do danych, centra danych, przejrzystość, konsultacje społeczne [Pospieszny, za:
Steinberg 2012].
Przez „mądre podejście” rozumiemy przede wszystkim zaspokojenie podsta-

wowych potrzeb komunalnych, które między innymi w Polsce stanowią zadania
własne gmin. Pewną nowością jest miejska gospodarka rolna. Tradycyjny podział
rozdział terenów miejskich od wiejskich powoli zaciera się w miastach ekologicz-
nych. Na przykład część parków miejskich można przekształcić w ogrody działowe.
W wielu miastach w Polsce istnieją takie ogrody nawet w aglomeracjach. Niemniej
należałoby dążyć do wykorzystania jak największej powierzchni miejskich na cele
rolnicze, a w zasadzie ogrodnicze. Projekty ogrodnicze mogą stanowić element in-
nowacyjnego przemysłu w ramach „mądrej gospodarki”.

W „smart” miastach oczekuje się coraz powszechniejszego wykorzystania od-
nawialnych źródeł energii i budowania obiektów z tzw. zielonymi dachami. Pozwoli
to na lepsze wykorzystanie wody z opadów deszczowych i odciążenie miejskiej
kanalizacji deszczowej, co będzie sprzyjać tzw. mądremu środowisku.

„Mądry transport” to sposób organizacji ruchu sprzyjający transportowi pie-
szemu, choćby poprzez zbliżenie ważnych z punktu widzenia mieszkańca insty-
tucji do miejsca jego zamieszkania. To także ścieżki rowerowe i nieuciążliwy ruch
samochodowy. Preferowane w takim rozwiązaniu byłyby komunikacja miejska
i elektryczne samochody.

Miasta ekologiczne – studia przypadków i perspektywy rozwoju 65

„Mądrzy ludzie” i „mądry rząd” to przede wszystkim odpowiednia świadomość
ekologiczna zarówno mieszkańców, jak i lokalnego samorządu i rządu centralne-
go. To także włączenie społeczności lokalnej do projektowania „eko” miasta. To
uproszczona komunikacja lokalnego samorządu z mieszkańcami przy wykorzysta-
niu choćby Internetu.

3. Ranking miast ekologicznych

Można pokusić się o stworzenie rankingu miast ekologicznych. Poniżej zaprezento-
wano jeden z takich rankingów uwzględniający różne rozwiązania typu „eko”
i „smart”:

1. Rejkiawik (Islandia) – miejskie autobusy w tym mieście są zasilane wodo-
rem, przez co Rejkiawik może się pochwalić najmniejszą emisją dwutlenku węgla
do atmosfery na świecie. Ponadto cała energia w mieście, w tym ogrzewanie, pocho-
dzi z odnawialnych źródeł geotermalnych.

2. Portland (USA) – miasto wprowadza w życie liczne plany mające na celu
podniesienie stopnia jego ekologiczności – m.in. buduje bardzo wiele ścieżek rowe-
rowych.

3. Kurytyba (Brazylia) – miasto, które ma politykę zbliżoną do Portland. Cieka-
we rozwiązania dotyczą m.in. komunikacji miejskiej.

4. Malmö (Szwecja) – miasto słynie z ogromnej ilości parków i terenów zielo-
nych.

5. Vancouver (Kanada) – 90% energii jest dostarczanych z odnawialnych źró-
deł, takich jak wiatr, woda i słońce.

6. Kopenhaga (Dania) – jest najczęstszym gospodarzem światowych konferen-
cji klimatycznych.

7. Londyn (Anglia) – przechodzi wiele przemian na rzecz ekologii – wprowadza
odnawialne źródła energii, tworzy nowe parki i skwery.

8. San Francisco (USA) – prawie 1/5 powierzchni miasta stanowią parki i tere-
ny zielone. Wiele nowych budynków jest też wyposażonych w odnawialne źródła
energii.

9. Sydney (Australia) – miasto kładzie ogromny nacisk na edukację ekologiczną
społeczeństwa, stale także obniża emisję dwutlenku węgla do atmosfery.

10. Barcelona (Hiszpania) – na terenie miasta jest wiele parków i ogrodów, ze
względu na swoją lokalizację miasto czerpie również duże ilości energii ze słońca
[http://antynews.pl].

Sprzyjająca koncepcji „eko” miast jest między innymi strategiczna ocena od-
działywania na środowisko. Ocena ta dotyczy skutków projektów na przykład
inwestycyjnych na środowisko. Projekty te mogą być częścią planów zawartych
w takich dokumentach, jak polityki rozwoju, strategie rozwoju itp. Strategiczna
ocena oddziaływania na środowisko zaliczana jest do grupy badań ewaluacyjnych,
oceniających potencjalny wpływ realizacji zapisów projektów dokumentów na śro-

66 Zbigniew Grzymała

dowisko przyrodnicze [Ziółkowski 2015]. W ramach tej oceny dokonuje się również
konsultacji społecznych i w ten sposób odbywa się – w bardziej lub mniej bez-
pośredni sposób – edukacja ekologiczna sprzyjająca w Polsce rozpowszechnianiu
koncepcji „eko” miast.

4. Zakończenie

Takie negatywne zjawiska, jak ocieplanie się klimatu, zanieczyszczenie powietrza,
jakość życia sprzyjająca wzrostowi stresu, żywność genetycznie modyfikowana
i uprawiana przy użyciu dużej ilości środków chemicznych będą sprzyjały (jako
remedium) rozwojowi koncepcji miast ekologicznych. Zmiany w stronę miasta eko-
logicznego wydają się zatem koniecznością.

W zasadzie nie istnieją do tej pory w czystej postaci miasta ekologiczne. Najbar-
dziej odpowiadające szeroko pojętej koncepcji „eko” są miejscowości usytuowane
w otoczeniu przyrodniczym, czyli przede wszystkim gminy wiejskie. Można w nich
niejako od podstaw tworzyć różne wizje rozwiązań ekologicznych. W istniejących
aglomeracjach należy planować i realizować koncepcje z jednej strony nawiązujące
do przeszłości, czyli istnienia w miastach tzw. niekontrolowanej biosfery, a z dru-
giej strony wykorzystujące rozwiązania typu „smart”, w tym „smart” infrastruktu-
rę miejską.

Literatura

Brodowicz D.P., 2015, Emerging City Labels – a Global Overview, [w:] Szelągowska A., Bryx M.
(red.), Eco-Innovations in Cities, CeDeWu, Warszawa.

Gąsiorowski A., 2015, Teoria wielkiej wycinki, Vege, nr 10, październik.
http://antynews.pl/2012/03/ranking-10-najbardziej-ekologicznych-miast-na-swiecie (1.09.2015).
http://www.ecocitybuilders.org/why-ecocities/ecocity-definition (1.09.2015).
Register R., 2012, Ecocities. Rebuilding Cities in Balance with Nature, New Society Publishers,

Canada.
Steinberg F., 2012, Green Cities, Asian Development Bank, Urban Development Series, Manila.
Ziółkowski M., 2015, Materiały dydaktyczne z przedmiotu „ocena oddziaływania na środowisko” SGH

w Warszawie, Warszawa.

