

MESA REDONDA

OS ACTUAIS DESAFIOS AO DESENVOLVIMENTO DAS CIDADES. NECESSIDADES DE I&DT

20 Junho 2012, das 14:30h às 17:00h

Moderador:

Vítor Campos

LNEC

MESA REDONDA

OS ACTUAIS
DESAFIOS AO
DESENVOLVIMENTO
DAS CIDADES.
Necessidades de
I&DT

Moderador:

Vítor Campos
LNEC

ORGANIZAÇÃO DO DEBATE

PAINEL

Salvaguarda e reabilitação do património urbanístico

Walter Rossa, Prof. Associado, FCTUC

Coesão social em contexto urbano

José Manuel Henriques, Prof. Auxiliar, ISCTE

Espaço urbano e saúde

Paula Santana, Prof. Catedrática, FCTUC

Gestão de infra-estruturas e provisão de serviços urbanos de interesse geral

Jaime Melo Baptista, Presidente da ERSAR

Ordenamento territorial e urbano e gestão ambiental

Paulo Pinho, Prof. Catedrático, FEUP

Duração da sessão: das 14:30h às 17:30h

→ INTERVENÇÕES DO PAINEL: **3x5 MINUTOS**

→ INTERVENÇÕES DA PLATEIA: **3 MINUTOS** cada

MESA REDONDA

OS ACTUAIS DESAFIOS AO DESENVOLVIMENTO DAS CIDADES. NECESSIDADES DE I&DT

20 Junho 2012, das 14:30h às 17:00h

Moderador:

Vítor Campos

LNEC

MESA REDONDA

OS ACTUAIS
DESAFIOS AO
DESENVOLVIMENTO
DAS CIDADES.
Necessidades de
I&DT

Moderador:

Vítor Campos
LNEC

TEMA E OBJECTIVOS

As cidades portuguesas:

- Enfrentam graves **problemas de eficiência e sustentabilidade** e dificuldades acrescidas em fazer face aos desafios comuns às cidades europeias
- Têm **prioridades territoriais específicas e urgentes**: regeneração das áreas centrais, reurbanização das periferias e das áreas de ocupação dispersa e qualificação e integração das áreas ditas “de génese ilegal”

A Mesa Redonda visa **dois objetivos principais**:

- Identificar **necessidades de I&DT** para responder aos desafios que hoje se colocam ao desenvolvimento sustentável das cidades portuguesas
- Debater **potenciais contributos do LNEC para a construção desse conhecimento**, em articulação com os responsáveis pela definição e execução das políticas urbanas e em colaboração com outras unidades e centros de investigação que integram o Sistema Científico Nacional

MESA REDONDA

OS ACTUAIS
DESAFIOS AO
DESENVOLVIMENTO
DAS CIDADES.
Necessidades de
I&DT

Moderador:

Vítor Campos
LNEC

DESAFIOS AO DESENVOLVIMENTO TERRITORIAL DA UNIÃO EUROPEIA

(Fonte: Agenda Territorial da União Europeia 2020)

- ✓ **Globalização:** vulnerabilidade aos choques externos em todos os âmbitos territoriais (agravada pela crise financeira e económica) + condições de integração/reacção territorialmente diferenciadas ameaçam coesão
 - ✓ **Integração europeia:** interdependência crescente entre as regiões, relações centro/periferia, diversidade dos sistemas socio-económicos e políticos
 - ✓ **Processos demográficos e segregação socio-espacial:** envelhecimento + migração > efeitos sobre o trabalho, oferta pública de serviços de interesse geral, mercado de habitação, estrutura de povoamento, modos de vida, etc.
 - ✓ **Alterações climáticas e riscos ambientais:** impactes e vulnerabilidade diversificados no espaço europeu + diferentes aptidões para mitigação e adaptação + efeitos sociais e económicos
 - ✓ **Uso da energia:** dependência externa + ineficiência + diferente aptidão para novas fontes energia
 - ✓ **Sobre-exploração dos recursos naturais e culturais:** perda de biodiversidade + perda de identidade + desenvolvimento territorial desordenado
- AMEÇAM COESÃO ECONÓMICA, SOCIAL E TERRITORIAL E COMPETITIVIDADE

MESA REDONDA

OS ACTUAIS
DESAFIOS AO
DESENVOLVIMENTO
DAS CIDADES.
Necessidades de
I&DT

Moderador:

Vítor Campos
LNEC

DESAFIOS AO DESENVOLVIMENTO DAS CIDADES EUROPEIAS

(Fonte: Comissão Europeia, Cidades do Futuro, Outubro de 2011)

- ✓ **Processos demográficos:** envelhecimento + despovoamento dos centros urbanos + suburbanização acelerada
 - ✓ **Estagnação ou declínio económico:** ameaçam, em especial, as cidades industriais e as cidades não-capitais
 - ✓ **Desemprego e sub-emprego:** quebra da relação virtuosa entre crescimento económico/emprego/progresso social põe em causa o modelo europeu
 - ✓ **Disparidades de rendimento e empobrecimento:** agravamento espacialmente diferenciado das desigualdades no acesso a bens e serviços essenciais (habitação, saúde, transportes, informação)
 - ✓ **Polarização social e segregação socio-espacial:** recuo do Estado-providência e maior exposição aos efeitos do mercado produzem exclusão e perda de coesão social
 - ✓ **Expansão urbana permanente, povoamento disperso e pressão sobre os ecossistemas:** insustentabilidade territorial, + perda de recursos territoriais, ameaça à biodiversidade + perda de identidade territorial e urbana
- AMEÇAM COESÃO ECONÓMICA, SOCIAL E TERRITORIAL E COMPETITIVIDADE

MESA REDONDA

OS ACTUAIS
DESAFIOS AO
DESENVOLVIMENTO
DAS CIDADES.
Necessidades de
I&DT

Moderador:

Vítor Campos
LNEC

PROBLEMAS ESPECÍFICOS DAS CIDADES PORTUGUESAS

(Fonte: Programa Nacional da Política de Ordenamento do Território, 2007)

→ PROBLEMAS ESTRUTURAIS

Expansão desordenada das áreas metropolitanas e das outras áreas urbanas, afecta a sua eficiência colectiva, em particular o funcionamento das infra-estruturas e a prestação dos serviços públicos de interesse geral

Degradação do solo e dos outros sistemas naturais e deficiente consideração dos riscos na ocupação e transformação do território, agravam a vulnerabilidade aos fenómenos climáticos (seca e chuvas torrenciais)

Insuficiente desenvolvimento e fraca integração dos sistemas urbanos não-metropolitanos e da sua articulação com os espaços rurais envolventes, enfraquecem a competitividade e a coesão territorial do país

Degradação da qualidade das áreas residenciais, sobretudo nas periferias e nos centros históricos, agrava as disparidades sociais intra-urbanas

Baixa eficiência energética e carbónica das actividades económicas e dos modelos de mobilidade e consumo, com elevada dependência de fontes de energia primária importadas (petróleo, carvão e gás natural)

MESA REDONDA

OS ACTUAIS
DESAFIOS AO
DESENVOLVIMENTO
DAS CIDADES.
Necessidades de
I&DT

Moderador:

Vítor Campos
LNEC

PROBLEMAS DO DESENVOLVIMENTO DAS CIDADES PORTUGUESAS

(Fonte: Programa Nacional da Política de Ordenamento do Território, 2007)

→ PROBLEMAS ESTRUTURAIS

Deficiente intermodalidade dos transportes, excessiva dependência da rodovia e do automóvel privado e insuficiente desenvolvimento de outros modos de transporte, nomeadamente do ferroviário

Dispersão geográfica das infra-estruturas económicas e dos equipamentos terciários qualificantes, com perdas de escala e atrofia das relações geradoras de rendibilidade social e económica

Desajustamento da qualidade e da distribuição territorial da oferta de infra-estruturas e de serviços de interesse geral, pelo efeito conjugado de mudanças demográficas (envelhecimento, imigração e migrações internas) e das mudanças económicas e culturais

Deficiente programação do investimento público em infra-estruturas e equipamentos colectivos, com insuficiente consideração dos impactes territoriais e dos custos de funcionamento e manutenção

MESA REDONDA

OS ACTUAIS
DESAFIOS AO
DESENVOLVIMENTO
DAS CIDADES.
Necessidades de
I&DT

Moderador:

Vítor Campos
LNEC

PROBLEMAS DO DESENVOLVIMENTO DAS CIDADES PORTUGUESAS

(Fonte: Programa Nacional da Política de Ordenamento do Território, 2007)

→ PROBLEMAS DE CULTURA, ORGANIZAÇÃO E GOVERNANÇA

Ausência de uma cultura cívica valorizadora do ordenamento do território,

baseada na participação esclarecida dos cidadãos e na capacitação das instituições e dos agentes directamente envolvidos

Insuficiência das bases técnicas essenciais ao ordenamento do território,

designadamente nos domínios da informação geo-referenciada sobre os recursos territoriais, da cartografia topográfica, da informação cadastral

Dificuldade de coordenação entre os principais actores institucionais,

públicos e privados, responsáveis por políticas e intervenções com impacte territorial

Incipiente desenvolvimento da cooperação territorial supra-municipal na programação e gestão de infra-estruturas e equipamentos colectivos,

prejudicando a obtenção de economias de escala e os ganhos de eficiência baseados em relações de associação e complementaridade

MESA REDONDA

OS ACTUAIS
DESAFIOS AO
DESENVOLVIMENTO
DAS CIDADES.
Necessidades de
I&DT

Moderador:

Vítor Campos
LNEC

ORGANIZAÇÃO DO DEBATE

PAINEL

Salvaguarda e reabilitação do património urbanístico

Walter Rossa, Prof. Associado, FCTUC

Coesão social em contexto urbano

José Manuel Henriques, Prof. Auxiliar, ISCTE

Espaço urbano e saúde

Paula Santana, Prof. Catedrática, FCTUC

Gestão de infra-estruturas e provisão de serviços urbanos de interesse geral

Jaime Melo Baptista, Presidente da ERSAR

Ordenamento territorial e urbano e gestão ambiental

Paulo Pinho, Prof. Catedrático, FEUP

Duração da sessão: das 14:30h às 17:30h

→ INTERVENÇÕES DO PAINEL: **3x5 MINUTOS**

→ INTERVENÇÕES DA PLATEIA: **3 MINUTOS** cada

MESA REDONDA

**OS ACTUAIS
DESAFIOS AO
DESENVOLVIMENTO
DAS CIDADES.
Necessidades de
I&DT**

Moderador:

Vítor Campos
LNEC

SALVAGUARDA E REABILITAÇÃO DO PATRIMÓNIO URBANÍSTICO (1)

Walter Rossa

→ SALVAGUARDAR E REABILITAR O QUÊ ?

História vs. Património

Mudança e invariantes, as invariantes da mudança

Polis, cidade, urbano, urbanismo, arquitetura numa civilização global

Património urbanístico e cultura do território

Papel dos centros num mundo urbano sem cidades

MESA REDONDA

OS ACTUAIS
DESAFIOS AO
DESENVOLVIMENTO
DAS CIDADES.
Necessidades de
I&DT

Moderador:

Vítor Campos
LNEC

COESÃO SOCIAL EM CONTEXTO URBANO (1)

José Manuel Henriques

→ CRISE, AUSTERIDADE E INOVAÇÃO SOCIAL EM CONTEXTO URBANO

Desemprego, espaço residencial e ação local para o emprego nas periferias urbano-metropolitanas

Emprego, precariedade e mobilidade ‘difusa’

Estratégias de sobrevivência e novas funções (reprodutivas e produtivas) dos alojamentos, edifícios e espaço público

Áreas urbanas em ‘crise’, desintegração territorial e governança local multinível

MESA REDONDA

OS ACTUAIS
DESAFIOS AO
DESENVOLVIMENTO
DAS CIDADES.
Necessidades de
I&DT

Moderador:

Vítor Campos
LNEC

ESPAÇO URBANO E SAÚDE (1)

Paula Santana

→ EFEITOS DA URBANIZAÇÃO DISPERSA NA POBREZA, EXCLUSÃO SOCIAL E SAÚDE

Aumenta as distâncias

Amplifica situações de pobreza e exclusão social

Agrava as condições de doença e tem feito negativo sobre a saúde

O contributo da I&DT:

- aumentar o conhecimento para quebrar o ciclo pobreza/exclusão social/desigualdades em saúde

MESA REDONDA

OS ACTUAIS
DESAFIOS AO
DESENVOLVIMENTO
DAS CIDADES.
Necessidades de
I&DT

Moderador:

Vítor Campos
LNEC

GESTÃO DE INFRA-ESTRUTURAS E PROVISÃO DE SERVIÇOS URBANOS DE INTERESSE GERAL (1)

Jaime Melo Baptista

→ OS PRINCIPAIS DESAFIOS NO SETOR DOS SERVIÇOS DE ÁGUAS E RESÍDUOS

Os serviços públicos de águas e resíduos e a sua evolução

O universo das entidades gestoras

Os aspetos contextuais mais marcantes

Os principais desafios para o sector:

- Melhoria da qualidade dos serviços
- Melhoria da qualidade da água para consumo humano
- Melhoria da eficiência económica e financeira das entidades gestoras
- Melhoria da governância das entidades gestoras
- Instrumentos de apoio a uma gestão mais eficaz e eficiente
- Apoio à inovação tecnológica das entidades gestoras

MESA REDONDA

**OS ACTUAIS
DESAFIOS AO
DESENVOLVIMENTO
DAS CIDADES.
Necessidades de
I&DT**

Moderador:

Vítor Campos
LNEC

ORDENAMENTO TERRITORIAL E URBANO E GESTÃO AMBIENTAL (1)

Paulo Pinho

→ A PROBLEMÁTICA DOS RISCOS E DAS INTERVENÇÕES INTEGRADAS NAS CIDADES

Riscos naturais e antropogénicos e o sistema de planeamento

Estratégias adaptativas às alterações climáticas

Fundamentação científica da tomada de decisão

Integração do risco nas restantes políticas sectoriais e territoriais

Domínio temático e natureza das intervenções integradas

MESA REDONDA

INTERVENÇÕES DA ASSISTÊNCIA

20 Junho 2012, das 14:30h às 17:00h

Moderador:

Vítor Campos

LNEC

MESA REDONDA

**OS ACTUAIS
DESAFIOS AO
DESENVOLVIMENTO
DAS CIDADES.
Necessidades de
I&DT**

Moderador:

Vítor Campos
LNEC

SALVAGUARDA E REABILITAÇÃO DO PATRIMÓNIO URBANÍSTICO (2)

Walter Rossa

→ SALVAGUARDAR E REABILITAR PORQUÊ ?

Valores e opções

Lixo vs. espúrio: recursos e reciclagem

Identidade e estabilidade

Ecologia e sustentabilidade urbanas

O Passado como ativo económico-social

MESA REDONDA

OS ACTUAIS
DESAFIOS AO
DESENVOLVIMENTO
DAS CIDADES.
Necessidades de
I&DT

Moderador:

Vítor Campos
LNEC

COESÃO SOCIAL EM CONTEXTO URBANO (2)

José Manuel Henriques

→ ENVELHECIMENTO E PERDA DE AUTONOMIA EM CONTEXTO URBANO

Envelhecimento, vulnerabilidades e condicionantes à mobilidade no espaço urbano

Apoio domiciliário e abastecimento: perda de autonomia, novas formas de resposta e desafios às políticas públicas em contexto urbano

‘Equipamentos coletivos’, valor dos ‘mais velhos’ na sociedade contemporânea e inovação social nas formas de resposta locais

MESA REDONDA

OS ACTUAIS
DESAFIOS AO
DESENVOLVIMENTO
DAS CIDADES.
Necessidades de
I&DT

Moderador:

Vítor Campos
LNEC

ESPAÇO URBANO E SAÚDE (2)

Paula Santana

→ O ENVELHECIMENTO ACTIVO É “DETERMINADO” DESDE O NASCIMENTO

Conhecer a influência das formas urbanas ao longo do ciclo de vida dos indivíduos

Avaliar o impacte das formas urbanas na saúde, através dos comportamentos e estilos de vida

Adequar a cidade às necessidades das pessoas e da sociedade

O contributo da I&DT:

Ajudar a desenhar/projetar e construir comunidades saudáveis e produtivas, potenciando recursos locais e as capacidades dos indivíduos

MESA REDONDA

OS ACTUAIS
DESAFIOS AO
DESENVOLVIMENTO
DAS CIDADES.
Necessidades de
I&DT

Moderador:

Vítor Campos
LNEC

GESTÃO DE INFRA-ESTRUTURAS E PROVISÃO DE SERVIÇOS URBANOS DE INTERESSE GERAL (2)

Jaime Melo Baptista

→ O QUE ESPERA O SETOR DE CENTROS DE I&DT COMO O LNEC ?

Possuam e desenvolvam conhecimento próprio

Reforcem esse conhecimento com prática internacional

Transponham esse conhecimento para o País ...

... sendo eficazes:

- clarificação dos objetivos com o utilizador
- alcance efetivo dos objetivos pretendidos
- apresentação clara dos resultados obtidos

... e eficientes:

- escolha correta da metodologia de abordagem
- afetação dos recursos humanos adequados
- afetação dos recursos tecnológicos adequados
- gestão criteriosa do orçamento
- respeito pelo prazo acordado

MESA REDONDA

**OS ACTUAIS
DESAFIOS AO
DESENVOLVIMENTO
DAS CIDADES.
Necessidades de
I&DT**

Moderador:

Vítor Campos
LNEC

ORDENAMENTO TERRITORIAL E URBANO E GESTÃO AMBIENTAL (2)

Paulo Pinho

→ A GOVERNAÇÃO TERRITORIAL MULTI-NÍVEIS

Défi ce de implementação das políticas públicas

Avaliação da governação e capacitação institucional

Das estratégias dos planos às táticas da gestão urbanística

Dos planos ao planeamento: evidência e discricionariedade

Do crescimento à contenção e contração urbanas

MESA REDONDA

INTERVENÇÕES DA ASSISTÊNCIA

20 Junho 2012, das 14:30h às 17:00h

Moderador:

Vítor Campos

LNEC

MESA REDONDA

OS ACTUAIS
DESAFIOS AO
DESENVOLVIMENTO
DAS CIDADES.
Necessidades de
I&DT

Moderador:

Vítor Campos
LNEC

SALVAGUARDA E REABILITAÇÃO DO PATRIMÓNIO URBANÍSTICO (3)

Walter Rossa

→ SALVAGUARDAR E REABILITAR COMO ?

Formação de cidadãos e atores

Ordenamento do território, o urbanismo e a subsidiariedade

Tutelas, estratégia, tática e regulação

Da exceção (como projeto urbano) para o quotidiano (como prática política comum)

Salvaguarda em desenvolvimento e desenvolvimento como salvaguarda

MESA REDONDA

OS ACTUAIS
DESAFIOS AO
DESENVOLVIMENTO
DAS CIDADES.
Necessidades de
I&DT

Moderador:

Vítor Campos
LNEC

COESÃO SOCIAL EM CONTEXTO URBANO (3)

José Manuel Henriques

→ SOCIALIZAÇÃO PRIMÁRIA, ‘DESVINCULAÇÃO PRECOCE’ E QUALIDADE
RELACIONAL EM CONTEXTO URBANO

**Coesão social e condições para a qualidade da relação interpessoal na
construção da ação coletiva em contexto urbano**

**‘Equipamentos coletivos’ e o espaço-tempo do quotidiano em contexto de
incerteza (localização, acesso, horários)**

‘Vida na cidade’, ‘desvinculação precoce’ e respostas de política pública

MESA REDONDA

OS ACTUAIS
DESAFIOS AO
DESENVOLVIMENTO
DAS CIDADES.
Necessidades de
I&DT

Moderador:

Vítor Campos
LNEC

ESPAÇO URBANO E SAÚDE (3)

Paula Santana

→ CONSTRUIR AMBIENTES SAUDÁVEIS, HOJE, SIGNIFICA ADULTOS SAUDÁVEIS, NO FUTURO

Projectar a saúde dos adultos obriga a mudanças, hoje, sobre os determinantes da saúde

Principais problemas de saúde: doenças crónicas, doenças mentais, o excesso de peso e obesidade

O contributo da I&DT: cidade para as pessoas, assegurar o bem-estar e a saúde

- Espaços públicos seguros, incluindo os espaços verdes urbanos,
- Normas de construção e urbanização que promovam a cidade de proximidade (residir/trabalhar/recreio)
- Inovação nos materiais de construção: facilitar a manutenção/conservação
- Adequar o desenho urbano à escala do homem
- Promover a educação dos cidadãos para viver em comunidade urbana

MESA REDONDA

**OS ACTUAIS
DESAFIOS AO
DESENVOLVIMENTO
DAS CIDADES.
Necessidades de
I&DT**

Moderador:

Vítor Campos
LNEC

GESTÃO DE INFRA-ESTRUTURAS E PROVISÃO DE SERVIÇOS URBANOS DE INTERESSE GERAL (3)

Jaime Melo Baptista

→ OUTRAS SUGESTÕES PARA MAIOR INTERVENÇÃO DO LNEC NO SECTOR

Consulta dos utilizadores na definição das linhas de I&DT

Envolvimento dos potenciais utilizadores na I&DT

Implementação de autoavaliação da atividade de I&DT

Abordagem multidisciplinar

Promoção da permuta de técnicos com os utilizadores

Proposta de parcerias com os utilizadores

Atitude proactiva face aos utilizadores

Respeito efetivo pelos utilizadores

Contribuição para a melhoria da formação superior

Correspondência em mais-valias ao investimento da sociedade em I&DT

MESA REDONDA

**OS ACTUAIS
DESAFIOS AO
DESENVOLVIMENTO
DAS CIDADES.
Necessidades de
I&DT**

Moderador:

Vítor Campos
LNEC

ORDENAMENTO TERRITORIAL E URBANO E GESTÃO AMBIENTAL (3)

Paulo Pinho

→ CIDADES E TERRITÓRIOS DE BAIXO CARBONO

Eficiência energética, serviços ecológicos e metabolismo

Transportes e uso do solo: da mobilidade à acessibilidade

Levantamento das barreiras ao meios não motorizados

O planeamento, a gestão da cidade e a recomposição funcional

Adaptação aos novos modos e estilos de vida urbanos

MESA REDONDA

INTERVENÇÕES DA ASSISTÊNCIA

20 Junho 2012, das 14:30h às 17:00h

Moderador:

Vítor Campos

LNEC