


URBAN
LAB

IRMiR INSTYTUT
ROZWOJU MIAST
I REGIONÓW


Magdalena Bień

Wojciech Jarczewski

Bartosz Piziak


URBAN
LAB

URBAN LAB

narzędzie poprawy jakości
życia mieszkańców miast
zgodne z ideą *smart city*


Magdalena Bień

Wojciech Jarczewski

Bartosz Piziak

Recenzent:
dr hab. Grzegorz Micek, prof. UJ

Wydawca:
Instytut Rozwoju Miast i Regionów
ul. Targowa 45
03-728 Warszawa
Polska
www.irmir.pl

www.urbanlab.net

Copyright © by Instytut Rozwoju Miast i Regionów, Warszawa-Kraków 2020

ISBN: 978-83-65105-51-6

Magdalena Bień - ORCID: 0000-0002-0126-0192
Wojciech Jarczewski - ORCID: 0000-0001-5833-6162
Bartosz Piziak - ORCID: 0000-0003-1123-8674

Korekta językowa: Zofia Smęda
Skład i łamanie: Stereoplan; Aleksandra Stowińska, Kinga Trzepla
Projekt graficzny okładki, ilustracje: Stereoplan; Aleksandra Stowińska, Kinga Trzepla

Nakład: 2500 egz.

Publikacja zrealizowana w ramach projektu współfinansowanego ze środków Unii Europejskiej w ramach Programu Operacyjnego Pomoc Techniczna 2014–2020 na podstawie umowy o dofinansowanie projektu nr DPT/BDG-II/POPT/18/19


Rzeczpospolita
Polska

Unia Europejska
Fundusz Spójności


	Wstęp	7
	Cele i metody badawcze	10
1	Urban laby – co to jest i jak działa?	1.1. Idea <i>smart city</i> a urban lab 14 1.2. Urban lab – definicje 20 1.3. Koncepcja urban labu 26 1.4. Kto bierze udział w urban labach? 36 1.5. Kto tworzy urban laby i nimi zarządza? 48 1.6. Kto za to płaci? – finansowanie działalności urban labów 58
2	Zakresy działania urban labu	2.1. Otwarte dane 66 2.2. Inkubator innowacji 78 2.3. Innowacje technologiczne 85 2.4. Innowacje społeczne 91 2.5. Zarządzanie przestrzenią 98
3	Etapy działania	109
4	Dobre praktyki	119
	Bibliografia	141
	Spis rycin	144
	Spis tabel	144
	Spis fotografii	145


Wstęp

Urban lab¹ (laboratorium miejskie), o którym chcemy nieco opowiedzieć w tej publikacji, to instrument współpracy władz miejskich z mieszkańcami, przedsiębiorstwami oraz podmiotami naukowymi, mający na celu poprawę jakości życia² mieszkańców poprzez innowacyjne rozwiązanie zidentyfikowanych problemów oraz wygenerowanie dodatkowej wartości przy wykorzystaniu zasobów miejskich. Urban lab – tak jak każdy dobry pomysł i piękna idea – swoje źródło ma w marzeniach. Marzeniach o jeszcze lepszym wykorzystaniu zasobów posiadanych i gromadzonych przez lokalne samorządy, energii mieszkańców, zdolności wytwórczych przedsiębiorców i pasji naukowców. Okazuje się, że właśnie instrument, jakim jest urban lab, umożliwi promowanie nowych, opartych na współpracy, transdyscyplinarnych sposobów myślenia w planowaniu projektowaniu i rozwoju, a także stanowi prawdziwy poligon doświadczalny dla miejskich innowacji i transformacji (Mccormick, Hartmann 2017).

Głównym celem tworzenia urban labów w polskich miastach może być budowanie harmonijnej współpracy władz miasta z mieszkańcami i lokalnymi organizacjami na rzecz jego rozwoju. Powstanie laboratorium miejskiego jako fizycznej przestrzeni, w której m.in. wypracowywane są i testowane pomysły oraz rozwiązania oparte na otwartych innowacjach i zaangażowaniu obywateli, powinno docelowo przyczynić się do poprawy jakości życia mieszkańców. Dzięki wdrażaniu laboratoriów mogą być skutecznie realizowane cele dodatkowe, m.in.:

- włączenie władz miejskich i innych zaangażowanych podmiotów w aktualną dyskusję nad stosowaniem nowoczesnych rozwiązań z dziedziny *smart city*,
- podniesienie poziomu konkurencyjności miasta, rozumianej jako atrakcyjność miasta z perspektywy potencjalnych mieszkańców jak i przedsiębiorców,

¹ W literaturze oraz praktyce miast można spotkać różne nazewnictwo instytucji działających na zasadach urban labu. Do najczęstszych należą także: city lab, urban living lab, smart lab, living lab i in.

² Za Jankiewicz-Siwiek i in. (2011) jakość życia rozumiana jest jako „poziom zadowolenia z zaspokojenia ogółu potrzeb człowieka”.

- wzrost poziomu przedsiębiorczości lokalnej,
- poprawa wizerunku miasta.

Zaprezentowana w podręczniku koncepcja urban labów, powstała w odpowiedzi na rosnące zapotrzebowanie miast na kompleksowe narzędzie wspomagające zarządzanie nimi, przy wykorzystaniu potencjałów różnych interesariuszy miejskich, dzięki któremu można zwiększać skuteczność realizowanych działań. Oprócz roli koordynatora tych działań, urban lab może pełnić również funkcję sieciującą, która w przestrzeni miejskiej będzie jednocześnie integrować różne środowiska (biznesowe, naukowe czy organizacji pozarządowych) i zachęcać do współpracy w celu realizacji różnego rodzaju innowacyjnych pomysłów na gruncie miejskim, odpowiadających na potrzeby mieszkańców. Urban laby funkcjonują na świecie w miastach o różnej wielkości i o bardzo różnych funkcjach, co czyni tę koncepcję może nie uniwersalną, ale stosowalną w wielu rodzajach ośrodków miejskich, względnie niezależnie od wielkości i funkcji.

Opracowanie składa się z czterech rozdziałów: w pierwszym staraliśmy się zarysować dotychczasowe założenia teoretyczne, a także omówić model funkcjonowania urban labu wypracowany w Instytucie Rozwoju Miast i Regionów (IRMiR). W rozdziale drugim przybliżamy zakresy działania urban labu (w tym otwarte dane, inkubator innowacji, innowacje technologiczne, innowacje społeczne oraz zarządzanie przestrzenią). W trzecim prezentujemy etapy postępowania stosowane w realizacji różnorodnych projektów miejskich, a rozdział czwarty jest zbiorem wybranych dobrych praktyk, które mogą być wskazówką, jak prowadzić ciekawe projekty w laboratoriach miejskich.

Mamy nadzieję, że niniejsza publikacja stanie się dla różnych grup interesariuszy miejskich inspiracją do tworzenia urban labów, a także dostarczy nieco wiedzy niezbędnej do ich rozwoju.

Cele i metody badawcze


Podjęcie tematyki urban labów jest istotne nie tylko z punktu widzenia poznawczego, ale ma także duże znaczenie praktyczne, dając podstawy do wdrożenia tego instrumentu w krajach, w których takie działania nie były dotychczas realizowane lub podejmowano je okazjonalnie, np. w ramach innych projektów, nie zaś w formie zinstytucjonalizowanej.

Głównym celem publikacji jest uporządkowanie i próba syntezy dotychczasowej wiedzy oraz doświadczeń związanych z funkcjonowaniem urban labów w Europie i na świecie. Tak przyjęty cel zaowocował opracowaniem kompleksowej definicji urban labu i jego modelu. Na tej podstawie podjęto próbę szczegółowego opisanie tego instrumentu, ze szczególnym uwzględnieniem uwarunkowań, możliwości i ograniczeń stosowania go w Polsce.

Realizacja tak zakreślonego celu wymagała identyfikacji i opisanie zasad działania urban labów, ich struktury organizacyjnej, sposobów działania oraz uzyskiwanych efektów. Różnego rodzaju założenia i postulaty teoretyczne starano się konfrontować z konkretnymi doświadczeniami poszczególnych wdrożeń.

Prace nad przygotowaniem niniejszej publikacji rozpoczęto od systematycznego przeglądu dorobku światowej literatury przedmiotu. Do analizy wybrano 104 artykuły zidentyfikowane w bazach Google Scholar, ResearchGate oraz Infona

na podstawie wyszukiwań słów kluczowych: urban lab, urban living lab oraz city lab. Do opracowania wykorzystano także metodę desk research, w ramach której – poza analizą literatury przedmiotu w zakresie innowacyjnych narzędzi zarządzania rozwojem miast – przeprowadzono kwerendę stron internetowych miast i samych laboratoriów miejskich pod kątem dotychczasowej praktyki ich tworzenia i funkcjonowania na świecie. Jednocześnie zwrócono uwagę na doświadczenia z pilotażowego wdrażania urban labu w Gdyni i w Rzeszowie. Przedsięwzięcia te realizowane są w ramach adaptacji koncepcji urban labu wypracowanej w Instytucie Rozwoju Miast i Regionów w ramach projektu: *Urban lab jako pilotażowe narzędzie poprawy jakości życia mieszkańców miast zgodne z ideą smart city*, finansowanego przez Ministerstwo Funduszy i Polityki Regionalnej (wcześniej Ministerstwo Inwestycji i Rozwoju) ze środków Programu Operacyjnego „Pomoc Techniczna na lata 2014–2020”.

Poza badaniami wtórnymi przeprowadzono również badanie ankietowe; zapytania skierowano do 39 urban labów na świecie. Otrzymano 24 wypełnione formularze z 17 krajów, co daje zwrot na poziomie ok. 61,5%. Odpowiedzi na rozbudowany formularz ankiety napływały w okresie od listopada 2018 do kwietnia 2019 r. Identyfikacji grupy docelowej badania, do której przesłano prośbę o uzupełnienie kwestionariusza, dokonano w wyniku kwerendy internetowej urban labów na świecie.

Urban lab to praktyczny instrument wspierania rozwoju lokalnego, który może zostać wykorzystany przez samorząd lokalny lub inne grupy interesariuszy miejskich. To dlatego, opracowując niniejszy materiał, w szczególny sposób starano się myśleć o lokalnych politykach i urzędnikach oraz ekspertach udzielających im wsparcia, a także naukowcach, organizacjach społecznych i aktywistach oraz lokalnym biznesie. Pomimo korzystania z warsztatu naukowego, starano się przedstawić pełną koncepcję urban labu oraz poszczególnych jego elementów w taki sposób, aby ułatwić ich praktyczne wdrożenie.


1.

Urban laby – co to jest i jak działa?

1.1.	Idea <i>smart city</i> a urban lab	14
1.2.	Urban lab – definicje	20
1.3.	Koncepcja urban labu	26
1.4.	Kto bierze udział w urban labach?	36
1.5.	Kto tworzy urban laby i nimi zarządza?	48
1.6.	Kto za to płaci? – finansowanie działalności urban labów	58

1.1. Idea smart city a urban lab

W dobie rosnącej liczby mieszkańców miast (zgodnie z danymi Światowej Organizacji Zdrowia do 2050 r. w miastach będzie mieszkało ponad 2/3 populacji Ziemi – *World Urbanization Prospects 2015*) postępujących procesów urbanizacyjnych oraz dynamicznego rozwoju technologicznego ważnymi wyzwaniami stają się zadania związane z dalszą poprawą jakości życia mieszkańców miast i zwiększeniem efektywności zarządzania nimi.

Spółeczności miast są coraz bardziej zorientowane na osiągnięcie zrównoważonego rozwoju (Elgazzar, El-Gazzar 2017), m.in. poprzez wdrażanie koncepcji *smart city*. Warto zaznaczyć, że wbrew niektórym teoriom projekt ten nie powinien się koncentrować jedynie na „wszczepieniu” w przestrzeń miasta nowoczesnych technologii, ale przede wszystkim skupiać się na wykorzystaniu aktywności mieszkańców, tak by innowacyjne rozwiązania współgrały z potrzebami użytkowników przestrzeni miejskiej.

Miasto uznawane jest za *smart*, gdy inwestuje w kapitał ludzki i społeczny oraz w tradycyjną (transport) i nowoczesną (teleinformatyczną – ICT) infrastrukturę komunikacyjną, która napędza zrównoważony rozwój gospodarczy i podnosi jakość życia mieszkańców, przy jednoczesnym mądrym zarządzaniu zasobami naturalnymi poprzez partycypację obywatelską (Caragliu i in. 2009).

Przyjmuje się, że wyznacznikiem *smart city* jest posiadanie przez miasto dobrze rozwiniętego przynajmniej jednego z sześciu podstawowych elementów, które miasto definiują (Giffinger i in. 2007). Są to: gospodarka (*smart economy*), mobilność (*smart mobility*), środowisko (*smart environment*), ludzie (*smart people*), jakość życia (*smart living*) i zarządzanie (*smart governance*). Naukowcy z Uniwersytetu Technicznego w Wiedniu, tworząc pierwszy ranking *smart cities* (Giffinger i in. 2007), dokonali oceny miast wg różnych cech dotyczących tych sześciu konkretnych obszarów funkcjonowania miasta (ryc. 1).

Obserwując stopień zaawansowania wdrażania koncepcji *smart city* w poszczególnych obszarach funkcjonowania miast oraz analizując ich różne podejścia w kwestii wykorzystywania nowoczesnych technologii cyfrowych do rozwiązywania problemów, które stoją przed współczesnymi miastami, można za B. Cohenem wyróżnić trzy generacje rozwoju *smart cities* (Cohen 2015). Zdaniem tego badacza w zależności od podmiotu inspirującego takie działania miasta mogą być napędzane:

- aktywnością firm technologicznych oferujących swoje rozwiązania miastom (*technology driven*) w generacji *smart city 1.0*,
- własnymi działaniami władz miasta przy wykorzystaniu dostępnych nowoczesnych technologii (*technology enabled, city-led*) w przypadku generacji 2.0,
- inicjatywą i aktywnym udziałem mieszkańców (*citizen co-creation*), których potencjał i zaangażowanie wykorzystywane są do poprawy jakości życia i zarządzania miastem – w generacji 3.0 (ryc. 2).

Mimo że *smart city 3.0* wciąż dotyczy wykorzystania nowoczesnych rozwiązań do polepszania jakości życia mieszkańców, to charakterystyczne dla tej generacji – poza miejskimi projektami z zastosowaniem narzędzi technologicznych – są przede wszystkim zagadnienia społeczne, edukacyjne, inkluzyjne czy ekologiczne (Dominiak 2015). W tym przypadku innowacje


**środowisko (smart environment)**

- zrównoważone zarządzanie zasobami naturalnymi
- optymalizacja zużycia energii
- wykorzystanie źródeł energii odnawialnej
- skoordynowane działania na rzecz zmniejszania zanieczyszczenia środowiska
- dbałość o atrakcyjność środowiska naturalnego

jakość życia (smart living)

- wysokie poczucie bezpieczeństwa
- rozwinięta infrastruktura publiczna
- wysoki poziom usług publicznych
- atrakcyjność turystyczna i wypoczynkowa
- spójność społeczna

mobilność (smart mobility)

- dostępność wewnętrzna i zewnętrzna
- rozbudowana infrastruktura transportowa
- komunikacja przy użyciu technologii teleinformatycznych (ICT)
- Inteligentny System Transportu (ITS)
- proekologiczne i bezpieczne rozwiązania

gospodarka (smart economy)

- warunki dla rozwoju innowacyjności
- wysoka przedsiębiorczość i produktywność
- elastyczność rynku pracy
- konkurencyjność i zdolność do zmian
- współpraca w ramach partnerstwa publiczno-prywatnego (PPP)

zarządzanie (smart governance)

- partycypacja w zarządzaniu
- planowanie strategiczne
- cyfryzacja administracji publicznej
- wysoki poziom usług publicznych i socjalnych
- transparentność

ludzie (smart people)

- wysoki poziom kwalifikacji
- chęć ciągłego uczenia się i rozwoju
- partycypacja i odpowiedzialność społeczna
- otwartość na różnorodność społeczną i etniczną
- kreatywność i inicjatywa

Ryc. 1. Wymiary smart city i ich cechy

Źródło: opracowanie własne na podstawie: Giffinger i in. 2007


miejskie są wdrażane w otwartym, ciągłym procesie, w którym kluczową rolę odgrywają mieszkańcy.

Nierzadko wymaga to dużej odwagi władz miejskich, które muszą zaakceptować rosnącą pozycję użytkowników miasta. Zachodząca tutaj zmiana musi mieć miejsce nie tylko w warstwie mentalnej (władza – obywatele), lecz przede wszystkim w warstwie komunikacyjnej, gdyż coraz ważniejszą rolę zaczyna odgrywać dialog z mieszkańcami.

Smart city 3.0 vs. urban lab

Dzięki aktywnej postawie przedstawicieli wszystkich grup interesariuszy w wielu współczesnych miastach możliwy jest dalszy ich rozwój w oparciu o różnorodny potencjał obywateli, tak jak ma to miejsce w przypadku zastosowania instrumentu w postaci urban labu, który jest charakterystycznym narzędziem wspierającym rozwój miast generacji 3.0.


**Ryc. 2. Trzy generacje smart city wg B. Cohena**

Źródło: opracowanie własne na podstawie: Cohen 2015

Zarówno w publikacjach ekspertów tematyki *smart city*: Townsenda (2013) i Cohena (2015), ale też innych można odnaleźć przykłady miast będących w danym momencie na konkretnym etapie ewolucji *smart city* (tab. 1). Należy pamiętać – na co wyraźnie zwraca uwagę Cohen – że zarówno ocena stopnia ewolucji smart może dynamicznie zmieniać się w czasie, gdyż miasta mogą przechodzić przez kolejne generacje *smart cities*, ale mogą także „przeskakiwać”, np. z modelu 1.0 do modelu 3.0 (Kansas City w USA), lub pozostawać wyłącznie w obszarze jednej generacji (Cohen 2015).

Tab. 1. Przykłady miast na różnym etapie ewolucji smart city i ich cechy charakterystyczne

Gene- racja	Przykładowe miasta na danym etapie ewolucji smart	Charakterystyczne cechy miasta dla danej generacji <i>smart city</i>
SMART CITY 1.0	Songdo (Korea Południowa)	Położone na sztucznie usypanej wyspie, tzw. New Songdo City, stanowi przykład U-City ³ , charakterystyczne dla niego są ogromne inwestycje technologiczne, które napędzane są przez globalne koncerny, m.in.: Cisco, Living PlanIT, Arup & Partners. Cechą charakterystyczną jest nasycenie przestrzeni miejskiej najnowocześniejszymi systemami nadzoru i kontroli.
	Masdar (Zjednoczone Emiraty Arabskie)	Masdar, podobnie jak Songdo, jest skrajnym przykładem miasta wybudowanego od podstaw – w tym przypadku na pustyni, niejako „na zamówienie”, stanowiącego eksperyment technologiczny, którego celem było stworzenie idealnego, w pełni ekologicznego i samowystarczalnego miasta przyszłości.
SMART CITY 2.0	Singapur	Dla tego państwa-miasta charakterystyczne jest masowe, ale przemyślane włączanie tkanki miasta do Internetu Rzeczy (<i>Internet of Things – IoT</i> ⁴) m.in. poprzez instalację wielu inteligentnych sensorów, liczników, sterowników, mających służyć efektywniejszemu zarządzaniu miastem i usprawnianiu codziennych obowiązków jego mieszkańców, także dzięki licznym aplikacjom (ponad 150 smartfonów na 100 mieszkańców!).

SMART CITY 2.0	Wrocław (Polska)	Wrocław od wielu lat stara się konsekwentnie rozwijać narzędzia „smart” w wielu obszarach, m.in. mobilności i transportu (ITS, wypożyczalnia miejskich samochodów elektrycznych i rowerów – pierwsza w Polsce), zarządzania publicznego (np. Wirtualny Doradca Mieszkańca), środowiska i gospodarki (efektywne zarządzanie siecią wodociągową czy oświetleniem miejskim) czy też udostępniając dane miejskie na platformie Open Data. Godna podkreślenia jest także aktywna współpraca UM z mieszkańcami w ramach Budżetu Obywatelskiego oraz konsultacji społecznych.
SMART CITY 3.0	Barcelona (Hiszpania)	Barcelona od dawna jest jednym z liderów światowych rankingów wśród miast <i>smart</i> , będąc zaliczana do wąskiej grupy pionierów stosujących rozwiązania oparte na najnowszymi technologiach (IoT) służących mieszkańcom, ale przede wszystkim, ze względu na aktywne włączanie mieszkańców w proces współdecydowania i współtworzenia własnego miasta, m.in. poprzez projektowanie i rozwój rozwiązań technologicznych i społecznych odpowiadających na ich potrzeby (w Barcelonie z powodzeniem funkcjonuje kilka urban i city labów, w których takie pomysły są testowane, a następnie przez nie wdrażane).
	Amsterdam (Holandia)	Amsterdam podobnie jak Barcelona, Kopenhaga, Wiedeń czy Vancouver jest miastem, w którym bardzo ważną rolę odgrywają od wielu lat inicjatywy oddolne – mieszkańcy biorą stały udział w rozwoju inteligentnego miasta przyjaznego jego rezydentom. Obok rozwiązań technologicznych, w wielu przypadkach opartych na otwartych danych publicznych (funkcjonuje tutaj specjalnie powołana jednostka zarządzająca i udostępniająca dane miejskie – <i>data lab</i>), miasto przy wsparciu aktywistów miejskich i organizacji pozarządowych realizuje liczne projekty społeczne, edukacyjne i ekologiczne mające na celu jego zrównoważony rozwój.

Źródło: opracowanie własne

³ U-City (Ubiquitous City) – nowoczesne miasto przyszłości oparte na wszechobecnej infrastrukturze i technologiach oraz usługach mających na celu poprawę jakości życia i podniesienia wartości miasta poprzez systematyzację funkcji administracyjnych i procesów miasta

⁴ Internet of Things (IoT) – termin użyty po raz pierwszy w 1999 r. przez Kevina Ashtona, brytyjskiego naukowca i współtwórcę technologii RFID (Radio Frequency Identification), który wówczas traktowany był jako nieco futurystyczny. Główną ideą definiującą „Internet Rzeczy” (urządzeń, obiektów) jest założenie, że w niedalekiej przyszłości normą stanie się podłączanie do globalnej sieci nie tylko komputerów, smartfonów czy tabletów, ale wszystkich urządzeń przetwarzających jakiegokolwiek dane.

1.2. Urban lab – definicje

Dokonując przeglądu literatury przedmiotu, można odnaleźć wiele podejść i definicji odnoszących się do laboratoriów miejskich. Ich autorzy często odwołują się do podobnych instrumentów, ale o innych nazwach, wymieniając m.in. urban lab, urban living lab, living lab czy city lab, i utożsamiając je z tym samym narzędziem (Bergvall-Kåreborn i in. 2010, JPI Urban Europe 2013, JPI Urban Europe 2014). Z tego powodu autorzy podręcznika postanowili zestawić osiem definicji urban labu oraz urban living labu, które były najczęściej cytowane w analizowanych opracowaniach, w celu ich porównania (tab. 2) i wskazania cech wspólnych.

Stosowanie wielu terminów określających instrument o zbliżonych założeniach, jednak o innym zakresie funkcjonowania, różnej liczbie osób i podmiotów zaangażowanych w jego działalność czy w końcu skali realizacji projektów i ścieżek ich wypracowywania może powodować niepotrzebny chaos.

Jak zauważają Voytenko Palgan i in. (2016), mimo że w literaturze przedmiotu nie ma jednolitej definicji laboratorium miejskiego, to warto zwrócić uwagę na najważniejsze cechy wspólne, które określają ww. instrument, jak np. przestrzeń interakcji, w której wypracowywane są innowacyjne rozwiązania problemów miejskich, dzięki współpracy różnych interesariuszy miejskich i przy aktywnym udziale mieszkańców. Wspomniana powyżej kooperacja aktywnych interesariuszy miejskich, jak i wynikająca z tego współdziałania poprawa

jakości życia samych mieszkańców poprzez wspólnie wypracowywane nowatorskie rozwiązania, należą do najczęściej wymienianych celów i powodów tworzenia urban labów, urban living labów czy city labów w miastach (Nambisan, Nambisan 2013; Scozzi i in. 2017; Tukiainen i in. 2015; Veeckman, van der Graaf 2015; Voytenko Palgan i in. 2016 – patrz tab. 2). Przeprowadzone badania i analiza literatury przedmiotu umożliwiły stworzenie precyzyjnej, jednak w szerokim kontekście, definicji urban labu, dostosowanej do polskich warunków społeczno-ekonomicznych.


Urban lab to instrument (organizacja i przestrzeń fizyczna – biurowa i/lub część miasta wybrana do eksperymentowania wybranych rozwiązań) współpracy władz miejskich z mieszkańcami (w tym w szczególności reprezentowanymi przez organizacje pozarządowe, właścicielami nieruchomości czy wspólnoty mieszkaniowe), przedsiębiorstwami (od lokalnych mikroprzedsiębiorstw, po globalne koncerny) oraz podmiotami naukowymi (uczelnie, jednostki naukowo-badawcze, eksperci), mający na celu poprawę jakości życia mieszkańców poprzez innowacyjne rozwiązanie zidentyfikowanych problemów (inicjowanie, testowanie, wdrażanie i ewaluację projektów) oraz wygenerowanie dodatkowej wartości przy wykorzystaniu zasobów miejskich.

Przyjęcie definicji urban labu bezpośrednio odnoszącej się do instrumentu jest zdaniem autorów najpełniejszym ujęciem istoty jego funkcjonowania. Jednocześnie w jego w definicji zawarto główne elementy działania zarówno urban living labów, city labów, jak i living labów, przez co podkreślono fakt, że urban lab jest najbardziej rozbudowanym narzędziem w tym modelu funkcjonalnym.

Tab. 2. Wybrane definicje urban labów i urban living labów oraz ich cechy

DEFINICJA	MIEJSCE / CO?		GRUPA OSÓB / KTO?		Autor
	Fizyczne	Inne	Władze	Inni	
„Urban laby i living laby ogólnie można postrzegać zarówno jako przestrzeń, jak i metodologię dla partycypacji społeczności lokalnej w inicjowaniu procesów rozwojowych, w tym pomysłów, zainteresowań i doświadczeń wielu grup interesariuszy”.	przestrzeń	metodologia		spotecznośćwo / różne grupy interesariuszy	Bergvall-Kåreborn i in. (2010)
„Większość proponowanych definicji opisuje urban laby jako «loci» w danym mieście, gdzie w grupie osób opracowuje się propozycje i ewentualnie eksperymentuje oraz wdraża działania w celu rozwiązania problemów i wyzwań związanych z tym miastem. Urban laby mogą być tworzone przez lokalną administrację publiczną w celu znalezienia nowych, bardziej skutecznych i mniej zasobochłonnych sposobów rozwiązywania problemów na poziomie miasta”.	miejsca w mieście		lokalna administracja publiczna	grupy osób / interesariuszy	Nambisan i Nambisan (2013)
„URB@EXP identyfikuje urban laby jako takie same instrumenty, jak living laby i city laby, oraz definiuje je jako podejście, w którym samorzady lokalne wspólnie z innymi zainteresowanymi stronami zajmują się rozwiązywaniem problemów związanych z rozwojem obszarów miejskich”.		podejście	lokalne władze	różni interesariusze	JPI Urban Europe (2014)
“Termin urban lab odnosi się do wykorzystania publicznej przestrzeni miasta – ulic, budynków lub wyznaczonej dzielnicy – jako aktywnego laboratorium, w którym firmy mogą pilotażowo wdrażać produkty i usługi oraz dokonywać ich ewaluacji przed wprowadzeniem na rynek”.	przestrzeń miasta jako laboratorium			firmy	Almirall i in. (2014)
“Urban laby to ekosystemy otwartych innowacji, tj. miejsca promowane przez firmy lub instytucje lokalne lub też spontanicznie tworzone przez aktywnych mieszkańców, w których omawiane są bieżące problemy i wyzwania związane z rozwojem miasta, a także mogą być projektowane, opracowywane i wdrażane innowacyjne rozwiązania”.	miejsca w mieście	ekosystem otwartych innowacji		aktywni mieszkańcy, firmy, instytucje lokalne	Scozzi i in. (2017)
„Urban living laby są rozwijane jako forma interwencji w celu osiągnięcia założeń zrównoważonego rozwoju w mieście. Mogą być też szeroko rozumiane jako fora innowacji, stosowane do opracowywania nowych produktów, usług i procesów, wykorzystujące metody pracy integrujące ludzi w całym procesie rozwoju, jako użytkowników i współtwórców, w celu eksploracji, badań, eksperymentowania, testowania i oceny nowych pomysłów, scenariuszy, procesów, systemów, koncepcji i kreatywnych rozwiązań w rzeczywistych kontekstach... Urban living laby można również postrzegać jako przestrzenie zaprojektowane do interakcji między kontekstem a procesem badawczym w celu przetestowania, opracowania i/lub zastosowania innowacji społecznych i/lub technologii w budynku lub infrastrukturze”.	przestrzeń interakcji	forum innowacji, forma interwencji		użytkownicy i współtwórcy	JPI Urban Europe (2013) Veeckman, van der Graaf (2015)

DEFINICJA	MIEJSCE / CO?		GRUPA OSÓB / KTO?		Autor
	Fizyczne	Inne	Władze	Inni	
<p>“Urban living lab można określić jako formę zbiorowego zarządzania miastem i eksperymentowania w celu sprostania wyzwaniom związanym ze zrównoważonym rozwojem i możliwościami stwarzanym przez urbanizację. Urban living laby mają różne cele, są inicjowane przez różnych aktorów i tworzą różne rodzaje partnerstwa. Nie ma jednolitej definicji urban living labu. Laboratoria miejskie stanowią formę eksperymentalnego zarządzania, w ramach którego interesariusze miejscy opracowują, rozwijają i testują nowe technologie, produkty i usługi w celu wypracowania innowacyjnych rozwiązań problemów, np. związanych ze zmianami klimatu...”</p>		forma zbiorowego zarządzania miastem i eksperymentowania		różni interesariusze miejscy i podmioty, tworzący różne rodzaje partnerstwa	Voytenko Palgan i in. (2016)
<p>„Urban living lab stanowi swoisty system, skonstruowany po to, by mógł służyć eksperymentowaniu i współtworzeniu wraz z użytkownikiem rozwiązań, których tenże będzie odbiorcą. Ponadto oznacza system, w ramach którego użytkownicy końcowi, wraz z różnego typu podmiotami, m.in. naukowcami, firmami i instytucjami publicznymi, wspólnie badają, projektują i zatwierdzają nowe, a przede wszystkim innowacyjne produkty, usługi oraz rozwiązania, które mają służyć im samym”.</p>		system do eksperymentowania i współtworzenia rozwiązań		użytkownicy końcowi, wraz z różnego typu podmiotami, m.in. naukowcami, firmami i instytucjami publicznymi	Tukiainen i in. (2015)

Źródło: opracowanie własne

1.3. Koncepcja urban labu


urban cafe


etap projektu realizowany w ramach UL


etap projektu realizowany poza UL


Ryc. 3. Ujęcie modelowe urban labu dostosowanego do warunków polskich

Źródło: opracowanie własne

Wyniki badań nad działalnością laboratoriów miejskich na świecie pozwalają stworzyć koncepcję funkcjonowania urban labu na gruncie polskim. Jej głównymi elementami składowymi są: interesariusze urban labu, zakresy i sposoby jego działania wraz z ewaluacją oraz – jako efekt jego funkcjonowania – wypracowane dobre praktyki (ryc. 3).

Interesariusze

Poszczególne interesariusze urban labu w ujęciu modelowym odpowiadają elementom poczwórnej helisy (rozd. 1.4). Są to: **mieszkańcy, sektor publiczny, sektor prywatny oraz instytucje naukowe** (ryc. 3). Ich rola może być bardzo zróżnicowana, gdyż każdy z urban labów to swoiste narzędzie balansujące między poszczególnymi rodzajami tej współpracy. Lokalni interesariusze spontanicznie tworzą dynamikę i kreatywność miasta, stymulując innowacyjność i przedsiębiorczość (Ben Letaifa 2014). Wyzwaniem jest tutaj przełożenie owych działań na ustrukturalizowany proces innowacji społecznych i technologicznych, który może zachodzić w tego typu laboratorium miejskim. Dzięki temu małe i niezależne inicjatywy zyskują szansę na zwiększenie swojej skali i przetestowanie proponowanych rozwiązań w warunkach rzeczywistych, gdyż są realizowane na bazie odpowiednich zasobów i przy formalnym przywództwie któregoś z partnerów.

Relacje między poszczególnymi interesariuszami, a także role przyjmowane przez nich w danym laboratorium warunkują nie tylko sposób zarządzania nim, ale często również kształtują podejmowaną tematykę, rodzaj realizowanych projektów czy w końcu sposób finansowania danego urban labu.

Zakresy działania

Na zakres działania danego urban labu może się składać szeroka problematyka, wśród której w ujęciu modelowym

wyszczególniono: **otwarte dane miejskie, inkubator innowacji miejskich, innowacje technologiczne, innowacje społeczne oraz zarządzanie przestrzenią miasta** (ryc. 3).

Wyniki badań ankietowych i analiza literatury przedmiotu pokazują, że w wielu laboratoriach miejskich podejmowane są tylko wybrane zagadnienia, dotyczące np. innowacji społecznych lub związane z udostępnianiem i upowszechnianiem danych miejskich, zaś wszystkie z ww. zakresów działalności występują relatywnie rzadko. Mimo że na rynku istnieje duża liczba inteligentnych technologii i rozwiązań ICT, którymi firmy z wielu krajów świata „zalewają” miasta w celu ich sprzedaży, to jednak nie każda z nich odpowiada na aktualne potrzeby danego miasta, a przede wszystkim jego mieszkańców. To pokazuje, jak ważny jest zarówno mądry proces doboru najbardziej efektywnej technologii, jak i możliwość wcześniejszego przetestowania danego rozwiązania w rzeczywistych warunkach konkretnego miasta.

Granice między zakresami podejmowanych działań nie są ścisłe, gdyż tematyka ta może, a w niektórych przypadkach nawet powinna, się przenikać. Możemy tu mówić o kompleksowości typów działalności modelowego urban labu, która przejawia się w tym, że wymienione zakresy wzajemnie się uzupełniają.

Przenikanie się zakresów działalności urban labu na przykładzie „otwartych danych”


Przykładem doskonale ilustrującym przenikanie się wymienionych zakresów działalności w urban labie może być zagadnienie otwierania danych miejskich. Już sama idea otwarcia się urzędu poprzez udostępnianie różnym interesariuszom zbiorów danych miejskich, które mogą być wykorzystywane do przygotowywania aplikacji i usług

dla mieszkańców, doskonale wpisuje się w panujący trend otwierania danych (zgodny z ideą *smart city*), który zapewnia m.in. transparentność urzędu oraz budowę społeczeństwa informacyjnego.

W przypadku nowych inicjatyw tego typu po fazie wstępnej, polegającej na gromadzeniu i odpowiednim przygotowaniu danych publicznych [rozdz. 2.1], ich udostępnianie w jednolity sposób powinno mieć miejsce przy użyciu specjalnie przygotowanej platformy internetowej (w Polsce, poza Ministerstwem Cyfryzacji prowadzącym ogólnopolski portal www.dane.gov.pl, takie serwisy posiada coraz więcej miast, w tym m.in. Gdynia, Gdańsk, Warszawa, Wrocław czy Rzeszów). Tak opublikowane dane mogą stanowić narzędzie wspierania innowacyjnego wykorzystania informacji i inspirację oraz wsparcie dla osób, organizacji i środowisk zainteresowanych budowaniem aplikacji, usług i produktów bazujących na otwartych danych publicznych.

Ich wykorzystanie jest możliwe zarówno w działalności urban labu w ramach Inkubatora Innowacji („kuźnia” pomysłów opartych na danych publicznych), przy wymyśleniu nowoczesnych technologii, a także powstawaniu innowacji społecznych czy wspomagająco w projektach związanych z zarządzaniem przestrzenią. Zadania podejmowane w ramach tych działań mogą być realizowane m.in. przy użyciu otwartych danych miejskich, tak by wypracowane rozwiązania służyły podniesieniu jakości życia jego mieszkańców. Aby takie rozwiązania wypracować, w wielu miastach (ale także centralnie pod kątem rozwiązań dla całej Polski) organizuje się tzw. *hackathony* – maratony programowania, podczas których uczestnicy w ciągu określonego czasu (np. 24 godzin) próbują wypracować nowatorskie rozwiązania. Więcej informacji o takich przedsięwzięciach znajdziesz w rozdz. 2.1.

Etapy działania

Dla poszczególnych zakresów działania urban labu charakterystyczne są cztery kluczowe etapy realizacji projektów: **badanie potrzeb użytkowników (mieszkańców) i opracowanie rozwiązań, testowanie wypracowanych rozwiązań, wdrażanie w środowisku rzeczywistym** oraz ich **ewaluacja i ewentualne skalowanie** (Guide... 2013; Morawska-Jancelewicz 2016).

Warto zaznaczyć, że testowanie może mieć charakter pilotażowy, w ograniczonej skali (np. do jednej dzielnicy miasta, na jednym skrzyżowaniu lub w wybranym parku), aby móc się przekonać o skuteczności danego rozwiązania lub jego wadach.

W urban labie mogą być realizowane wszystkie etapy lub tylko wybrane dla podejmowanych różnych typów działalności. Część z nich może mieć miejsce już poza laboratorium, tak dzieje się np. w przypadku pomysłów, które po udanych testach trafiają do komercyjnego wdrożenia przez podmiot zainteresowany danym rozwiązaniem.

Działania podejmowane w ramach urban labu każdorazowo powinny być zakończone oceną ich przydatności dla konkretnego miasta w postaci ewaluacji i możliwości ich zastosowania na większą skalę. Mimo, że nie każde rozwiązanie musi być replikowalne do kolejnych dzielnic i innych miast, to w przypadku niektórych rozwiązań, może zaistnieć konieczność skalowania ich w celu wdrożenia w innych warunkach. Wówczas, kiedy znane nam są potrzeby użytkowników, możemy od razu przejść do etapu testowania lub pilotażowego wdrożenia, co jest z pewnością mniej kosztownym procesem.

Urban lab zgodnie z założeniami ma być także miejscem inspirujących spotkań, przestrzenią wymiany nowoczesnej myśli miejskiej, gdzie organizowane będą liczne wydarzenia tematyczne dla mieszkańców i przy ich udziale oraz zapraszanych gości – ekspertów w swojej dziedzinie, z kraju i zagranicy, którzy swoją wiedzę przyczynią się do łamania utartych stereotypów o zasadach funkcjonowania miast. Założono więc,

że przyczynkiem do dyskusji ogólnomiejskiej może się stać w tym przypadku rozmowa przy filiżance kawy, dlatego w przedstawianym modelu ważną rolę pełni tzw. **urban cafe** (ryc. 3).

Urban cafe, czyli nowatorskie podejście do debaty miejskiej


Na podstawie przeglądu literatury i badania ankietowego przeprowadzonego wśród 24 laboratoriów miejskich z różnych krajów świata nie znaleźliśmy takiego przykładu wykorzystania w nich formuły urban cafe, jak ma to miejsce w naszym modelu urban labu. W związku z tym urban cafe można uznać za rozwiązanie nowatorskie, uzupełniające działalność urban labu.

Podobne podejście do formuły urban cafe zauważalne jest w przypadku Urban Lab Medellín | Berlin, w którym udostępnia się przestrzeń laboratorium do spotkań, aby przedstawić pomysły i przedyskutować je z mieszkańcami oraz dokonać wymiany wiedzy. Nieco inaczej, pomimo podobnych założeń, funkcjonuje to w przypadku Community Campus CoLaboratory z Ontario (Kanada), gdzie lider laboratorium – instytucja naukowa, w różnych kawiarniach miejskich organizuje spotkania wszystkich partnerów współpracujących w ramach labu w celu dzielenia się doświadczeniami.

Urban cafe, stanowiące fizycznie część urban labu, ma być z założenia przestrzenią kreatywną, w której dochodzi do wymiany myśli, idei dotyczących usprawniania życia w mieście, a dodatkowo wpływającą na aktywizację społeczności lokalnej i jej realną partycypację w procesach decyzyjnych miasta. To miejsce z założenia inspirowane do nieszablonowego myślenia i łamania stereotypów o zasadach funkcjonowania miast, a także organizacji oficjalnych wydarzeń, takich jak seminaria,

szkolenia, konferencje, warsztaty, festiwale przestrzeni, wydarzenia oparte na ekonomii współdzielenia (*sharing economy*), ale także spotkań mniej oficjalnych (np. członków organizacji społecznych czy innych grup interesariuszy miejskich), jednak zawsze dotyczących problematyki miejskiej, a przede wszystkim otwarte dla wszystkich zainteresowanych.

W celu aktywizacji mieszkańców i ich zaangażowania się w działalność urban labu proponujemy formułę urban cafe w oparciu o ideę „kawa za pomysł na miasto”. Kawa staje się w niej tylko pretekstem do rozmowy, debaty nad problemami miejskimi, a w rzeczywistości jest czasem wspólnego poszukiwania możliwości ich rozwiązania.

Formuła urban cafe może być wykorzystywana przy projektach dotyczących szerokiej problematyki (zarówno otwierania danych, jak i innowacji społecznych i technologicznych), na różnych etapach ich realizacji, i przyjmować formę dyskusji, debaty, warsztatów czy innych wydarzeń, które odbywają się w przestrzeni urban labu. „Filiżanka kawy” na prezentowanym modelu urban labu (ryc. 3) pojawia się w tle wszystkich etapów projektowych realizowanych w labie. Urban cafe w tym modelu stanowi jeden ze środków wspomagających osiągnięcie celów założonych przez urban lab.

Atrakcyjna formuła urban cafe (organizacja licznych wydarzeń otwartych dla mieszkańców itp.) może się przyczynić do promocji samego urban labu w danym mieście oraz przedstawienia założeń jego funkcjonowania. Dzięki aktywnej obecności w mediach społecznościowych i tradycyjnych organizowanych w urban labie wydarzenia będą szeroko promowane nie tylko w mieście, ale także na arenie regionalnej i krajowej, wyznaczając pewne trendy w działaniu takich jednostek. W przypadku funkcjonowania w przestrzeni laboratorium urban cafe, kluczowa będzie bliska współpraca i wykorzystanie potencjału partnerów labu pod kątem aktywizacji mieszkańców i ich realnej partycypacji w procesach decyzyjnych miasta, zgodnie z paradygmatem: „Działam lokalnie, by zmieniać globalnie”.

W przypadku mniejszych miast lub tych, które zastanawiają się nad wdrożeniem urban labu, sama formuła urban cafe jako miejsca spotkań i dyskusji (nawet w sytuacji braku urban labu w postaci fizycznej przestrzeni), może się stać pierwszym krokiem do przetestowania tej nowatorskiej metody pracy w mieście i nad miastem.

Dobre praktyki

Rozwiązania sprawdzone, których testowanie zakończyło się sukcesem w danym mieście lub jego wydzielonej przestrzeni, powinny być poddane skalowaniu oraz zebrane w katalogu dobrych praktyk z możliwością wykorzystywania ich w innych ośrodkach miejskich (ryc. 3).

W rozdziale 5 niniejszego podręcznika zaprezentowano wybrane przykłady projektów zrealizowanych lub będących w trakcie realizacji w zagranicznych urban labach. Przykłady te, ze względu na różnorodną tematykę, liczbę zaangażowanych podmiotów czy budżet projektu, mogą być gotową inspiracją dla interesariuszy miejskich i zachęcać do podjęcia działań we własnym środowisku miejskim.

Urban Lab Gdynia & Urban Lab Rzeszów

(www.urbanlab.gdynia.pl/) & (<https://urbanlab.erzeszow.pl/>)


Autorska koncepcja urban labu powstała w Instytucie Rozwoju Miast i Regionów (IRMiR) jako odpowiedź na brak wykorzystania w polskich miastach tego typu instrumentów, a które z powodzeniem sprawdzają się w wielu krajach świata, do wspierania miast we współzarządzaniu nimi przez różne grupy interesariuszy w celu poprawy jakości życia mieszkańców.

W efekcie tych działań w lutym 2019 r. rozpoczęto w IRMiR realizację nowatorskiego projektu finansowanego przez Ministerstwo Funduszy i Polityki Regionalnej (wcześniej Ministerstwo Inwestycji i Rozwoju) ze środków Programu Operacyjnego Pomoc Techniczna na lata 2014-2020, pn. *Urban lab jako pilotażowe narzędzie poprawy jakości życia mieszkańców miast zgodne z ideą smart city*.

Pilotażowe wdrożenie, mające na celu przetestowanie instrumentu urban labu, rozpoczęto w dwóch polskich miastach: w Gdyni i w Rzeszowie, które otwarto w ich przestrzeni, odpowiednio w marcu i październiku 2019 r. Założenia pilotażowego projektu w obu miastach są zgodne z modelem urban labu zaproponowanym w niniejszej koncepcji przez IRMiR oraz dostosowane do warunków każdego z tych miast poprzez adaptację tej koncepcji.


1.4. Kto bierze udział w urban labach?


Miasta rozwijane zgodnie z koncepcją *smart city* powinny być wspólnymi przedsięwzięciami mieszkańców, władz lokalnych, przedsiębiorców oraz innych instytucji wykorzystujących różnorodność ról, w jakich mogą występować w procesach miejskich (*Miasta przyszłości...* 2013).

W przypadku urban labów należy zaznaczyć, że nie są one jako narzędzia zarezerwowane wyłącznie dla władz miasta czy instytucji naukowych, ale stanowią instrument bliskiej współpracy, synergii interesariuszy miejskich zaliczanych do czterech grup: władze miasta (sektor publiczny) – mieszkańcy (w tym instytucje pozarządowe) – instytucje naukowe – biznes (sektor prywatny).

Na gruncie teoretycznym różne formy i zakres współpracy interesariuszy miejskich zostały wyjaśnione za pomocą koncepcji poczwórnej helisy (Quadruple Helix – QH), która opisuje model współpracy innowacyjnej, w którym użytkownicy (mieszkańcy), przedstawiciele biznesu (sektor prywatny), uniwersytety (instytucje naukowe) i władze (sektor publiczny) współpracują w celu wytwarzania innowacji (Arnkil i in. 2010) (ryc. 4) w postaci nowej wiedzy, technologii, produktów i usług oraz związań organizacyjnych.


Ryc. 4. Interesariusze urban labu zgodnie z koncepcją poczwórnej helisy (QH)

Źródło: opracowanie własne na podstawie: Etzkowitz, Leydesdorff 2000 oraz Arnkil i in. 2010

Od procesu linearnego do poczwórnej helisy


Historycznie innowacje były charakteryzowane zazwyczaj jako proces linearny. Jednak w latach 80. XX w. zaczęto zwracać uwagę na problemy z liniowym modelem innowacji (Kline, Rosenberg 1986) oraz na to, że niedociągnięcia i niepowodzenia, stanowiące część procesu uczenia się przez tworzenie innowacji, oznaczają, iż wszelkie informacje zwrotne dotyczące wdrażania innowacji są niezbędne. W związku z tym skupiono się na nieliniowych procesach innowacji w sieciach współpracy obejmujących wiele podmiotów (Schienstock, Hämmäläinen 2001).

W 1995 r. Etzkowitz i Leydesdorff zaproponowali model składający się z trzech elementów: gospodarki, wyższych uczelni (i innych jednostek naukowych generujących wiedzę, pomysły, idee) i rządu (kontrola publiczna), które współpracują ze sobą w celu tworzenia lub odkrywania nowej wiedzy, technologii, produktów i usług. Autorzy ci zauważyli, że nowe środowisko dla innowacji charakteryzuje się ogromną rolą uniwersytetów, aktywnym zaangażowaniem władz wszystkich szczebli w formułowanie polityk, a także strategicznymi sojuszami firm

w opracowywaniu i wprowadzaniu na rynek produktów oraz innowacji (Etzkowitz, Leydesdorff 1998).

W ten sposób sformułowano model potrójnej helisy (Triple Helix – TH), który następnie poszerzono o dodatkowy wymiar: społeczeństwo (czwartą helisę), a dokładniej rzecz biorąc „użytkownika”. Taki model został opisany w publikacji *Exploring the Quadruple Helix* (Arnkil i in. 2010). Szczególną uwagę zwrócono w niej na fakt, że wiedza naukowa coraz częściej jest oceniana przez społeczeństwo, a interes publiczny zaczyna odgrywać coraz ważniejszą rolę, i sami mieszkańcy miast zajmują centralną pozycję wśród współpracujących interesariuszy miejskich.

W przypadku miast generacji *smart city 3.0* szczególnego znaczenia – o czym już wspomniano – nabierają powiązania i relacje pomiędzy różnymi interesariuszami miasta, zaliczanymi do ww. czterech grup: władze miasta (sektor publiczny), mieszkańcy (w tym instytucje pozarządowe), instytucje naukowe, biznes (sektor prywatny). Na tym etapie pojawia się instrument urban labu, który stanowi przykład zaawansowanej formy wdrożenia koncepcji smart w miastach. W zasadzie mnogość wariantów tego instrumentu oraz ról interesariuszy zaangażowanych w jego funkcjonowanie jest tak duża, jak liczba miast, w których jest ono wdrażane. Zatem przytoczony tutaj model poczwórnej helisy stanowi podstawę modelowo rozwijanego urban labu, bez względu na to, który z przedstawicieli ww. czterech grup interesariuszy stanie się jego liderem.

W przypadku koncepcji urban labu przedstawionej w niniejszym podręczniku inicjatorem postanowiono uczynić „miasto” reprezentowane przez urząd miasta/gminy, które staje się jednocześnie instytucją zarządzającą laboratorium. Ustanawiając prawo miejscowe i będąc „gospodarzem”, urząd miasta zarządza jego przestrzenią, co daje mu duże możliwości kreowania współpracy pomiędzy interesariuszami miejskimi.

Miasta posiadają też znaczną liczbę różnego rodzaju obowiązków i zadań. Do ich realizacji (lub z tytułu ich realizacji) posiadają one także znaczące zasoby, zarówno materialne, jak i niematerialne. Mają różnorodny charakter i wagę dla poszczególnych działań podejmowanych przez władze miejskie. Z perspektywy wdrażania i funkcjonowania narzędzia, jakim jest urban lab, kluczowe znaczenie mają takie zasoby miasta, jak: dane miejskie, nieruchomości, infrastruktura, budżet, zasoby kadrowe, wiedza oraz doświadczenie urzędników. Szczególne znaczenie w XXI w. należy przypisać dostępności i otwieraniu danych publicznych oraz nieruchomościom pozostającym w trwałym zarządzie jednostek organizacyjnych gminy.


Ryc. 5. Zasoby urzędu miasta kluczowe z punktu widzenia wdrażania urban labu

Źródło: opracowanie własne

Na bazie tych zasobów mogą być wytwarzane nowe usługi i produkty poprawiające docelowo szeroko rozumianą jakość życia w mieście. Potencjał innowacyjny może być jednak ograniczany m.in. przez różnego rodzaju regulacje (ryc. 6). Jednocześnie na rynku istnieje wiele osób, przedsiębiorstw, organizacji i instytucji (zaliczanych do pozostałych trzech grup interesariuszy miejskich) (ryc. 4), posiadających znaczny potencjał oraz różnego rodzaju innowacyjne pomysły, do rozwinięcia których potrzebują dostępu do zasobów miejskich, np. w postaci udostępnianych danych miejskich.


W przypadku naszej koncepcji urban labu szczególnego znaczenia nabierają konkretne zadania przypisane jednostce miejskiej, zaś sam urban lab jest szczególną relacją pomiędzy potencjałem miejskim a pozostałymi trzema grupami partnerów.

Jednoczesne wykorzystanie potencjałów miejskich oraz potencjałów przedsiębiorców, naukowców czy aktywistów miejskich i organizacji społecznych pozwala zatem na niwelowanie wielu ograniczeń; w istocie są to rzeczywistości komplementarne.

Rolą władz miasta staje się w tej sytuacji stworzenie przestrzeni i możliwości do wykorzystania różnorodnego potencjału obywateli, zarówno samych mieszkańców, jak i przedstawicieli biznesu oraz nauki. Zadanie to ma polegać na zachęceniu ich do korzystania z nowoczesnych technologii (przykładowo przez projekty edukacyjne, np. dla osób wykluczonych cyfrowo), jak również umożliwieniu im tworzenie własnych rozwiązań technologicznych i społecznych (np. w oparciu o udostępniane miejskie dane publiczne). Nie jest bowiem łatwą sztuką zintegrowanie i zachęcenie do współdziałania w jednej przestrzeni (urban labu) naukowców, biznesmenów i aktywistów miejskich wraz z organizacjami non-profit. Do osiągnięcia sukcesu w stworzeniu synergii tych czterech środowisk w jednym miejscu potrzeba zaangażowania przedstawicieli urzędu miasta, a w szczególności zespołu urban labu, przy wsparciu urzędników, radnych i decydentów miejskich.

Ryc. 6. Kluczowe potencjały i ograniczenia podmiotów współpracujących w ramach urban labu

Źródło: opracowanie własne


Dzięki włączeniu poszczególnych grup interesariuszy miejskich (tab. 3) w działalność laboratorium miejskiego, które mogą zaoferować zróżnicowane potencjały, powstaje możliwość zbudowania unikalnego miejskiego ekosystemu w postaci urban labu, który będzie stanowić wzorcowy obszar prototypowania, testowania i wdrażania innowacyjnych rozwiązań dla miasta.

Pomimo że w przedstawianym modelu laboratorium urząd miasta stawiany jest w roli inicjatora i instytucji zarządzającej urban labem, to w dalszym ciągu – zgodnie z koncepcją poczwórnej helisy – mieszkańcy miasta są najważniejszą jego grupą docelową. W większości polskich miast proces angażowania mieszkańców we współdecydowanie i współzarządzanie miastem znajduje się jeszcze na etapie początkowym, stąd tak ważny jest nacisk kładziony na uwzględnianie potrzeb wskazywanych przez mieszkańców, a także branie pod uwagę proponowanych przez nich rozwiązań miejskich problemów.

Wymyślane i opracowywane wspólnie w urban labie koncepcje mogą być bezpośrednio analizowane i dyskutowane, a w przypadku powstania rozwiązania – testowane w „żywym środowisku” miejskim przez najważniejszych, bo autentycznych, jego użytkowników, czyli mieszkańców, którzy w efekcie stają się ich współtwórcami. Innowacje technologiczne i społeczne powinny być tworzone bowiem dla mieszkańców i przez mieszkańców w ich rzeczywistym miejscu zamieszkania, pracy czy wypoczynku.

STPLN Open Maker-Space – Malmö (Szwecja) – urban living lab stworzony przez mieszkańców dla mieszkańców


STPLN urban living lab został stworzony w budynku będącym pozostałością po starej pochylni, na której budowano w przeszłości statki. Jest on własnością miasta Malmö, które również zapewnia częściowe wsparcie finansowe dla inicjatywy. Obecnie stanowi miejsce współpracy, dzielenia się umiejętnościami i wypoczynku dla wszystkich grup mieszkańców. Stwarza warunki do bardziej zrównoważonego stylu życia wśród obywateli, zwiększa spójność społeczną i pozwala na nowe sposoby interakcji, uczenia się i wymiany umiejętności. Skierowany do osób aktywnych w dziedzinie sztuki, technologii i innowacji, projektowania, edukacji czy rzemiosła, w większości przypadków jest dostępny dla wszystkich za darmo, w zamian za poświęcony czas i wiedzę.

Mieszkaniec miasta generacji 3.0 to osoba, która chce korzystać z oferty usług proponowanych jej w formie nowoczesnych rozwiązań, posiada umiejętność szybkiej reakcji na dynamicznie zachodzące procesy miejskie, a jednocześnie świadomy użytkownik narzędzi partycypacyjnych, takich jak budżet obywatelski, konsultacje społeczne, czy innych inicjatyw lokalnych. Rolą miasta jest w tym przypadku wykorzystywanie potencjału takich mieszkańców oraz opieranie swoich działań na tego typu obywatelach, którzy chcą aktywnie uczestniczyć w zachodzących procesach.

Obok mieszkańców i reprezentantów sektora publicznego, w laboratoriach miejskich bardzo ważną rolę przyjmują przedstawiciele instytucji naukowych, którzy często – jak ma to miejsce w przypadku zagranicznych laboratoriów miejskich

(np. w USA, Kanadzie czy Wielkiej Brytanii) – pełnią też rolę liderów i instytucji zarządzających.

Tab. 3. Co może dać włączenie poszczególnych grup interesariuszy miejskich do urban labu?

Mieszkańcy	Władze miasta (sektor publiczny)	Instytucje naukowe	Biznes (sektor prywatny)
Uczestniczenie we współdecydowaniu o kierunkach zmian w mieście – partycypacja obywatelska	Udostępnienie zasobów miasta w postaci np. zbiorów danych miejskich, nieruchomości, budżetu czy pracy urzędników	Możliwość aplikacji wyników badań naukowych na potrzeby projektów miejskich realizowanych w urban labie	Zaangażowanie w ramach działań związanych ze społeczną odpowiedzialnością biznesu (CSR)
Budowanie wspólnot lokalnych i aktywizowanie różnych środowisk miejskich	Dotarcie do szerokiej grupy potencjalnych użytkowników oraz promocja działalności urban labu	Wsparcie merytoryczne przy realizacji projektów, przygotowywaniu raportów czy ewaluacji działalności	Mentoring i biznesowe wsparcie merytoryczne osób zaangażowanych w działania urban labu
Nowatorskie pomysły mogące wspomóc rozwiązanie zdiagnozowanych problemów miejskich	Zaangażowanie urzędników do projektów realizowanych w urban labie i wykorzystanie ich wiedzy eksperckiej	Dostęp do ekspertów, aktywnych studentów, zaplecza naukowego przy np. opracowywaniu lub testowaniu rozwiązań	Wparcie finansowe działalności urban labu (np. sponsoring wydarzeń, inkubacji i komercjalizacji pomysłów)

Źródło: opracowanie własne

Przestrzeń urban labu daje naukowcom, studentom i osobom zaangażowanym w projekty badawczo-naukowe w zasadzie nieograniczone możliwości wykorzystania wyników swoich badań na gruncie praktycznym, a także testowania ich i aplikowania w środowisku miejskim. Jednocześnie nie jest to przestrzeń ograniczona do działalności badaczy „miasta”, ale otwarta także dla przedstawicieli nauk społecznych, ścisłych, technicznych i wielu innych dziedzin. Urban lab tworzy przestrzeń do budowania zespołów interdyscyplinarnych, które współpracują ze sobą chociażby podczas maratonów programowania, nazywanych *hackathonami* (rozd. 1.3 oraz 2.1), w efekcie przynosząc w stosunkowo krótkim czasie różne propozycje innowacyjnych rozwiązań technologicznych.

Aktywność urban labu to także możliwości wzmocnienia współpracy wymienionych powyżej interesariuszy miejskich z sektorem prywatnym. Innowatorzy, właściciele startupów, przedsiębiorcy czy w końcu międzynarodowe korporacje także mogą mieć interes w zaangażowaniu się, a nawet wsparciu finansowym urban labu, gdyż cały czas same poszukują inspiracji dla swojej działalności i dywersyfikacji nowych pomysłów na rozwój biznesu czy kreatywnych pracowników, których można „wyłowić” także podczas organizowanych w urban labie wydarzeń. Badania ankietowe przeprowadzone w urban labach z różnych krajów świata pokazują, że firmy chętnie angażują się w działalność bieżącą laboratoriów, organizując warsztaty czy szkolenia prowadzone przez swoich pracowników, a także włączając się we współorganizowanie konferencji i seminariów eksperckich. Nie bez znaczenia są także działania przedsiębiorstw w ramach społecznej odpowiedzialności biznesu (ang. *Corporate Social Responsibility* – CSR), których przejawem w urban labach może być zaangażowanie w projekty uwzględniające interesy społeczne, ochronę środowiska, a także rozwój relacji z różnymi grupami interesariuszy.

Urban lab jest także doskonałą przestrzenią do prototy-

powania rozwiązań, a następnie ich testowania, co w przypadku ciekawych projektów powinno zostać natychmiast wychwycone przez inwestora, który może zdecydować się na np. komercjalizację danego pomysłu. Jednocześnie istnieje duże prawdopodobieństwo, że to same firmy będą dążyły do współpracy z miejskimi labami, aby wykorzystać ich potencjał do testowania własnych rozwiązań w określonej przestrzeni miasta. Sukces takich testów może mieć także skutek w postaci zainteresowania samego miasta danym rozwiązaniem lub innych interesariuszy zaangażowanych w działalność urban labu.

Analiza przedstawionych w literaturze przedmiotu przykładów istniejących urban labów w odniesieniu do podmiotów biorących udział w ich tworzeniu pozwala wyszczególnić następujące zależności:

- w przykładach laboratoriów ustanawianych przez instytucje naukowe najczęściej brakuje współpracy z sektorem publicznym,
- w przypadku laboratoriów inicjowanych i zarządzanych przez miasto partnerzy reprezentujący instytucje naukowe pojawiają się bardzo często,
- w większości analizowanych przypadków pojawia się także reprezentant społeczeństwa – mieszkaniec, który nie zawsze koordynuje działania innowacyjne, jednak jego obecność potwierdza rosnącą rolę użytkownika w procesie współtworzenia miasta i współzarządzania nim,
- w urban labach ustanawianych przez miasto liczba działań o charakterze technologicznym jest porównywalna z tymi o charakterze społecznym, zaś w tych ustanawianych przez mieszkańców (lub organizacje społeczne) większość projektów skupia się na tematyce społecznej.

Podsumowując, urban lab powinien pozostać elastyczny, tak aby różni interesariusze mogli dowolnie angażować się w jego działalność na różnych etapach wdrażania projektów miejskich.

Urban Lab Gdynia & Urban Lab Rzeszów


W przypadku Gdyni i Rzeszowa, w których przeprowadzone jest pilotażowe wdrożenie urban labów, możemy mówić o podobnym potencjale reprezentowanym przez wszystkie ww. grupy interesariuszy miejskich. Intensywne działania na rzecz partycypacji mieszkańców Gdyni zaowocowały aktywnym włączeniem się społeczności lokalnej (miejskich aktywistów oraz organizacji społecznych) w działalność urban labu, zaś w Rzeszowie od samego początku działań projektowych wyraźnie zaznaczone jest zaangażowanie środowiska biznesowo-startupowego oraz przedstawiciele uczelni wyższych. Zgodnie z założeniem projektu, poza aktywnym otwieraniem się urzędu miasta na mieszkańców i współpracą z nimi, działania w ramach urban labu skierowane są na budowanie intensywnych relacji z reprezentantami pozostałych grup, tj. sektora prywatnego oraz instytucji naukowo-edukacyjnych.

1.5. Kto tworzy urban laby i nimi zarządza?

Laboratoria miejskie, ze względu na zróżnicowany charakter, powstają z inicjatywy różnych grup interesariuszy miejskich – począwszy od reprezentantów władz miasta (tak jak ma to miejsce w koncepcji urban labu przedstawionej w niniejszym podręczniku), poprzez przedstawicieli nauki, biznesu, a skończywszy na samych mieszkańcach, wśród których wymienić można np. aktywistów miejskich czy grupy osób funkcjonujące w ramach organizacji społecznych (m.in. stowarzyszenia, fundacje).

Urban lab może powstać jako niezależny, nowy podmiot lub jako jednostka funkcjonująca w ramach instytucji już istniejącej. W zależności od okoliczności ustala się odpowiednią strukturę organizacyjną. W układzie hierarchicznym tryby działania są bardziej sformalizowane (Scholl i in. 2017), a członkowie zespołu mają ściśle przypisane zadania. W płaskiej strukturze organizacyjnej określanie zasad działania urban labu jest bardziej elastyczne i odbywa się przy większym udziale zespołu. Zakres i charakter przywództwa znacząco wpływa na sposób podejmowania decyzji, rozwiązywanie konfliktów i przepływ informacji (Scholl i in. 2017).

Jednostka ustanawiająca często staje się jednocześnie organem zarządzającym, a zarządzanie jest bez wątpienia jednym z ważniejszych aspektów funkcjonowania urban labu. W zależności bowiem od tego, kto nim kieruje, będzie się on charakteryzował różnymi cechami i sposobem funkcjonowania. Inaczej działać będzie organizacja pozarządowa, a inaczej podmiot komercyjny lub naukowy. Sposób, w jaki zaprojektowane są urban laby, oraz to, jak działają w praktyce, bezpośrednio wpływa na ich zdolność przyczyniania się do zrównoważonego rozwoju miasta, co oznacza, że wyraźny lider lub właściciel ma kluczowe znaczenie dla jego funkcjonowania (McCormick, Hartmann 2017).

Charakterystyka ta nie wyklucza jednak silnego zaangażowania innych grup interesariuszy ani sytuacji, w której jednostka ma więcej niż jednego lidera. Przeprowadzone przez autorów publikacji badania ankietowe oraz przegląd literatury pokazują przykłady funkcjonowania urban labów zarządzanych przez dwa podmioty, które często reprezentują jednostki naukowe. Są to np. Smart City Lab (Cesena i Bolonia) czy Urban Lab Medellín | Berlin. Bez względu na to, kto reprezentuje podmiot zarządzający, bardzo istotny w funkcjonowaniu jest udział mieszkańców. Można stwierdzić, że forma własności oraz sposób zarządzania to cechy najczęściej różnicujące urban laby.

W literaturze pojawiają się przede wszystkim typologie laboratoriów miejskich wydzielone ze względu na podmiot zarządzający lub organ ustanawiający. Pierwsza spośród przedstawionych w niniejszym podręczniku typologii wynika z koncepcji poczwórnej helisy, która została omówiona w poprzednim rozdziale. Na jej podstawie autorzy (Arnkil i in. 2010) wydzielili cztery modele:

- 1) *Triple Helix + users* model (potrójna helisa + użytkownicy) – model ten jest podobny do klasycznej potrójnej helisy, jednak różni się systematycznym zbieraniem i wykorzystywaniem informacji o użytkowniku. Działalność skupia się głównie na rozwoju komercyjnych

innowacji high-tech w oparciu o najnowszą wiedzę naukową, a użytkownicy uczestniczą pośrednio w procesie innowacji, np. poprzez informowanie o swoich potrzebach w wypełnianych ankietach, albo w końcowej fazie procesu opracowania produktów lub usług. Są traktowani jako informatorzy, a nie jako twórcy. Decyzje dotyczące rzeczywistych potrzeb użytkowników oraz ich interpretacja podejmowana jest przez ekspertów pracujących w firmach zaawansowanych technologii lub na uniwersytetach.

- 2) *Firm-centred* model – model laboratorium, w którym centralną rolę pełni przedstawiciel biznesu. Dana firma lub grupa firm przeprowadza cały proces innowacji, podczas którego użytkownicy dzielą się swoją wiedzą zarówno w kwestii potrzeb, jak i problemów, na które napotykają w codziennym życiu podczas stosowania testowanego rozwiązania. Są traktowani nie tylko jako informatorzy, ale także jako twórcy – mogą więc uczestniczyć we wczesnych fazach rozwoju projektu, a ich wiedza jest równie ważna jak wiedza naukowa.
- 3) *Public sector-centred* model – w tym modelu laboratorium uwaga skupiona jest na rozwoju instytucji publicznych i usług przez nie świadczonych. Za proces innowacji w tym przypadku odpowiada organizacja publiczna, która wraz z partnerami (firmami i innymi organizacjami) systematycznie zbierają od obywateli informacje zwrotne. Podobnie jak w modelu *firm-centred*, wspólnie z ekspertami obywatele-użytkownicy aktywnie uczestniczą w pracach projektowych.
- 4) *Citizen-centred* model – jest skoncentrowany przede wszystkim na obywatelach. Nacisk kładzie się tu na rozwój innowacji istotnych dla mieszkańców, którzy zajmują kluczowe miejsce w całym procesie projektowym.


Ostatni model, skoncentrowany na obywatelach, stanowi największe wyzwanie dla firm, uniwersytetów i władz publicznych, które wciąż jeszcze nie są przyzwyczajone do przekazywania roli koordynatora działań innowacyjnych bezpośrednio mieszkańcom (Arnkil i in. 2010). Tendencja ta jednak w ostatnim czasie ewoluuje i głos mieszkańców w zarządzaniu miastem staje się coraz bardziej respektowany i doceniany w procesie współdecydowania.

Z kolei Leminen i in. (2012) wyodrębnili cztery typy urban labów w zależności od „aktorów napędzających”. W każdym z nich inny podmiot odgrywa tę najbardziej aktywną rolę, jednak nie sprawuje nadrzędnej władzy nad resztą. Typy te różnią się pod względem działań, struktury oraz celów:

- 1) *Utilizer-driven* – napędzane przez użytkowników, prowadzone przez firmy rozwijające swoją działalność, opracowujące i testujące produkty i usługi; żywe laboratoria jako narzędzie do gromadzenia danych o produktach i usługach użytkowników;
- 2) *Enabler-driven* – nastawione na działania związane zwykle z sektorem publicznym, skupione wokół rozwoju lokalnego i regionalnego;

Innowacje tworzone są przez pojedynczych obywateli lub sformalizowane grupy mieszkańców, którzy bazują na wiedzy użytkowników, firm, instytucji naukowych i/lub władz publicznych. Nowe produkty, usługi i sposoby działania są wybierane oraz opracowywane przez użytkowników. Rolą przedsiębiorstw, władz publicznych i instytucji naukowych jest przede wszystkim wspieranie obywateli w działaniach innowacyjnych. Firmy i organizacje publiczne również korzystają z innowacji wprowadzanych przez obywateli (Arnkil i in. 2010).

- 3) *Provider-driven* – napędzane głównie przez organizacje rozwojowe, takie jak instytuty edukacyjne, uniwersytety czy konsultantów, w celu promowania badań i tworzenia wiedzy;
- 4) *User-driven* – prowadzone przez użytkownika, ustanowione przez samą społeczność – mieszkańców, koncentrujące się na rozwiązywaniu konkretnych problemów dla użytkowników, przy jedynie pośrednim udziale innych interesariuszy.

Trzecia typologia stworzona została ze względu na organ ustanawiający, traktowany jako kluczowy czynnik tworzenia i rozwoju urban labów odzwierciedlający jego istotne funkcje (Marvin, Silver 2016). Zgodnie ze stwierdzeniem jej autorów, miejskie laboratoria pierwotnie tworzone były głównie w ramach działalności uniwersytetów, a obecnie są powszechne w wielu różnych środowiskach miejskich, wykraczających poza środowisko akademickie:

- 1) Uniwersytet – zarządza i kieruje działaniami laboratorium, które finansowane jest przez sektor akademicki; obejmują one szereg partnerstw z różnymi podmiotami; uniwersytet koordynuje i zarządza działaniami badawczo-rozwojowymi;
- 2) Prywatna korporacja – nacisk na praktyczne wyniki, które mają pewną użyteczność komercyjną; są często powiązane z działalnością uniwersytetów w różnych formach, ale znajdują się w otoczeniu komercyjnym;
- 3) Partnerstwo wielu podmiotów, często obejmujące uniwersytety, które mogą mieć znaczącą rolę w kształtowaniu kierunku działania laboratorium; wdrażające w dużej mierze projekty technologiczne wymagające dużych kwot finansowania;
- 4) Społeczność – tworzone np. przez osoby bezpośrednio związane z uniwersytetami (pracownicy naukowci, studenci) lub przez aktywistów miejskich; poszukiwanie alternatywnych sposobów rozwoju sąsiedztwa;
- 5) Kombinacja różnych partnerów – przykłady

laboratoriów będących połączeniem kilku typów, w ramach których różni aktorzy współpracują ze sobą w danej przestrzeni.

Dwa ostatnie przypadki występują w środowisku miejskim najrzadziej (Marvin, Silver 2016).

W czwartej typologii wyszczególniono trzy rodzaje urban labów ze względu na rodzaj przywództwa (McCormick, Hartmann 2017):

- 1) Strategiczny (*Strategic*) – prowadzony przez miasto albo duże prywatne firmy; wykorzystywanie obszaru miejskiego do realizacji wielu projektów angażujących różnych partnerów;
- 2) Obywatelski (*Civic*) – prowadzony przez uniwersytet albo miasto; koncentracja na zrównoważonym rozwoju obszarów miejskich; prowadzenie odrębnych projektów w dzielnicach miast;
- 3) Oddolny (*Grassroots*) – prowadzony przez aktywistów miejskich; skupienie na tematyce jakości życia i gospodarki; często mikroprojekty z ograniczonym budżetem.

W podziale tym uwagę zwrócono także na skalę działań w obrębie przestrzeni miejskiej – od mikroprojektów (w ostatnim przykładzie), do tych wielowymiarowych, angażujących różnych interesariuszy miejskich w przestrzeni całego miasta (w przypadku pierwszym – strategiczny).

W każdej z przytoczonych typologii podkreślono rolę użytkowników (mieszkańców) w kreowaniu działalności urban labu i jego zarządzaniu. Warto jednak zwrócić uwagę na to, że niektórzy autorzy wyżej stawiają potencjał uniwersytetów (Marvin, Silver 2016) lub miast i prywatnych firm (McCormick, Hartmann 2017), dysponujących większymi zasobami, a co się z tym wiąże – także możliwościami. W tych przypadkach obywatele traktowani są jako partnerzy, którzy mogą wnieść dużą wartość dodaną, szczególnie przy realizacji działań w mniejszej skali (np. mikroprojektów miejskich).

Na podstawie przeprowadzonych badań ankietowych autorzy podręcznika dokonali także analizy podmiotów

ustanawiających i zarządzających 24 laboratoriami miejskimi funkcjonującymi na całym świecie (tab. 4). Wyodrębnione podmioty przyporządkowano do jednego z elementów poczwórnej helisy. Co bardzo istotne, w przypadku praktycznie każdego z nich organ ustanawiający stał się docelowo jego organem zarządzającym. Warto zwrócić uwagę na to, że pośród przebadanych urban labów nie występuje ani jeden przypadek, który byłby zarządzany wyłącznie przez podmiot komercyjny: przedsiębiorstwo lub korporację. Największy odsetek (50%) stanowią urban laby zarządzane przez „instytucje naukowe”, co potwierdza powyższe wnioski z publikacji Marvina i Silvera (2016). W zasadzie we wszystkich przypadkach w grupie instytucji naukowych podmiotami zarządzającymi są uniwersytety.

Tab. 4. Podmioty ustanawiające i zarządzające urban labami

Lp.	Nazwa urban labu	Miejsce	Podmiot ustanawiający	Podmiot zarządzający
1.	EVDS Urban Lab	Calgary, Kanada	Instytucja naukowa	Instytucja naukowa
2.	Mobility Lab, University of Tartu	Tartu, Estonia	Instytucja naukowa	Instytucja naukowa
3.	UCL Urban Laboratory	Londyn, Wielka Brytania	Instytucja naukowa	Instytucja naukowa
4.	MTÜ Linnalabor - Estonian Urban Lab	Tallinn, Estonia	Mieszkańcy (dwóch aktywistów miejskich)	Mieszkańcy (cztery osoby zarządzające, nie powiązane z żadną instytucją)
5.	Citilab	Barcelona, Hiszpania	Władze miasta (Ajuntament de Cornellà de Llobregat)	Władze miasta oraz Mieszkańcy (NGO)
6.	Laboratorio Urbano Queretaro	Querétaro, Meksyk	Instytucje naukowe (czterech naukowców)	Instytucja naukowa

7.	Urban Green Lab	Nashville, USA	Mieszkańcy	Mieszkańcy
8.	Glasgow Urban Lab	Glasgow, Szkocja	Instytucja naukowa (The Glasgow School of Art)	Instytucja naukowa (The Glasgow School of Art)
9.	STPLN	Malmö, Szwecja	Mieszkańcy	Mieszkańcy
10.	Urbanlab Socio-Cultural Foundation	Erywań, Armenia	Mieszkańcy (architekt i urbanista miejski)	Mieszkańcy (architekt i urbanista miejski)
11.	The GovLab	Nowy Jork, USA	Instytucja naukowa (dwóch naukowców)	Instytucja naukowa (Uniwersytet Nowojorski)
12.	Urban Action Lab	Kampala, Uganda	Instytucja naukowa (profesor)	Instytucja naukowa (profesor wraz z zespołem naukowców i studentów)
13.	Antwerp Citylab2050	Antwerpia, Belgia	Władze miasta	Władze miasta
14.	Smart City Lab	Cesena i Bolonia, Włochy	Instytucja naukowa	Instytucja naukowa
15.	Urban Gro Lab	Groningen, Holandia	Władze miasta / Instytucje naukowe (Uniwersytet w Groningen)	Władze miasta
16.	Urban Lab Nürnberg	Norymberga, Niemcy	Mieszkańcy (trzech udziałowców zajmujących się partycypacją)	Mieszkańcy
17.	SmartLAB	Katalonia, Hiszpania	Władze regionalne	Władze regionalne
18.	UrbanLabKyiv	Kijów, Ukraina	Mieszkańcy	Mieszkańcy

Lp.	Nazwa urban labu	Miejsce	Podmiot ustanawiający	Podmiot zarządzający
19.	Urban Lab Medellín Berlin	Berlin, Niemcy oraz Medellín, Kolumbia	Mieszkańcy / Instytucje naukowe (grupa byłych studentów z Uniwersytetu Technicznego w Berlinie)	Mieszkańcy (NGO)
20.	Community Campus CoLaboratory	Ontario, Kanada	Instytucja naukowa (Biuro ds. zaangażowania społeczności na Uniwersytecie McMaster)	Instytucja naukowa (Biuro ds. zaangażowania społeczności na Uniwersytecie McMaster)
21.	BCNUEJ	Barcelona, Hiszpania	Władze regionalne	Władze regionalne
22.	Mobility Lab Graz	Graz, Austria	Władze / Biznes (Holding Graz i 5 organizacji partnerskich)	Władze / Biznes (Holding Graz we współpracy z Graz Energy Agency)
23.	Laboratory of the Modelo University	Merida, Meksyk	Instytucja naukowa	Instytucja naukowa
24.	Aspren.mobil LAB	Wiedeń, Austria	Władze / Instytucja naukowa / Biznes (Uniwersytet Techniczny w Wiedniu wraz z partnerami)	Instytucja naukowa / Biznes (Uniwersytet Techniczny w Wiedniu wraz z partnerami)

Źródło: opracowanie własne na podstawie przeprowadzonego badania ankietowego

Warto zaznaczyć, że działalność prawie 1/3 z przebadanych urban labów została zainicjowana przez samych mieszkańców, którzy jednocześnie przejęli nad nimi zarząd (29%), przy czym podmiotami zarządzającymi sensu stricto są w takich sytuacjach organizacje pozarządowe lub bezpośrednio

lokalna społeczność. W przypadku 13% badanych urban labów organem zarządzającym są władze samorządowe. Sytuacja ta potwierdza rosnące znaczenie mieszkańców we współzarządzaniu miastami, co jest najbardziej charakterystyczną cechą miast generacji *smart city* 3.0.

Przy zarządzaniu urban labem ważne jest określenie przejrzystej struktury organizacyjnej oraz zadań wykonywanych w ramach jego działalności, przy jednoczesnym zachowaniu elastyczności. Istotny pozostaje także dobry plan finansowy i dążenie do uniezależnienia się od pełnego finansowania publicznego.

Urban Lab Gdynia & Urban Lab Rzeszów


Urban Lab Rzeszów i Urban Lab Gdynia rozpoczęły swoje funkcjonowanie jako instytucje podlegające i zarządzane przez prezydentów obu miast. Urban Lab Gdynia to zadanie realizowane w ramach działalności Laboratorium Innowacji Społecznych, które jest samodzielną gminną jednostką budżetową Miasta Gdyni, powołaną uchwałą Rady Miasta. W przypadku rzeszowskiego urban labu projekt jest realizowany w ramach działań Biura Obsługi Informatycznej i Telekomunikacyjnej Urzędu Miasta Rzeszowa, które funkcjonuje w strukturze urzędu miasta na prawach wydziału. W zarządzaniu urban labami oba miasta wspiera Instytut Rozwoju Miast i Regionów, pełniący jednocześnie rolę koordynatora merytorycznego projektu, a także pracownicy Departamentu Programów Pomocowych z Ministerstwa Funduszy i Polityki Regionalnej, które ten projekt współfinansuje.

1.6. Kto za to płaci? – finansowanie działalności urban labów

Źródła finansowania działalności laboratoriów miejskich są bardzo zróżnicowane. Na podstawie badania ankietowego, w którym wzięty udział 24 urban laby z różnych krajów świata, można stwierdzić, że rodzaj finansowania w znacznym stopniu zależy od państwa, w którym funkcjonuje dane laboratorium, oraz od jego polityki wspierania podobnych instrumentów. Nie bez znaczenia jest także cel działalności (temat przewodni) oraz to, kto nim zarządza. Poza bardzo nielicznymi wyjątkami finansowanie działalności pochodzi z więcej niż jednego źródła.

Środki finansowe mogą pochodzić ze źródeł publicznych (dotacje rządowe i pozarządowe, granty naukowe, finansowanie ze strony organizacji międzynarodowych czy samorządów lokalnych), jak i prywatnych (np. finansowanie przez firmy komercyjne). Niektóre jednostki w części utrzymują się także dzięki samofinansowaniu, tj. z dochodów z własnych projektów, wynajmu powierzchni lub organizowania płatnych wydarzeń (warsztatów czy szkoleń dla podmiotów komercyjnych). Dominującym sposobem finansowania są jednak dotacje

z sektora publicznego. Warto zaznaczyć, że to, czy jednostka ustanowiona była przez władze, instytucję naukową, biznes czy mieszkańców, nie determinuje w pełni źródeł jej finansowania. Poniżej zaprezentowano konkretne przykłady finansowania określonych działań w ramach urban labów w różnych krajach:

Tab. 5. Przykłady źródeł finansowania działalności urban labów

Lp.	Nazwa urban labu	Miejsce	Źródło finansowania działalności *
1.	EVDS Urban Lab	Calgary, Kanada	Granty uniwersyteckie, granty rządowe na badania, miasto Calgary i stowarzyszenia sąsiedzkie, dodatkowe środki z sektora prywatnego
2.	Mobility Lab, University of Tartu	Tartu, Estonia	Estonian Research Council; Program „Horyzont 2020”, program ESPON, Komisja Wspólnot Europejskich
3.	UCL Urban Laboratory	Londyn, Wielka Brytania	Wewnętrzne granty uniwersyteckie (np. Global Engagement, Public Engagement, Grand Challenges), granty zewnętrzne (np. ESRC, AHRC, HERA)
4.	MTÜ Linnalabor – Estonian Urban Lab	Tallinn, Estonia	Samorządy lokalne, lokalne zasoby, takie jak Cultural Endowment of Estonia; brak regularnego finansowania; osobne finansowanie dla każdego projektu
5.	Citilab	Barcelona, Hiszpania	Głównie ze źródeł publicznych
6.	Laboratorio Urbano Queretaro	Querétaro, Meksyk	Mexico's National Council for Science and Technology, British Academy oraz IBM Research Group
7.	Urban Green Lab	Nashville, USA	Zróżnicowane, ale głównie dotacje rządowe
8.	Glasgow Urban Lab	Glasgow, Szkocja	UK Research Councils; środki prywatne i publiczne
9.	STPLN	Malmö, Szwecja	Fundusze gminne (m.in. lokal), krajowe i międzynarodowe (w tym UE) oraz 25 % samofinansowania poprzez prowadzenie warsztatów, wynajem, opłaty itp.

Lp.	Nazwa urban labu	Miejsce	Źródło finansowania działalności *
10.	Urbanlab Socio-Cultural Foundation	Erywań, Armenia	Różnorodne granty, organizacje lokalne i międzynarodowe oraz samofinansowanie
11.	The GovLab	Nowy Jork, USA	Fundacje, rząd, organizacje międzynarodowe, organizacje pozarządowe
12.	Urban Action Lab	Kampala, Uganda	Zagraniczne agencje finansujące
13.	Antwerp Citylab2050	Antwerpia, Belgia	Finansowanie lokalne, fundusze regionalne i europejskie
14.	Smart City Lab	Cesena i Bolonia, Włochy	Środki prywatne i publiczne
15.	Urban Gro Lab	Groningen, Holandia	Finansowane przez gminę
16.	Urban Lab Nürnberg	Norymberga, Niemcy	Duże projekty finansowane ze środków ministerialnych – BBSR – NSP; inne źródła: lokalne firmy, fundacje i dochody z własnych projektów
17.	SmartLAB	Katalonia, Hiszpania	Środki od prywatnych firm oraz od miasta
18.	UrbanLabKyiv	Kijów, Ukraina	Granty, prywatni inwestorzy, komercyjne projekty badawcze
19.	Urban Lab Medellín Berlin	Berlin, Niemcy oraz Medellín, Kolumbia	Gmina Medellín; fundacje, prywatne przedsiębiorstwa, German Academic Exchange Service (DAAD), German Embassy in Bogotá
20.	Community Campus CoLaboratory	Ontario, Kanada	Ontario Trillium Foundation, Social Sciences and Humanities Research Council of Canada
21.	BCNUEJ	Barcelona, Hiszpania	Projekty UE (ERC i Horizon 2020), fundusze hiszpańskie, fundusze katalońskie
22.	Mobility Lab Graz	Graz, Austria	Miasto Graz, fundusze regionalne, Federal Ministry of Transport, Innovation and Technology

23.	Laboratory of the Modelo University	Merida, Meksyk	Zróżnicowane
24.	Aspren.mobil LAB	Wiedeń, Austria	Federal Ministry of Transport, Innovation and Technology

*Są to odpowiedzi na zadane w ankiecie pytania otwarte; ankietowani nie mieli narzuconych wariantów odpowiedzi
Źródło: opracowanie własne na podstawie przeprowadzonego badania ankietowego


22@Urban Lab z Barcelony to projekt, który polega na wykorzystaniu miasta jako miejskiego laboratorium, w ramach którego promowana jest współpraca między firmami, uniwersytetami i sektorem publicznym w zakresie wypracowywania innowacji. Programy pilotażowe finansowane są przez same firmy, a ich celem jest poprawa jakości życia mieszkańców poprzez wdrażanie innowacyjnych rozwiązań w administracji publicznej (Almirall i in. 2013).

Building Pervasive Participation (b-Part) to projekt miejski w Turku (Finlandia), którego nadrzędnym celem jest poprawa komunikacji między obywatelami a zarządzającymi miastem urzędnikami. Finansowany ze środków JPI Urban Europe (Franz i in. 2015), stanowi instrument finansowy ustanowiony w 2008 r. przez Komisję Europejską w celu wzmocnienia badań i innowacji przez dobrowolne współdziałanie krajów europejskich i łączenie wysiłków badawczych.

New Light on Alby Hill (SubUrbanLab) ze Szwecji prowadzony jest przez instytut naukowy z finansowaniem Unii Europejskiej. W tym przypadku działalność urban living labu polega na wspólnym rozwiązywaniu problemów mieszkańców suburbiów. W działalność SubUrbanLabu, poza mieszkańcami, zaangażowani byli także projektanci, przedsiębiorcy, architekci i naukowcy (Buhr, Federley 2016).

Real City Lab z Berlina jest finansowany przez niemiecką akademicką sieć wymiany (DAAD) i Niemieckie Ministerstwo Współpracy Gospodarczej i Rozwoju (BMZ), a jego główny cel to zwiększenie wiedzy studentów architektury z Niemiec oraz Egiptu na temat rzeczywistych problemów miejskich i rewitalizacji miast. W projekcie biorą udział partnerzy stowarzyszeni w organizacjach rządowych i pozarządowych (Radwan i in. 2018).

Botnia Living Lab to urban living lab zainicjowany przez spółkę z mieszanym kapitałem – Centre for Distance-Spanning Technology (CDT), która jest częścią Luleå University of Technology w Szwecji. Jego działania ukierunkowane są na zrównoważony rozwój ekonomiczny i obejmują badania oraz tworzenie nowatorskich usług i produktów w ścisłej współpracy z użytkownikami końcowymi (Schliwa i in. 2015).

Pytanie o źródła i rodzaj finansowania jest niezwykle istotne już na etapie tworzenia urban labu, ponieważ to od niego zależy pośrednio lub bezpośrednio sposób funkcjonowania laboratorium. Przykładowo finansowanie publiczne z jednej strony daje możliwość dotarcia do szerszej grupy odbiorców, ponieważ zwykle obejmuje obowiązek upowszechniania działań oraz wspierania wprowadzania praktyk innowacyjnych (Scholl i in. 2017), a z drugiej może stanowić pewne ograniczenie, ze względu na skomplikowane procesy administracyjne (Steen, van Bueren 2017).

Bardzo ważne jest także dywersyfikowanie struktury finansowania. Jeżeli laboratorium miejskie jest (częściowo lub całkowicie) zależne od jednego źródła finansowania (instytucji publicznej lub prywatnej), to wyniki oceny lub monitorowania zwykle decydują o kontynuacji lub zakończeniu jego funkcjonowania. Dlatego też urban laby o zróżnicowanej strukturze finansowania mogą działać bardziej niezależnie, także w kwestii

przedłużania lub zakończenia swojego funkcjonowania (Scholl i in. 2017). W pozyskiwaniu finansowania istotną rolę odgrywa „wychodzenie” z projektem urban labowym do mediów, co może przyczynić się do utrzymania ciągłości jego pracy (Steen, van Bueren 2017).

Urban laby, wykorzystując swój potencjał, mają także możliwość alternatywnego finansowania swojej działalności, przez którą wspierają innowacje (Adams i in. 2015). To z tego względu powinny sięgać po dodatkowe formy finansowania, w tym np. *crowdfunding*, czyli finansowanie różnego rodzaju projektów przez użytkowników drogą internetową. *Crowdfunding* polega na przesyłaniu jednorazowych wpłat, często drobnych kwot, ale w dużej liczbie, dokonywanych przez osoby zainteresowane projektem. Taka forma może mieć także miejsce przy finansowaniu przez mieszkańców przedsięwzięć administracji publicznej (Kidyba i in. 2017). Inną praktykowaną formą finansowania działalności labów za granicą są społeczne fundusze inwestycyjne (Adams i in. 2015).

Urban Lab Gdynia & Urban Lab Rzeszów


Pilotażowe wdrożenie urban labów w Gdyni i w Rzeszowie finansowane jest z dwóch źródeł: środków w ramach dotacji Ministerstwa Funduszy i Polityki Regionalnej z Programu Operacyjnego Pomoc Techniczna na lata 2014-2020 oraz z budżetów Gminy Miasta Gdyni i Miasta Rzeszowa.


2.

Zakresy działania

2.1.	Otwarte dane	66
2.2.	Inkubator innowacji	78
2.3.	Innowacje technologiczne	85
2.4.	Innowacje społeczne	91
2.5.	Zarządzanie przestrzenią	98

2.1. Otwarte dane

Otwieranie publicznych danych to stały element polityki rozwiniętych państw świata i organizacji. Współcześnie udostępnianie danych różnym grupom użytkowników uznawane jest również za jeden z kluczowych elementów inteligentnych miast i niejako ich obowiązek. Otwarte dane wiążą się bezpośrednio z nowoczesnym zarządzaniem miastem, w którym wszystkie informacje są ogólnodostępne, co wpływa na transparentność jego funkcjonowania.

Potrzeba ta zauważana jest już od kilku lat także w Polsce. Takie miasta, jak np. Gdańsk, Warszawa, Wrocław, Gdynia, Jaworzno sukcesywnie – z większymi lub mniejszymi sukcesami – udostępniają portale z kolejnymi zbiorami danych, ale również na poziomie rządowym – poprzez działania podejmowane w Ministerstwie Cyfryzacji, m.in. w ramach projektu „Otwarte dane – dostęp, standard, edukacja”, dofinansowanego z Programu Operacyjnego Polska Cyfrowa.

Konieczność otwierania danych publicznych dotyczy szczególnie miast, w których funkcjonuje laboratorium miejskie, gdyż zgodnie z koncepcją działania urban labu powinny być oparte w dużej mierze na udostępnianiu danych. Zgodnie z wynikami badań przeprowadzonych wśród zagranicznych labów otwieranie danych publicznych pojawiało się najczęściej w przypadku tych ustanawianych i zarządzanych przez władze miejskie.

Rynek *open data* w Polsce i na świecie


Według danych Komisji Europejskiej rynek usług i produktów wykorzystujących otwarte dane w 2020 r. powinien osiągnąć wartość 75,7 mld euro. Przewiduje się również, że w 2020 r. liczba miejsc pracy w sektorach opartych na otwartych danych w Europie przekroczy 100 000.

Według danych Ministerstwa Cyfryzacji wartość rynku *open data* w Polsce w 2020 r. powinna oscylować wokół kwoty 5 mld zł.

W opublikowanym w 2019 r. przez World Wide Web Foundation's czwartej edycji rankingu Open Data Barometr 2018 Polska znalazła się na 32. pozycji, obok takich krajów, jak Węgry, Peru, Indonezja czy Argentyna. Liderami w tym zestawieniu są Wielka Brytania, Kanada oraz USA.

W Polsce jest więc jeszcze sporo do zrobienia, ale – co ważniejsze – jeszcze więcej do zyskania.

Jednostki samorządu są w posiadaniu ogromnej ilości danych, zarówno dotyczących funkcjonowania miast, jak i zachowań ich mieszkańców. Eliminując dane prawnie chronione (np. dane osobowe), udostępniane mogą być zarówno dane statyczne (np. dotyczące zieleni miejskiej, lokalizacji infrastruktury w mieście, w tym m.in. przystanków, urzędów, obiektów sportowych itp.), jak i dane aktualizowane w czasie rzeczywistym (np. o aktualnym położeniu pojazdów komunikacji miejskiej według wskazań GPS czy z czujników jakości powietrza). Zebrane w jednym miejscu, dane pochodzące z różnych miejskich instytucji są źródłem ogromnej wiedzy, a jednocześnie stają się źródłem realnych oszczędności pieniędzy i czasu dla administracji oraz obywateli.

Nie ulega wątpliwości, że otwarte dane to cenny „surowiec” – materiał, który może być wykorzystywany przez różne

podmioty w aplikacjach, produktach i usługach. Ich wartość zaczęli doceniać naukowcy i przedsiębiorcy, dlatego miasta coraz częściej decydują się na udostępnianie kolejnych rekordów zainteresowanym podmiotom, w szczególności w celu stymulowania przedsiębiorczości oraz aktywnego włączania obywateli w procesy kreowania zmian w miastach.

Sytuacją idealną jest w tym przypadku otwieranie danych przez urzędy, których działalność opiera się na zasadzie *open by default* („otwórz domyślnie”). Celem końcowym takiego działania jest opublikowanie danych automatycznie podczas procesu ich tworzenia. Coraz częstszą sytuacją jest także działanie według zasady *data on demand* („dane na żądanie”). Taką usługę świadczy niekomercyjnie coraz więcej miast na świecie, oferując konkretne zbiory danych firmom i instytucjom zainteresowanym wykorzystaniem ich w swoich projektach. Dzieje się tak bardzo często także w ramach konkretnych projektów tematycznych (np. dane dotyczące transportu w mieście, dane środowiskowe z czujników, itp.), realizowanych w urban labach przez różne grupy interesariuszy współpracujące w jego przestrzeni.

Otwarte dane publiczne to fundament otwartego rządu, a ich udostępnianie pozwala miastu realizować liczne cele. Wśród najważniejszych zastosowań i benefitów, na jakie może liczyć miasto, decydując się na otwieranie danych, wymienić należy:

1. Poprawę funkcjonowania instytucji publicznych i ułatwienie pracy urzędników (np. w przypadku tak skomplikowanych baz danych jak PESEL, CEPiK itp.).
2. Usprawnienie wymiany wiedzy i informacji pomiędzy jednostkami administracji oraz w kontaktach z obywatelami.
3. Wykorzystywanie danych przez inne podmioty publiczne do tworzenia innowacyjnych usług dla obywateli.
4. Tworzenie pola do dialogu miejskiego i rozwiązywania problemów – zwiększanie zaangażowania obywateli w sprawy publiczne.

5. Budowanie wiedzy o lokalnych i ogólnokrajowych problemach i zjawiskach, np. o charakterze ekologicznym, epidemiologicznym czy społecznym.
6. Wspieranie rozwoju biznesu i startupów, a także rozwijanie rynku pracy; działania budujące środowisko innowacyjne.
7. Tworzenie w oparciu o dane publiczne strategii rozwiązywania problemów na poziomie lokalnym i ogólnokrajowym. Oprócz kwestii bezpieczeństwa i zdrowia, można wyróżnić te kategorie danych, które pozwalają na prowadzenie racjonalnej polityki oświatowej, promocję sportu czy rozwój gospodarki.
8. Wspieranie innowatorów w rozwijaniu pomysłów i ułatwianie pracy naukowców (*Otwieranie danych... 2018*).

Jakie dane powinny być więc udostępniane („otwierane”) przez miasto? Przede wszystkim informacje takie, aby mogły spełniać wymienione wyżej zastosowania, powinny posiadać określone cechy. W publikacji Ministerstwa Cyfryzacji pt. *Otwieranie danych. Podręcznik dobrych praktyk* (2018) wśród najważniejszych cech danych wymienia się następujące:

1. Dostępne – udostępnione bez żadnych ograniczeń szerokiemu gronu użytkowników/użytkowniczek, w szczególności: obywatelom, firmom, uczelniom, organizacjom pozarządowym do dowolnych celów;
2. Upublicznione w wersji źródłowej – dostępne w oryginalnej i niezmienionej formie, nie w postaci analiz, podsumowań, skrótów czy streszczeń, tak aby możliwe było np. łączenie danych z różnych źródeł;
3. Kompletne – udostępnione w całości;
4. Aktualne – udostępnione na tyle szybko, aby zachować wartość tych danych;
5. Odczytywalne maszynowo – udostępnione w formatach przeznaczonych do odczytu maszynowego i formacie otwartym. Przykładem takich formatów są pliki CSV, XML, arkusz kalkulacyjny. Zazwyczaj trudne do

- maszynowego odczytu są formaty PDF, HTML czy pliki tekstowe, które stają się użyteczne do ponownego wykorzystywania dopiero po przetworzeniu ich na jeden z formatów otwartych;
6. Udostępnione niedyskryminująco – dostępne dla każdego bez konieczności rejestracji, weryfikacji tożsamości poprzez podawanie hasła, logina czy podpisywania jakichkolwiek umów;
 7. Dostępne bez ograniczeń prawnych – dane nie są przedmiotem praw autorskich, patentów, znaków towarowych lub tajemnicy handlowej i mogą być wykorzystywane w dowolnych celach bez konieczności ubiegania się o jakąkolwiek zgodę na ich używanie;
 8. Niezastrzeżone – dostępne w formacie powszechnie stosowanym, który nie jest kontrolowany przez żaden podmiot.

Mówiąc o otwartych danych publicznych, warto także wspomnieć o pięciu poziomach otwartości, gdyż samo zamieszczenie w Internecie pliku PDF z informacjami stanowi spełnienie dopiero pierwszego z tych pięciu poziomów (ryc. 7). Publikowanie zbiorów danych w konkretnych formatach umożliwia mieszkańcom, przedstawicielom biznesu, instytucji naukowych, urzędu czy organizacjom pozarządowym korzystanie z nich na poziomie otwartości dostosowanym do potrzeb.

Warto wspomnieć także o działaniach w zakresie otwierania danych podejmowanych w ostatnich latach przez Ministerstwo Cyfryzacji, w ramach których m.in. przygotowano:

- program otwierania danych publicznych,
- portal: www.dane.gov.pl, w którym zebrano ponad 15 tys. bezpłatnych zbiorów danych (stan na koniec 2019 r.) z zakresu zdrowia, budżetu, edukacji czy środowiska. Wszystkie one są gotowe do pobrania i ponownego wykorzystywania, również do celów komercyjnych. W portalu swoje dane udostępnia już

blisko 130 polskich instytucji publicznych, w tym samorządowych,

- publikację *Otwieranie danych. Podręcznik dobrych praktyk*,
- standardy otwartości danych, które mają zapewnić jeszcze więcej wysokiej jakości danych udostępnianych przez urzędy do pobrania i ponownego wykorzystywania,


* (OL) – udostępnianie danych na stronie internetowej w dowolnym formacie na warunkach otwartej licencji

** (OL, RE) – udostępnianie danych w ustrukturyzowanej formie, np. plik Excel zamiast skanu tabeli

*** (OL, RE, OF) – informacje dostępne w ustrukturyzowanej formie o otwartej strukturze, np. CSV lub XML pliku Excel

**** (OL, RE, OF, URI) – wykorzystanie odnośników URI do oznaczenia, opisu danych, aby było możliwe ich wyszukiwanie

***** (OL, RE, OF, URI, LD) – łączenie danych, użycie kontekstowych odnośników URI do innych źródeł

Ryc. 7. Różne poziomy otwartości danych

Źródło: opracowanie własne na podstawie: <https://5stardata.info/en/>

- szereg wydarzeń o charakterze promocyjnym i edukacyjnym, wśród których warto wymienić: II Hackathon – Nowa strona danych (27–28 października 2018 r.) oraz III Hackathon #OtwarteDane (15–22 czerwca 2019 r.),
- cykl szkoleń dla administracji,
- kampanię internetową rozpowszechniającą wiedzę na temat otwierania danych i promującą działania oparte na bazie otwartych danych publicznych.

Ciekawym przedsięwzięciem jest także powołanie Laboratorium Otwartych Danych, czyli ośrodka analitycznego ułatwiającego wypracowanie polityki otwartości danych w poszczególnych urzędach.

Open data w Amsterdamie i Londynie – oni robią to dobrze

Amsterdam


Amsterdam to jedno z najbardziej „otwartych” miast świata, także pod względem udostępniania danych publicznych (<https://www.data.amsterdam.nl/>). Osiągnięte sukcesy w tym zakresie sprawiły, że miasto powołało do życia specjalną jednostkę o nazwie DataLab, która stanowi centrum wiedzy nt. udostępnianych danych miejskich, realizuje liczne projekty z różnymi partnerami w oparciu o dane miejskie, a także prowadzi działania szkoleniowo-edukacyjne, mające na celu przyciągnięcie do współpracy coraz to nowszych interesariuszy miejskich.

Londyn


Londyński „magazyn danych” on-line (<https://data.london.gov.uk/>) to darmowy i otwarty portal udostępniania danych, w którym każdy użytkownik może uzyskać dostęp do danych dotyczących stolicy. Władze miasta zachęcają wszystkich do współpracy: „(...) niezależnie od tego, czy jesteś obywatelem, właścicielem firmy, badaczem czy deweloperem, portal zawiera ponad 700 zbiorów danych, które pomogą Ci zrozumieć miasto i opracować rozwiązania problemów Londynu”. Korzyść osiągną wszyscy obywatele.

W Londynie od 2012 r. działa także Open Data Institute (ODI), który ma formę niezależnej firmy non-profit. Jej celem jest pokazywanie wartości otwartych danych i wspieranie innowacyjnego wykorzystania otwartych danych dla osiągnięcia pozytywnych zmian w skali całego świata. ODI współpracuje zarówno z samorządami, jak i firmami w celu stworzenia otwartego, godnego zaufania i jeszcze efektywniejszego ekosystemu otwartych danych. Więcej informacji na: www.theodi.org.

Potencjał drzemący w udostępnianiu i aktywnym aktualizowaniu danych publicznych dostrzega także wiele organizacji międzynarodowych. Dla przykładu można wymienić: Portal Otwartych Danych Unii Europejskiej (<https://data.europa.eu/euodp/en/home>), European Data Portal (<https://www.europe-andataportal.eu/pl>) czy Global Open Data Index (<https://index.okfn.org/>), które opracowały dedykowane platformy internetowe bogate w zasoby danych, udowadniając jednocześnie, że takie działania są możliwe także na dużą skalę.

Wśród praktycznych przykładów wykorzystywania otwartych danych publicznych, które coraz częściej ma miejsce także w Polsce, warto wymienić tzw. hackathony,

które są kuźnią pomysłów z perspektywą wcielenia ich w życie. Do udziału w takich wydarzeniach zapraszane są zorganizowane zespoły lub specjaliści (programiści, specjaliści *business development*, graficy, prawnicy, menedżerowie projektów, analitycy biznesowi, specjaliści PR czy inni eksperci). Osoby indywidualne, nienależące do zorganizowanych zespołów, mogą stworzyć takowe podczas hackathonu. Praca przebiega w interdyscyplinarnych zespołach, co sprzyja procesowi twórczemu, dostarczając szerszych doświadczeń i nowej perspektywy. Opiekę nad uczestnikami hackathonu sprawują mentorzy, służący podczas całego wydarzenia realnym wsparciem merytorycznym. Dla najlepszych zespołów zazwyczaj przygotowane są nagrody finansowe oraz stworzona możliwość testowego wdrożenia rozwiązania i ewentualnej komercjalizacji pomysłu.

Przykłady takich tematycznych maratonów programowania zorganizowanych w Polsce w celu inspiracji do działań w innych miastach przedstawiono poniżej:

- Smart Medius Hackathon – 24h Zdrowej Technologii w Rzeszowie – maraton przeprowadzony przez prywatną firmę medyczną we współpracy z Urzędem Miasta Rzeszowa, którego zadaniem było stworzenie nowych rozwiązań medycznych, mających na celu poprawę bezpieczeństwa i zdrowia mieszkańców miasta oraz klientów wspomnianej firmy medycznej (sieć placówek medycznych);
- City Coders Hackathon w Płocku – wydarzenie organizowane cyklicznie przez Urząd Miasta Płocka, podczas którego – wykorzystując otwarte bazy danych, które udostępnia urząd miasta – uczestnicy mają za zadanie stworzyć aplikacje podnoszące komfort życia mieszkańców i usprawniające komunikację z urzędem;
- Hackathon Społeczny w Katowicach – wydarzenie organizowane przez Fundację Gruba.IT w celu poszukiwania rozwiązań dla problemu meldunków w mieście;
- Hackathon Accelpoint w Warszawie – stawiający na poszukiwanie rozwiązań z zakresu ochrony środowiska

oraz bezpieczeństwo życia i zdrowia, zorganizowany przez Accelpoint – Akcelerator Inteligentnych Technologii;

- BeHealthy2 Hackathon w Gdańsku – mający na celu zmotywowanie zainteresowanych zespołów do wspólnego stworzenia aplikacji i rozwiązań mogących wspierać aktywny i zdrowy tryb życia;
- Global Legal Hackathon w Warszawie – maraton, którego tematyką było połączenie programowania z zagadnieniami prawniczymi w celu wypracowania innowacyjnych rozwiązań technologicznych i biznesowych pomocnych zarówno dla prawników, jak i osób szukających pomocy prawnej;
- Hackathon #OtwarteDane w Warszawie – organizowany przez Ministerstwo Cyfryzacji, którego celem jest stworzenie aplikacji i rozwiązań wykorzystujących otwarte dane publiczne udostępnione przez API na portalu www.dane.gov.pl.

Co w Polsce – mimo widocznych korzyści płynących z otwierania tego typu danych – stoi na przeszkodzie w ich udostępnianiu na szerszą skalę i korzystaniu z tych zasobów? Wśród najważniejszych przeszkód wymieniane są (*Otwieranie danych...* 2018):

- brak spójnej polityki otwierania danych na poziomie całego urzędu,
- sztywna, hierarchiczna struktura urzędu,
- brak wiedzy nt. regulacji prawnych dotyczących obszaru legislacyjnego, jak i zapisów umownych,
- brak wiedzy i zrozumienia wśród urzędników tematu wagi i roli otwierania danych,
- brak osoby koordynującej i inspirującej proces otwierania danych przez miasto,
- brak interdyscyplinarnego zespołu zajmującego się procesem otwierania danych, wyborem kolejnych rekordów czy analizą potrzeb na konkretne zbiory danych,

- brak odpowiednich systemów umożliwiających gromadzenie i udostępnianie zbiorów w miastach,
- obawa przed adaptowaniem i zarządzaniem dużymi ilościami danych,
- niewielki odsetek społeczeństwa (m.in. przedsiębiorcy, studenci, startupy) aktywnie używającego i przetwarzającego otwarte dane,
- brak wiedzy nt. pozyskiwania środków na finansowanie otwartych rozwiązań.

Dane stały się prawdziwym surowcem XXI w., który pozwala na zarabianie. Dzięki rozpoznaniu ciekawych zależności, zjawisk lub oferowaniu bardziej dopracowanych usług jeszcze lepiej poznajemy miasto. W przypadku miast aspirujących do bycia smart otwieranie danych i ścisła kooperacja z firmami to już dzisiaj konieczność. Dla samego miasta wprowadzenie platformy z otwartymi danymi wiąże się na początku z pewnym kosztem. Trzeba pamiętać jednak o tym, że jest to inwestycja przyszłościowa, z której będzie mogło skorzystać wiele nowych firm. Bardzo możliwe, że dodatkowo stworzą one usługi usprawniające pracę urzędów, co przełoży się na oszczędności finansowe. Efektywna współpraca administracji publicznej z firmami może wpływać na powstawanie nowych pomysłów w mieście. Jest także sygnałem dla obywateli, że miasto stara się być otwarte na współpracę.

Podsumowując to szerokie zagadnienie, warto zauważyć, że prace nad zbiorami danych, edukacją obywatelską i technologiami otwartości powinny cechować się regularnością (aktualizacje danych to podstawa całego systemu) i stałym udoskonalaniem. Nie mogą one polegać tylko i wyłącznie na zakupie narzędzia do publikowania danych w postaci portalu Open Data i jednorazowym zasileniu go danymi. To trudna i długoterminowa aktywność dla sprawnego zespołu, jednak z ogromnym potencjałem i pakietem korzyści gospodarczych płynących na przyszłość dla miasta i jego mieszkańców.

Urban Lab Gdynia & Urban Lab Rzeszów


Otwieranie danych publicznych oraz wykorzystywanie ich w różnego rodzaju projektach stanowi jeden z filarów koncepcji wdrażania urban labów w polskich miastach. W Gdyni od 2017 r. funkcjonuje miejski portal otwartych danych (<http://otwartedane.gdynia.pl>), którego celem jest udostępnianie wszystkich danych mających szczególne znaczenie dla rozwoju innowacyjności miasta i jego mieszkańców. Jest on prowadzony przez wydzieloną komórkę w strukturze urzędu miasta, z którą gdyński urban lab od pierwszego roku swojej działalności prowadzi współpracę m.in. poprzez udostępnianie danych dotyczących organizacji pozarządowych czy budżetu obywatelskiego. W kolejnych latach planowane jest dalsze systematyczne otwieranie danych rozszerzonych o nowe zakresy.

W przypadku rzeszowskiego urban labu działania związane z powstaniem nowoczesnego portalu Open Data i udostępnianiem danych zostały uznane za kluczowe już w pierwszym roku jego działalności. Zaowocowało to uruchomieniem serwisu (<http://otwartedane.erzeszow.pl>) ze zbiorami danych dotyczących transportu w mieście, które były bazą dla organizacji w przestrzeni urban labu wydarzenia pn. Hackathon Mobility (więcej o tego typu inicjatywach w rozdz. 2.1 i 2.3). Oprócz tego prowadzone są także szkolenia dla urzędników miejskich w zakresie udostępniania danych oraz inne wydarzenia tematyczne skierowane do różnych grup interesariuszy miejskich, mające na celu diagnozę ich potrzeb w zakresie danych miejskich.

2.2. Inkubator innowacji

Wśród zakresów działalności urban labu jako konkretnego miejsca w przestrzeni miasta przewidziano także działania inkubacyjne kreowane w oparciu o zasoby miejskie, głównie z wykorzystaniem otwartych danych publicznych, ale także budżetu miejskiego czy kapitału ludzkiego.

W literaturze przedmiotu można natrafić na różne definicje inkubatora innowacji. Często stosowane są takie terminy, jak: „laboratorium innowacji”, „centrum innowacji”, „startup akcelerator” czy „miejski hub”, które obejmują podobne rodzaje działalności zorganizowane w formie inkubatorów, stanowiące wspólną przestrzeń dla różnorodnych pomysłów i projektów, tworzonych przez jednostki lub grupy społeczne (Kidyba, Makowski 2017). O ile istnieje szereg nazw dla tego typu instytucji, o tyle ich główny cel jest taki sam: kumulacja wiedzy pochodzącej od różnych interesariuszy miejskich (administracji publicznej, instytucji naukowych, środowisk biznesowych oraz organizacji społecznych i samych mieszkańców), w celu wspólnego projektowania rozwiązań służących lokalnej społeczności.

Inkubator innowacji według założeń autorów koncepcji urban labu ma być miejscem, w którym powstają ciekawe pomysły i inicjatywy o charakterze innowacji miejskich – zarówno społecznych, jak i technologicznych. To przestrzeń do eksperymentów i testów umożliwiająca podmiotom zewnętrznym

– innowatorom, którymi mogą być zarówno osoby fizyczne (pracujący, bezrobotni, uczniowie i studenci, pracownicy uczelni wyższych), grupy nieformalne (np. uczestnicy forów internetowych, portali społecznościowych, nieformalnych zrzeszeń), jak i podmioty typu: stowarzyszenia, fundacje, szkoły, uczelnie wyższe, czy w końcu przedsiębiorstwa i inni partnerzy z sektora prywatnego (budowanie wspólnych projektów od podstaw). W przypadku opracowania pilotażowych produktów czy usług urban lab daje możliwość ich testowania w środowisku miejskim, a następnie wdrażania we współpracy z miastem lub partnerami z sektora prywatnego.

Innowacje miejskie


Innowacje mogą pojawiać się praktycznie w każdym sektorze gospodarki, w tym takich usług publicznych, jak ochrona zdrowia, zarządzanie miastem czy edukacja. Możliwość stymulowania rozwoju przez innowacje dostrzegł już w 1912 r. Joseph Schumpeter, który jako pierwszy wprowadził pojęcie innowacji do słownictwa ekonomicznego (Schumpeter 1912), jednak dopiero przełomowa praca Roberta M. Solowa z 1957 r. przyczyniła się do powszechnej akceptacji tezy, że postęp technologiczny jest największą siłą napędową gospodarki (Solow 1957).

W Polsce określenie „innowacja” w latach 90. XX w. odnosiło się głównie do nowych rozwiązań technologicznych oraz usług rynkowych. Koncepcja innowacji społecznych zaczęła być szeroko stosowana na początku XXI w. Opracowywanie i wdrażanie innowacji społecznych w Polsce wiąże się głównie z rozwiązywaniem takich problemów społecznych, jak bezrobocie, ubóstwo, integracja i zatrudnienie osób z niepełnosprawnościami, wykluczenie społeczne, bezdomność czy walka

z uzależnieniami (Klimczuk 2015). Są one skutecznym narzędziem pobudzania do działania wcześniej marginalizowanych grup oraz zaspokajania potrzeb jednostek (Morawska-Jancelewicz 2016).

Co może zaoferować inkubator innowacji funkcjonujący w ramach urban labu osobom z najlepszymi pomysłami „na miasto”?

1. Granty na mikroinnowacje miejskie, które w kolejnym etapie, w przypadku udanych testów, będą mogły być wdrażane lub komercjalizowane przy współpracy z urzędem miasta i partnerami urban labu.
2. Pomoc i wsparcie merytoryczne ekspertów – przedstawicieli partnerów urban labu.
3. Szkolenia specjalistyczne, sesje i warsztaty motywująco-inspirujące.
4. Doradztwo indywidualne w oparciu o zasoby urzędu miasta oraz partnerów.
5. Wsparcie organizacyjne i techniczne – urban lab i jego wyposażenie jako przestrzeń biurowa do wspólnej pracy nad projektami miejskimi (wsparcie o charakterze materialnym lub niematerialnym).
6. Współpraca przy opracowywaniu innowacji miejskich w zależności od tematyki projektu.
7. Pomoc w łączeniu innowatorów, specjalistów i firm w przypadku potrzeby rozbudowania zespołu projektowego o ekspertów w określonej dziedzinie.
8. Wsparcie przy pozyskiwaniu finansowania na dalszym etapie prac wdrożeniowych.
9. Przetestowanie innowacyjnych rozwiązań w skali mikro i upowszechnienie wybranych innowacji.

Choć czym innym są innowacje technologiczne, a czym innym te w sferze społecznej, nie ulega jednak wątpliwości, że i jedno, i drugie odgrywają istotną rolę w rozwoju społeczno

-gospodarczym miasta. Tym drugim poświęca się z roku na rok coraz więcej uwagi także w debacie publicznej. Za sytuację idealną w inkubatorze funkcjonującym w urban labie można uznać taką, w której innowacje te da się połączyć, ale należy też zauważyć, że warunkiem udanej innowacji społecznej nie jest zastosowanie technologii informatycznych.

Opracowywanie nowatorskich pomysłów „na miasto” w inkubatorze odbywa się przy znacznym udziale mieszkańców. Nie bez znaczenia jest także kwestia wspierania przedsiębiorczości obywateli, jednak na pierwszym miejscu w tym przypadku należy postawić pomysł na rozwiązanie, które pozytywnie wpłynie na rozwój miasta i podniesie jakość życia jego mieszkańców. W zależności od tematyki projektu użytkownicy są obecni tylko na niektórych jego etapach lub w trakcie całego procesu (rozdz. 4). W ramach jego działalności mogą przykładowo zostać zdiagnozowane potrzeby, powstać pomysły i projekty, które zostaną przetestowane, a etapy wdrożenia i rozpowszechnienia innowacji będą się odbywać już w ramach np. zewnętrznej firmy lub instytucji.

W działaniu inkubatora, oprócz odpowiedniego planowania zadań na etapie tworzenia i wymyślenia pomysłów, potrzebny jest także stały monitoring wewnętrzny oraz ocena jego wpływu na rozwój miasta. Ważnym czynnikiem jego funkcjonowania jest oparcie go na relacjach partnerskich i zasadach rozwoju partycypacyjnego.

W ramach działań inkubacyjnych podejmowanych w urban labie może powstać cykl wydarzeń związany z prezentacją nowatorskich pomysłów „na miasto”, np. comiesięczne konkursy na „Innowację Miesiąca”. Pomysły od mieszkańców mogłyby być zbierane w systemie ciągłym do specjalnie przygotowanej w urban labie „skrzynki innowacji”, a następnie w określony dzień miesiąca, podczas specjalnego wydarzenia, prezentowane, dyskutowane i oceniane przez specjalną komisję. Najlepsi innowatorzy otrzymywaliby nagrody, a „Innowacja Roku” mogłaby zostać zakwalifikowana do wdrożenia.

Finał takiego konkursu mógłby się odbyć np. w ramach Demo Day Innowacji Miejskich, czego efektem mogłoby być także stworzenie np. Miejskiego Programu Akceleracji.


Ryc. 8. Elementy składające się na funkcjonowanie inkubatora innowacji w ramach urban labu

Źródło: opracowanie własne na podstawie: Lockett i in. 2002

Demo Day Innowacji na Uniwersytecie Jagiellońskim w Krakowie


To wydarzenie, podczas którego odbyła się prezentacja prac przedwdrożeniowych powstałych dzięki wsparciu finansowemu w ramach projektu „Inkubator Innowacyjności 2.0”, zrealizowanych przez 38 zespołów badawczych z pięciu krakowskich uczelni.

Innowacyjne projekty dotyczyły zróżnicowanej tematyki: od wykorzystania narzędzi cyfrowych w działalności muzealnej, poprzez nowe materiały, żywność i rolnictwo oraz ochronę środowiska naturalnego, aż po nowe terapie i leki. Poza prezentacją rozwiązań, organizatorzy spotkania stworzyli możliwość odbycia indywidualnych spotkań z ich twórcami w celu poznania potrzeb użytkowników, informacji niezwykle cennych przy tworzeniu nowych produktów i usług, a także okazję do kontaktu z przedstawicielami sektora biznesu w celu stworzenia współpracy naukowo-komercyjnej.

Opisy wszystkich 38 projektów prezentowanych podczas Demo Day można znaleźć na stronie: https://www.uj.edu.pl/documents/10172/144221702/opis_proj_Demo_Day.pdf.

Urban Lab Gdynia & Urban Lab Rzeszów


Inkubator innowacji realizowany jest w ramach Urban Lab Gdynia w postaci dwóch komplementarnych ścieżek: Programu Kompetencji Miejskich (Program KM) oraz naboru „Pomysłów na Miasto” (PnM). Program KM to kurs wiedzy o mieście dla aktywnych mieszkańców i początkujących liderów zmian społecznych, w ramach którego prowa-

dzione są wykłady i warsztaty ze współczesnych metod zarządzania miastem, kreowania i wdrażania innowacji, a także kompetencji w zakresie funkcjonowania miasta oraz wybranego na dany rok w Urban Lab Gdynia obszaru tematycznego (w pierwszym roku funkcjonowania dotyczącego partycypacji i rozwoju społeczeństwa obywatelskiego, w drugim – adaptacji miasta do zmian klimatu).

W ramach PnM przeprowadzany jest nabór pomysłów na miejskie mikroinnowacje, które może zgłosić każdy mieszkaniec. Najlepsze pomysły – innowacje o najwyższym potencjale – wybrane przez komisję, zostaną przetestowane i wdrożone pilotażowo w Gdyni, a następnie poddane ewaluacji, zaś przetestowane modele, będą udostępnione w otwartym katalogu, z możliwością wykorzystania w innych miastach (pod warunkiem przesłania do gdyńskiego urban labu raportu z testowania i wniosków z ewaluacji).

W rzeszowskim urban labie w ramach działań Inkubatora innowacji w pierwszym roku funkcjonowania rozpoczęto działania o charakterze warsztatowo-szkoleniowym, zaś wypracowywanie w jego ramach nowatorskich rozwiązań miejskich planowane jest na rok drugi realizacji projektu w ramach działań Rzeszów Start-Up Urban Akcelerator.

2.3. Innowacje technologiczne

Wykorzystywanie technologii cyfrowej i otwartych danych publicznych w celu usprawnienia procesów podejmowania decyzji oraz poprawy standardu życia mieszkańców stało się we współczesnych miastach bardzo powszechne. Niestety, nadal spotyka się ośrodki, których władarze, zachwyceni rozwiązaniami technologicznymi, dążą do bycia smart, m.in. nasycając miasta elektroniką i drogimi rozwiązaniami ICT (technologie informacyjno-komunikacyjne), jednak bez głębszej refleksji nad ich użytecznością dla mieszkańców.

Autonomiczne samochody, zielona energia, inteligentne systemy adaptowane do infrastruktury miejskiej – wszystkie one są bardzo ważnymi inwestycjami i rozwiązaniami, jednak nie można zapominać, że nawet w najbardziej zaawansowanych technologicznie miastach świata mieszkają ludzie, i to oni są najważniejsi. Stosowane rozwiązania technologiczne mają im służyć i ułatwiać codzienne życie, a nie odwrotnie.

Jednym z podstawowych zadań realizowanych w urban labie powinno być wypracowywanie innowacji technologicznych, rozumianych jako innowacje technologiczne, które będą tworzone z myślą o szerokim gronie użytkowników przestrzeni miejskiej (mieszkańcach, studentach czy turystach), w tym także administracji publicznej. Urban lab można określić także jako ekosystem otwartych innowacji (Hirvonen-Kantola i in.

2015), które promowane są przez lokalne firmy lub instytucje albo też spontanicznie tworzone przez aktywnych obywateli (Scozzi i in. 2017). W tym celu w laboratorium miejskim różni interesariusze omawiają bieżące problemy miasta i wyzwania związane z jego rozwojem oraz wspólnie opracowują, testują i wdrażają innowacyjne rozwiązania.

Sposoby i metody wypracowywania innowacji technologicznych mogą być w urban labie zróżnicowane, podobnie jak skala ich zastosowania – od sąsiedztwa czy wybranej dzielnicy miasta, aż po obszar metropolitalny. Wśród najbardziej popularnych sposobów tworzenia rozwiązań wymienia się m.in.: konkursy na innowacje (autorzy najlepszych pomysłów otrzymują nagrody lub dofinansowanie do pilotażowego wdrożenia), wspomniane już wcześniej maratony programowania, zwane hackathonami, tzw. *innovation jams* (metoda opatentowana przez firmę IBM), czyli kreatywne warsztaty online trwające często kilka dni i służące rozwiązaniu konkretnego problemu dzięki potencjałowi pracowników, np. w korporacji, organizacji czy też mieście (Almirall i in. 2014; Nambisan, Nambisan 2013), a także metodę *open innovation*.

Innowacje technologiczne w służbie mieszkańcom – zwycięskie rozwiązania z ogólnopolskiego hackathonu Ministerstwa Cyfryzacji #OtwarteDane (15–22 czerwca 2019 r.)

I nagroda – zespół Skiller za aplikację wspierającą osoby wykluczone zawodowo


Rozwiązanie, którego celem jest wsparcie osób zagrożonych wykluczeniem zawodowym i ułatwienie im znalezienia pracy. Aplikacja łączy organizacje, które prowadzą szkolenia dofinansowane przez UE z osobami, które chcą się przebranżowić. Skiller korzystał m.in. z otwartych danych Centralnej Bazy Ofert Pracy oraz BIP.

II nagroda – zespół Semantically Correct z portalem skierowanym do pacjentów

Projekt społeczny MUS (Medical Ultra Search) skierowany jest do pacjentów, którzy poszukują odpowiedzi na pytania: gdzie i jak się leczyć? Zespół skorzystał z otwartych danych NFZ i GUS. Dodatkowo aplikacja wykorzystuje dane prywatnych ośrodków, dostarczając pacjentom informacji o wolnych terminach w prywatnych placówkach, w przypadku gdy nie znajdą dogodnego terminu w placówkach NFZ. Aplikacja oferuje również informacje o dostępnych badaniach klinicznych, zgromadzone w globalnych, dostępnych bazach.

III nagroda – zespół Real Team z edukacyjnym projektem dla kierowców

Aplikacja „Kręcimy Liczniki” ma na celu zachęcenie kierowców, aby jeździli bardziej świadomie, ekologicznie i ograniczali liczbę przejechanych kilometrów. Aplikacja pełni funkcję edukacyjną – w przyjemny wizualnie sposób uświadamia kierowców, jak każdy przejechany kilometr wpływa na środowisko i zachęca ich do bardziej ekonomicznej jazdy za pomocą gry oraz mini-nagród. Zespół korzystał głównie z danych CEPiK oraz GUS.

W zaproponowanym w niniejszym podręczniku modelu urban labu, polegającym na współpracy przedstawicieli różnych grup interesariuszy w celu wypracowywania nowatorskich rozwiązań podnoszących jakość życia mieszkańców, metoda wykorzystująca „otwarte” podejście w tworzeniu innowacji ma szerokie zastosowanie. Kluczowe staje się w nim otwarcie się

organizacji na otoczenie i interesariuszy poprzez jak najgłębsze zaangażowanie ich w procesy innowacji (Mierzejewska 2008). W przypadku urban labów, w których podmiotem ustanawiającym i zarządzającym jest urząd miasta, stanowi to dodatkowe wyzwanie dla administracji publicznej.

Przykład modelu pełnej otwartości, a więc od początku procesu innowacyjnego (etapu diagnostycznego), poprzez opracowanie rozwiązania i jego testowanie, aż po jego wdrożenie i następnie ewaluację (szerzej etapy te zostały opisane w rozdz. 4), jest najdalej rozbudowanym. „Otwartość” ta może być jednak realizowana w urban labie tylko na określonych etapach procesu, np. w wymiarze diagnozowania i opracowywania pomysłów, gdzie wartość dodana dla użytkowników jest współtworzona przez nich wraz z partnerami. Mieszkańcy stają się jednocześnie „współproducentem” końcowego produktu lub usługi.

Nieprzypadkowe jest tutaj także użycie angielskiego słowa *open* („otwarte”), które odnosi się również do zagadnień związanych z *open data* („otwarte dane”) oraz *open source* („otwarty kod źródłowy” – „otwarte oprogramowanie”), gdyż coraz częściej możemy obserwować wykorzystanie pewnych rozwiązań z obszaru otwartego oprogramowania, bazujących na otwartych danych publicznych właśnie w procesach innowacyjnych (rozdz. 2.1). Coraz więcej firm i instytucji pozwala na współtworzenie przez użytkowników nowych rozwiązań mających służyć szerokiemu gronu odbiorców.

SmartLAB (Katalonia, Hiszpania)


Przykładem inicjatywy, w której dużą wagę przykładana się do innowacji technologicznych, jest sieć 42 urban labów działających w miastach Katalonii w ramach projektu Catalonia SmartLAB. Laboratoria te, ulokowane w przestrze-

ni miast, są dedykowane do testowania i oceny rozwiązań technologicznych wypracowywanych przez lokalne firmy we współpracy z jednostkami naukowymi, samorządami, rządem regionalnym, a przede wszystkim z mieszkańcami. Dzięki temu do wdrożenia trafiają tylko najlepsze produkty i usługi.

Urban laby stoją w obliczu wyzwania, jakim jest kreowanie takiej współpracy między partnerami, których efekty docelowo będą realnie wpływały na podniesienie komfortu życia mieszkańców. W związku z tym rośnie rola interesariuszy urban labu zaangażowanych w jego działalność, tj. poza partnerem strategicznym w postaci urzędu miasta, także lokalnych parków technologicznych, centrów transferu technologii, centrów innowacji, przedsiębiorstw, startupów, a także uczelni wyższych i instytucji naukowych jako instrumentów pobudzających procesy innowacyjne i służących realizacji celów polityki innowacyjnej miasta.

Urban Lab Gdynia & Urban Lab Rzeszów


Wypracowanie innowacyjnych rozwiązań miejskich w oparciu o technologie to jedno z najważniejszych zadań, przed jakimi stoją urban laby. W Rzeszowie są one realizowane m.in. poprzez kreatywne ogólnomiejskie dyskusje specjalistów z różnych sektorów gospodarki z mieszkańcami. Na podstawie wniosków zebranych po spotkaniu składa się propozycje tematów, które następnie są opracowywane podczas warsztatów tematycznych czy hackathonów (o których więcej piszemy w rozdziale 2.1). Przykładem

jest tu Hackathon Mobility, który odbył się w rzeszowskim urban labie w grudniu 2019 r. Efektem tego wydarzenia są trzy nagrodzone propozycje aplikacji, które mają usprawnić transport w mieście, obsługę rowerów i hulajnóg miejskich czy pracę Zarządu Transportu Miejskiego. Przy okazji tego wydarzenia odbył się także Kids Hackathon, skierowany do młodszych mieszkańców miasta – uczniów szkół podstawowych i ich nauczycieli z terenu Rzeszowa, w ramach projektu „Robot Challenge – mobilność w mieście przyszłości”. Zadaniem uczniów było wypracowanie najbardziej korzystnych dla miasta rozwiązań z zakresu mobilności z ich punktu widzenia, zaś głównym celem projektu – promocja robotyki, nauk ścisłych i nowoczesnych technologii, będących szansą rozwoju dla uczniów.

W gdyńskim urban labie prowadzone są działania związane z implementacją narzędzia teleinformatycznego, jakim jest platforma Decidim (oparta na oprogramowaniu typu *open source*), mającej na celu cyfrowe usprawnienie procesów partycypacyjnych. W ramach jej rozbudowywania planowany jest hackathon, którego celem będzie ulepszenie platformy. Zarówno samo narzędzie, jak i jego uzupełnienia będą dostępne dla wszystkich zainteresowanych samorządów w Polsce oraz za granicą.

2.4. Innowacje społeczne

Mieszkańcy miast z roku na rok stają się coraz bardziej aktywni, zaangażowani, a tym samym rosną ich oczekiwania wobec władz miejskich i sektora publicznego. Kreatywność i entuzjazm obywateli w połączeniu z potencjałem instytucji publicznych, nauki i biznesu daje dobre warunki do rozwoju innowacji. Zaopatrzeni w często proste narzędzia, użytkownicy przestrzeni miasta znający swoje potrzeby są w stanie efektywniej niż lokalna administracja samodzielnie je zaspokoić, bez potrzeby wdrażania kosztownych inwestycji infrastrukturalnych. Rolą pozostałych interesariuszy miejskich, tj. instytucji naukowych, biznesu i władz publicznych, jest wspieranie obywateli we wdrażaniu innowacji poprzez dostarczanie właściwych narzędzi, informacji, ram prawnych do rozwijania kompetencji i umiejętności (Morawska-Jancelewicz 2016).

Potrzeby i wyzwania społeczeństwa są obecnie bardzo zróżnicowane. Z jednej strony widzi się ciągłą potrzebę poprawy jakości życia i coraz większy dobrobyt, z drugiej zaś problemy narastających nierówności społecznych, wzrost bezrobocia, starzejące się społeczeństwo, wykluczenie społeczne, zmiany klimatyczne i rosnące zanieczyszczenie środowiska (Bound, Mułgan 2019). Dlatego też wzrasta motywacja do poszukiwania nowych narzędzi, najskuteczniejszych technik i sposobów wypracowywania rozwiązań odpowiadających na

te trudności. Te nowe narzędzia i sposoby zawierają się w innowacjach społecznych, których wdrażanie staje się coraz bardziej istotnym elementem rozwoju miast.

Nie ma jednej zamkniętej definicji innowacji społecznych. Podsumowując te istniejące, można je określić jako nowatorskie, często eksperymentalne pomysły i sposoby na rozwiązywanie problemów społecznych, służące poprawie warunków życia (Dawson, Daniel 2010), które zaspokajają potrzeby mieszkańców oraz zwiększają ich zdolność do działania (Hubert 2010). Często są one oparte na interdyscyplinarnej współpracy przedstawicieli miasta, nauki, biznesu i organizacji non-profit, tworząc nowe relacje społeczne (Klimczuk 2015). Mogą dotyczyć różnych obszarów tematycznych, a tym samym mieć zastosowanie w różnych dziedzinach życia społecznego czy gospodarczego miasta.

Kluczowe rozróżnienie między innowacjami społecznymi a innymi ich rodzajami polega na tym, że te pierwsze zorientowane są na dobro społeczne i publiczne, a te drugie na rynek. Technologia jest także w wielu przypadkach wykorzystywana do rozwiązywania problemów społecznych (Edwards-Schachter i in. 2012). Innowacje społeczne to jedno z kluczowych narzędzi wspomagających rozwiązywanie współczesnych problemów w miastach. Stanowią one szansę na wzmocnienie potencjału obywateli i upowszechnienie podejścia zorientowanego na użytkownika (Adams i in. 2015).

Przy tworzeniu i wdrażaniu innowacji warto pamiętać o tym, że każde miasto i każda społeczność różni się od siebie, ma inne potrzeby, które także zmieniają się w czasie. Dlatego też wypracowana innowacja społeczna, która odpowiada na potrzeby danej społeczności, nie musi być odpowiedzią na potrzeby innej. Powinna być ona jednak co najmniej „nowa” dla beneficjentów, do których jest kierowana, ale nie musi być nowa w skali międzynarodowej (Milosevic i in. 2018).

Jak wspomniano wyżej, innowacje mogą dotyczyć praktycznie nieograniczonej liczby dziedzin życia, np. rozwoju

przedsiębiorczości przez współpracę różnych partnerów, ochrony środowiska przez nowe rozwiązania transportowe, obniżenia bezrobocia przez zapewnienie wsparcia edukacyjnego, ochrony dziedzictwa kulturowego przez partycypację czy odpowiadanie na potrzeby mieszkańców przez testowanie rozwiązań w czasie rzeczywistym. Są to procesy obejmujące metody *open source*, działania aktywistyczne, wolontariat, mikrokredyty i granty, kształcenie i wiele innych (Milosevic i in. 2018).

W ostatnich kilkunastu latach wspieranie innowacji społecznych stało się także bardzo ważnym składnikiem w strategii rozwoju UE i jej krajów członkowskich. Projektowanie, testowanie, a następnie upowszechnianie innowacji społecznych było przedmiotem m.in. Inicjatywy Wspólnotowej EQUAL (finansowanej z budżetu UE na lata 2004–2006), Programu Operacyjnego „Kapitał Ludzki” (w latach 2007–2013), Programu Operacyjnego „Wiedza. Edukacja. Rozwój” (w latach 2014–2020) oraz Programu Operacyjnego „Fundusz Inicjatyw Obywatelskich” (w latach 2005–2020). Dzięki takim programom i licznym zrealizowanym na bazie finansowania z UE projektom, w literaturze zagranicznej pojawiają się także konkretne „przewodniki” przedstawiające praktyczne aspekty innowacji społecznych – w tym przykłady ich zastosowania w codziennym życiu konkretnych społeczności. W ostatniej części niniejszej publikacji, zawierającej „dobre praktyki”, przedstawiono przykłady realizacji tego typu zagranicznych projektów, które mogą stanowić inspirację do zastosowania w polskich miastach.

Otwarta na projekty miejskie i rozwiązania służące mieszkańcom, przestrzeń urban labu to dobre miejsce do tworzenia innowacji społecznych. Warty uwagi przykładem z Polski jest Laboratorium Innowacji Społecznych (LIS), które powstało w Gdyni w 2016 r. Jest to samodzielna gminna jednostka budżetowa, której przedmiot działania stanowi realizacja zadań związanych z rozwojem innowacji społecznych, a tym samym wspieranie zrównoważonego rozwoju miasta,

tak by jego mieszkańcom żyło się lepiej. Do działań LIS należy m.in.:

- wspieranie, promocja i koordynacja innowacyjnych działań społecznych,
- realizacja konsultacji społecznych, angażowanie mieszkańców we współdecydowanie o miejskich politykach i rozwiązaniach,
- prowadzenie współpracy z organizacjami pozarządowymi oraz jednostkami pomocniczymi gminy,
- wypracowywanie kompleksowych programów rewitalizacji obszarów zdegradowanych,
- współpraca z partnerami w zakresie działań przeciwdziałających wykluczeniu społecznemu,
- realizacja i promocja działań oraz przedsięwzięć w zakresie kultury, edukacji, sportu, rozwoju wspólnot lokalnych, partycypacji oraz wolontariatu.

Starzejące się społeczeństwo krajów europejskich stwarza konieczność tworzenia instytucji miejskich, których głównym celem staje się poszukiwanie i upowszechnianie skutecznych, innowacyjnych i opartych na partycypacji metod reagowania na ważne wyzwania społeczne. Przykładem takiego działania w Gdyni jest Laboratorium Innowacji Społecznych, która zgodnie z zamysłem gdyńskiego samorządu pozostaje odpowiedzialna za wdrożenie Urban Lab Gdynia.

Poniżej zaprezentowano dwa przykłady zrealizowanych projektów dotyczących problemów społecznych, które coraz częściej dotyczą starzejących się populacji w krajach europejskich.

Umożliwianie aktywnego starzenia się (Finlandia)


Coraz większy odsetek społeczeństwa fińskiego to osoby powyżej 60. roku życia. Fińskie władze szukają rozwiązań, zdając sobie sprawę ze stojącego przed nimi wyzwania związanego z kosztami opieki nad starzejącą się częścią populacji, która wciąż rośnie. W tym celu wprowadziły nowatorski krajowy system emerytalny i zabezpieczenia społecznego, który gwarantuje osobom starszym dobre warunki finansowe, oraz zapewniły udogodnienia i zniżki, które ułatwiają im korzystanie z transportu publicznego, basenów, siłowni, muzeów, bibliotek czy teatrów. Przeprowadzono pilotaż punktów usługowych, z których mogą korzystać osoby starsze, uzyskując praktyczną pomoc i porady. Stowarzyszenie Aktiiviset Seniorit wraz z mieszkańcami stworzyło innowacyjny dom dla osób starszych (Kotisatama), w którym każdy mieszkaniec jest zaangażowany w prace domowe i może aktywnie integrować się ze współmieszkańcami. Znajduje się tam przestrzeń wspólna, wyposażona w siłownię, bibliotekę i pokój gier, pralnię, boisko do gry w bule, ogród na dachu i dwie sauny czy warsztat rękodzieła, zapewniające odpowiednie warunki do aktywnego spędzania „jesieni życia”.

Walka z bezrobociem osób młodych – obligacje społeczne (Rotterdam, Holandia)


Projekt ten polega na angażowaniu przez władze publiczne inwestorów prywatnych, w tym banki, osoby fizyczne i innych uczestników rynku kapitałowego, do finansowania usług społecznych. W przypadku realizacji celów w okre-

ślonym czasie inwestor prywatny otrzymuje zwrot kapitału wraz z określoną kwotą zwrotu z inwestycji. Władze miasta zorganizowały edukacyjne wsparcie młodych ludzi nieradzących sobie na rynku pracy (indywidualny coaching, wsparcie psychologiczne, szkolenia, warsztaty) (Morawska-Jancelewicz 2016).

Przy projektowaniu innowacji społecznych w swoim mieście warto zapoznać się z bazami projektów innowacyjnych, które zostały już przetestowane i wdrożone w wielu krajach i miastach o różnej wielkości i specyfice. Dzięki temu można uniknąć błędów innych państw oraz znaleźć inspiracje, które dokładnie trafią w potrzeby naszej społeczności. Wśród godnych uwagi baz tego typu innowacji warto wymienić:

- Europe Tomorrow,
- This is Finland (<https://finland.fi/tag/social-innovations/>),
- PFR dla Miast (www.pfrdlamiast.pl),
- Social Innovation Academy (<http://www.socialinnovationacademy.eu/social-innovation-examples/>),
- Nesta (<https://www.nesta.org.uk/feature/everyday-social-innovations/>).

Urban Lab Gdynia & Urban Lab Rzeszów


Gdynia od kilku lat wymieniana jest jako jeden z liderów kreowania i wdrażania innowacji społecznych w Polsce. Na przestrzeni ostatnich pięciu lat w tutejszym Laboratorium Innowacji Społecznych (LIS) wypracowano szereg

ogólnomiejskich programów, które integrują zasoby mieszkańców Gdyni, miejskich instytucji oraz organizacji. Są to m.in.:

- OdNowa – proces rewitalizacji sześciu obszarów miasta,
- Budżet Obywatelski – proces, w którym mieszkańcy decydują o tym, na co przeznaczyć wydzieloną kwotę z budżetu miasta,
- Wymiennikownia – Młodzieżowe Centrum Innowacji Społecznych i Designu (przestrzeń stworzona przez młodzież dla młodzieży),
- Przystań Gdynia – sieć centrów sąsiedzkich (przestrzenie realizacji pomysłów i zainteresowań współtworzone przez mieszkańców, gdyńskie instytucje i organizacje).

Kompleksowe podejście do działań innowacyjnych w Gdyni stworzyło dobre warunki do pracy nad innowacjami społecznymi w ramach urban labu. Opisane w podrozdz. 2.2 „Program Kompetencji Miejskich” oraz „Pomysł na Miasto” są swoistymi narzędziami do projektowania i wdrażania innowacji społecznych w Gdyni oraz stworzenia bazy innowacyjnych pomysłów, z których mogą skorzystać inne miasta.

W drugim roku funkcjonowania rzeszowskiego urban labu, decyzją Grupy Strategicznej, rozpoczęto prace nad realizacją działań w ramach obszaru poprawy jakości życia (smart living) jako jednego z kluczowych dla miasta Rzeszowa.

2.5. Zarządzanie przestrzenią

Według Ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym przestrzeń publiczna to „obszar o szczególnym znaczeniu dla zaspokojenia potrzeb mieszkańców, poprawy jakości ich życia i sprzyjający nawiązywaniu kontaktów społecznych ze względu na jego położenie oraz cechy funkcjonalno-przestrzenne”. Należy mieć na względzie, że charakter przestrzeni publicznej nie jest determinowany przez to, czy jest ona prywatna czy publiczna, otwarta lub zamknięta, ale przez tych, którzy tę przestrzeń użytkują (Carmona i in. 2009).

Tak zdefiniowana przestrzeń publiczna jest bez wątpienia kluczowym elementem miasta, wpływającym na jego wizerunek i będącym częścią wspólną dla mieszkańców. Nie ulega wątpliwości, że sposób zarządzania przestrzenią w mieście jest bardzo ważnym elementem jego rozwoju, zarówno gospodarczego jak i społecznego, mającym wpływ na jakość życia mieszkańców. Zagadnienie to, często bardzo dyskusyjne i kontrowersyjne, leży w gestii gospodarza, którym jest w tym przypadku urząd miasta. Dlatego – w sytuacji, w której to urząd miasta jest inicjatorem i zarządcą laboratorium miejskiego – zarządzanie przestrzenią powinno stać się jednym z elementów działalności urban labu.

Według przyjętej koncepcji polskie urban laby powinny posiadać fizyczną siedzibę, stanowiącą element publicznej przestrzeni miasta (fot. 1–2). Decyduje to o ich trwałości oraz

rozpoznawalności przez mieszkańców, a także innych interesariuszy miejskich włączających się w jego działalność. W tej sytuacji możliwość publicznej debaty nad przestrzenią miasta w urban labie powoduje, że szczególnego znaczenia nabiera formuła urban cafe (opisana w rozdz. 1.3), przy wykorzystaniu której powstaje swoista płaszczyzna do integracji, wymiany wiedzy i doświadczeń, a przede wszystkim ogólnomiejskiej dyskusji nad przyszłością i kierunkami rozwoju miasta.


Fot. 1. Wykład „Co nam przyniesie zmiana klimatu?” w przestrzeni Urban Lab Gdynia (11.12.2019)
Autor: Aleksander Trafas


Fot. 2. Otwarcie Urban Lab Rzeszów (09.10.2019)
Autor: Dorian Kapiszewski


Dyskusja nad funkcjonowaniem miasta podejmowana w urban labach może stać się punktem wyjścia do próby odpowiedzi na pytanie, jak powinna być zarządzana przestrzeń miasta inteligentnego, przyjaznego mieszkańcom, oraz jakie należy podjąć kroki, aby do takiego zarządzania dążyć?

W ramach działalności podejmowanej w laboratoriach miejskich w przypadku niektórych projektów przestrzeni miasta lub jego wydzielona część (dzielnica, wybrany park, osiedle czy skrzyżowanie) staje się miejscem testowania różnorodnych rozwiązań miejskich, które mogą być dopracowane w celu stworzenia właściwej innowacji. Istotnym zadaniem urban labu jest także uświadamianie pracowników administracji publicznej o ważności przestrzeni publicznej, jej charakterze i znaczeniu. Wobec tego urban lab posiada znaczny potencjał w zakresie wspierania miasta w zarządzaniu przestrzenią i jest instrumentem dodatkowym, obok tych bezpośrednich (np. studia uwarunkowań i kierunków zagospodarowania przestrzennego; miejscowe plany zagospodarowania przestrzennego itp.) i pośrednich (np. kształtowanie stawek podatku od nieruchomości, instrumenty związane z obrotem nieruchomościami publicznymi), którymi dysponują organy gminy.

Istnieje wiele projektów, inicjatyw czy samych urban labów, które są bezpośrednio związane z zarządzaniem przestrzenią miasta, m.in. poprzez udostępnianie nieruchomości i gruntów przez gminę czy współdecydowanie o zagospodarowaniu i wyglądzie miasta.

Urbanlab Socio-Cultural Foundation (Erywań, Armenia)


Przykładem urban labu, którego główny cel zdefiniowano jako dbałość o właściwe zarządzanie przestrzenią miast, jest urban lab z Erywania. Jego założycielem był w 2011 r. architekt i planista miejski, dr Sarhat Petrosyan, pracujący jednocześnie jako wykładowca na miejscowym uniwersytecie. Działalność tego labu koncentruje się wokół miejskich transformacji, jakie zachodzą w ormiańskich miastach w ostatnich trzech dekadach w wyniku zmian społeczno-politycznych. Służy on jako interdyscyplinarna platforma, umożliwiająca prowadzenie różnorodnych działań z obszaru polityki środowiska kulturowego miasta, a także alternatywnych i nieformalnych działań edukacyjnych.

Jednym z bardziej powszechnych narzędzi partycypacyjnych jest Budżet Obywatelski. To instrument, w ramach którego mieszkańcy współdecydują o tym, na co będzie przeznaczona określona pula środków publicznych, współtworząc tym samym budżet miasta (Kidyba, Makowski 2017). Podejmowanie w urban labie tematyki związanej z realizacją Budżetu Obywatelskiego to przedłużenie partycypacji mieszkańców związanej ze współdecydowaniem o wyglądzie swojego sąsiedztwa.

Urban lab może stać się także miejscem edukacji młodszych mieszkańców miasta w zakresie zarządzania elementami przestrzeni miejskiej. W czasie warsztatów dla dzieci w wieku przedszkolnym można użyć np. klocków "Lego" do budowy ekscytujących modeli miast. Działania te pozwolą najmłodszym zrozumieć zasady funkcjonowania miasta, rolę różnych obiektów publicznych, a starszym planować i budować „miasto przyszłości”, pobudzając kreatywność i pozwalając jednocześnie programować bardziej zaawansowane

zestawy klocków. Takie zajęcia prowadzone są zarówno przez podmioty komercyjne (np. Lego Education Innovation Studio), jak i w ramach działalności edukacyjnej miast, gdzie godnym podkreślenia przykładem jest inicjatywa miasta Rzeszowa. W jej zakresie Urząd Miasta Rzeszowa we współpracy z rzeszowskimi szkołami i firmą Microsoft organizuje zajęcia pozalekcyjne dla dzieci i młodzieży z programowania w oparciu o popularną grę Minecraft. Podczas jednego z wydarzeń – Minecraft Demo Day – uczniowie wraz z rodzicami mieli np. możliwość wirtualnego zaprojektowania rzeszowskiej starówki, zaś kolejne warsztaty poświęcone były projektowaniu Rzeszowa jako miasta przyszłości. Działania angażujące najmłodszych mieszkańców miasta do udziału w wydarzeniach w przestrzeni urban labu mogą się przyczynić do ich aktywności i zaangażowania w sprawy miasta w przyszłości, kiedy to oni będą decydować o kierunkach jego rozwoju.

Dyskusja nt. zarządzania przestrzenią miasta w urban labie może być także oparta na udostępnianych przez administrację publiczną danych oraz działających w urzędach Systemach Informacji Przestrzennej (SIP), gromadzących w jednym miejscu informacje dotyczące przestrzeni miasta. Można tam znaleźć dane o obiektach przestrzennych, raporty i analizy dotyczące gospodarki przestrzennej miasta. Tak funkcjonuje np. SIP w Urzędzie Miasta Wrocławia, który – będąc na bieżąco uzupełniany i aktualizowany – staje się podstawą planowania wszelkich działań związanych z administrowaniem miastem oraz dostarcza osobom zainteresowanym kompletnych i wielowymiarowych danych o przestrzeni miejskiej.

Podobne wysiłki cyfryzacji dokumentów planistycznych oraz informatyzacji procesów administracyjnych podjął Urząd Miasta Gliwice, realizując projekt: *Wsparcie rozwoju cyfrowych usług publicznych w zakresie dostępu do danych i procedur planistycznych w Urzędzie Miejskim w Gliwicach*. Jego realizacja wynikała z konieczności zastosowania rozwiązań informatycznych zwiększających efektywność tworzenia, zarządzania

i udostępniania danych planistycznych w zakresie zadań realizowanych względem wewnętrznych jak i zewnętrznych interesariuszy danych i usług Wydziału Planowania Przestrzennego Urzędu Miasta. Z efektów projektu może korzystać dziś wiele grup interesariuszy, w tym: mieszkańcy, przedsiębiorcy i inwestorzy, władze miasta, pracownicy Urzędu Miejskiego oraz współpracujących urzędów administracji publicznej (Ciupa 2018). Co więcej, realizując wspomniany projekt, Gliwice jako jedno z pierwszych śląskich i polskich miast w pełni zdecydowało się otworzyć bazy danych planistycznych (powstał m.in. Portal Planistyczny dla mieszkańców i przedsiębiorców oraz uruchomiono szereg e-usług publicznych), przez co stało się polskim liderem wdrażania idei *open data* w tym zakresie.

Ciekawym rozwiązaniem doskonale wpisującym się w ideę współzarządzania przestrzenią miasta przez mieszkańców jest także model 3D miasta Poznania (opracowywany od października 2017 do czerwca 2018 r. przez Zarząd Geodezji i Katastru Miejskiego GEOPOZ wspólnie z firmą SHH), który stał się jednym z pierwszych w Polsce tak kompleksowym projektem mającym na celu wykorzystanie wizualizacji trójwymiarowej w zarządzaniu miastem. Dzięki zastosowaniu tego systemu możliwa jest integracja i koordynacja elementów zarządzania miastem w środowisku 3D; mamy więc udostępniony trójwymiarowy model obiektów miejskich, ukształtowania terenu miasta, warstw zieleni i innych obiektów przestrzennych wraz z ich wizualizacją. Całość stanowi pomoc zarówno dla zagadnień związanych z planowaniem przestrzennym, w tym projektowaniem i rewitalizacją obszarów miejskich, jak również ułatwia procesy partycypacji społecznej mieszkańców. Szczególny nacisk położono na kwestie architektury, wydawania decyzji administracyjnych, ochrony środowiska i zarządzania kryzysowego. Model 3D Poznania jest wykorzystywany także w analizach dotyczących m.in. przygotowywania mapy akustycznej, rozprzestrzeniania się zanieczyszczeń, map potencjału solarnego i symulacji oświetlenia terenu.

Dzięki temu, że system – zgodnie z ideą otwierania danych miejskich – udostępnia modele dla użytkowników zewnętrznych, stał się także doskonałym materiałem szkoleniowym w pracach dydaktycznych uczelni wyższych.

Chcąc przybliżyć projekty zrealizowane w innych krajach, które miały wpływ na przekształcenie funkcji części przestrzeni miast przy widocznym zaangażowaniu różnych grup interesariuszy miejskich, wybrano kilka z nich – te, które zakończyły się sukcesem:


Projekt „Wirtualna Dolina” – Helsinki, Finlandia – realizowany od 2010 r. w nowo wybudowanej dzielnicy Arabianranta. W ramach eksperymentu miasto zaprojektowało tę dzielnicę i rozwija ją wspólnie z mieszkańcami i ekspertami z różnych dziedzin: architektami, informatykami, projektantami i psychologami. Wszystkim mieszkańcom udostępniono dedykowane usługi, aplikacje i ankiety on-line na temat sposobu zagospodarowania kolejnych części dzielnicy. Dzielnicę odgrywa rolę swoistego żywego laboratorium, dostarczającego informacji o zjawiskach społecznych, urbanistycznych, w kwestiach technicznych, medycznych i architektonicznych (Morawska-Jancelewicz 2016).


Z-Bau – Norymberga, Niemcy – projekt realizowany w latach 2017–2019, polegał na efektywnym wykorzystaniu dzikiego odłogu w mieście do stworzenia przestrzeni dla przemysłu kulturalnego i kreatywnego, tworzonego wspólnie przez mieszkańców i wolontariuszy. Projekt nastawiony był na aktywizację mieszkańców, a koordynowany przez Urban Lab Norymberga i finansowany w ramach Interreg Central Europe. Obejmował całą gamę projektów kulturalnych oraz działań, m.in. z budownictwa, majsterkowania i ogrodnictwa.


Dzielnica Seestadt Aspern – Wiedeń, Austria – zaprojektowana od podstaw jako inteligentna, wielofunkcyjna dzielnica w północno-wschodniej części Wiednia, 10 km od centrum miasta, jednak połączona z nim nową linią metra, wybudowaną specjalnie pod tę inwestycję. Dzielnicę oferuje nowe miejsca pracy oraz wpływa na rozwój gospodarczy tej części miasta. Planowana z dużym naciskiem na zrównoważone zarządzanie mobilnością. Na jej obszarze znajduje się siedziba Aspren.mobilLAB – urban labu należącego do sieci austriackich Mobility Labs, zajmujących się badaniami mobilności. Dzielnicę stanowi dla labu środowisko testowe oraz daje możliwość skalowania innowacyjnych rozwiązań.


Nowe osiedle w miejscu więzienia Bijlmerbajes – Amsterdam, Holandia – projekt przekształcenia powstałego w latach 70. XX w. więzienia Bijlmer w mieszany obszar miejski przyjazny pieszym i środowisku o funkcjach mieszkalnych, kulturalnych, biznesowych oraz zaplecza socjalnego. Jest to przykład ponownego, efektywnego wykorzystania obszaru miasta o powierzchni blisko 7,5 ha. Na przebudowanym terenie dawnego więzienia, obok centrum kulturalnego, znajdzie się też miejsce dla szkoły, kina, zielonych ogrodów, apartamentów oraz terenów rekreacyjnych. Wraz z rosnącą liczbą ludności i zapotrzebowaniem na mieszkania (przed zmianami więzienie zamieszkiwane było przez uchodźców) oraz przestrzeń kulturalną, w Amsterdamie każdy centymetr kwadratowy miasta jest starannie planowany i wykorzystywany.


Urban Solution Sloterdijk – Amsterdam, Holandia – idea, w myśl której tymczasowo wolne działki miejskie były użytkowane w ramach rocznego, pilotażowego projektu opracowania strategii zrównoważonego rozwoju na obszarze Westpoort-Sloterdijk. Na terenie tym, we współpracy z firmami rolniczymi i przetwórczymi, opracowano model uprawy różnych roślin na wolnych gruntach w celu ich przetwarzania na produkty organiczne.

Urban Lab Gdynia & Urban Lab Rzeszów


Zainteresowanie przestrzenią miasta często przejawia się w aktywności obu urban labów, choćby w ramach działalności urban cafe (więcej w podrozdz. 1.3).

W Gdyni w ostatnim czasie miało miejsce m.in. spotkanie pt. “(Nie)plac zabaw w mieście. Czy dzieci potrzebują placów zabaw? I co możemy zaoferować w zamian?”, które odbyło się w ramach cyklu spotkań: „Żyj dobrze w mieście”. Jednocześnie zespół urban labu zaangażowany był w organizację warsztatów (wraz ze współorganizatorem – stowarzyszeniem Miasto Wspólne) pt. „UrbanLab jako metoda (współ)pracy w mieście”, w ramach Gdynia Design Days 2019.

W Urban Lab Rzeszów odbywają się cotygodniowe “Archi-Czwartki” – cykl bliskich spotkań z architekturą. Ich głównym organizatorem jest rzeszowski oddział Stowarzyszenia Architektów Polskich, których przedstawiciel należy równocześnie do Grupy Strategicznej

Rzeszów Urban Labu. W ramach spotkań filmowych organizowane są także projekcje filmów podejmujących tematykę przestrzeni miasta, po których często odbywa się dyskusja albo spotkanie z autorami danego obrazu.


3.

Etapy
działania

Szeroki zakres działalności urban labu (m.in. zadania związane z otwieraniem danych publicznych, zarządzaniem przestrzenią miasta, funkcjonowaniem inkubatora innowacji miejskich, opracowywaniem innowacji technologicznych i społecznych) wpływa na konieczność wypracowania ścieżki postępowania stosowanej w realizacji różnorodnych projektów. Zgodnie z zaproponowanym w niniejszym podręczniku modelem urban labu wyróżniono cztery etapy działania, powtarzane do momentu znalezienia skutecznych, innowacyjnych rozwiązań zdiagnozowanego problemu:

1. Diagnoza potrzeb użytkowników (mieszkańców) i opracowanie rozwiązań,
2. Testowanie wypracowanych rozwiązań (pilotażowe wdrażanie),
3. Wdrażanie przetestowanych rozwiązań w środowisku rzeczywistym.
4. Ewaluacja i skalowanie.

Zaproponowane etapy postępowania to nie jedyne podejście, jakie można zastosować w przypadku realizacji projektów urban labowych. W oparciu o przegląd literatury przedmiotu zestawiono inne przykłady kluczowych etapów tworzenia projektów, które dotyczą najczęściej opracowywania innowacji społecznych (tab. 6). Można je z powodzeniem stosować także do innych projektów, np. dotyczących otwierania danych czy innowacji technologicznych. Poszczególne ścieżki postępowania różnią się niektórymi etapami, ich ilością (od 4 do 6 etapów), jednak kolejność postępowania i ogólne założenia są podobne.

W zależności od tematyki i złożoności działania etapy postępowania będą mniej lub bardziej rozbudowane i rozciągnięte w czasie. Nie każdy etap musi odbywać się w ramach urban labu – niektóre mogą być realizowane poza nim, np. wdrażanie projektu w środowisku rzeczywistym może być realizowane przez firmę zewnętrzną, a ewaluacja wykonana przez instytucję naukową, która współpracuje z laboratorium.

Cały czas należy pamiętać, że cele funkcjonowania urban labu są ściśle ukierunkowane na odpowiadanie na potrzeby użytkowników miasta, dlatego też w projektach realizowanych w jego ramach nadrzędną wartość powinien mieć mieszkaniec.

Punktem wyjścia do rozpoczęcia prac nad projektem jest diagnoza potrzeb użytkowników i wstępne opracowanie rozwiązań. W kluczowym dla projektu etapie pierwszym za najważniejsze uznaje się zbadanie i zdefiniowanie problemów lub potrzeb mieszkańców i wyznaczenie obszarów wymagających ulepszenia lub zmiany. Istotne w tym miejscu jest, by odpowiednio zadać pytania diagnostyczne, które będą pierwszym krokiem do znalezienia właściwej odpowiedzi. Diagnoza problemu musi zatem jasno scharakteryzować najważniejsze jego aspekty oraz w sposób klarowny przedstawić sytuację, którą chcemy zmienić, a także pokazać, dlaczego chcemy ją zmienić. Opisując problem, powinniśmy dokonać charakterystyki użytkowników, do których skierowany będzie projekt, czyli tzw. grupy docelowej – tak by dokładnie wiedzieć, kim są mieszkańcy oraz dlaczego zdecydowaliśmy się na rozwiązanie ich problemu przy wsparciu naszego projektu. Z postawioną diagnozą przechodzimy do opracowania rozwiązania przy wykorzystaniu szeregu metod i narzędzi, w zależności od charakteru i specyfiki projektu.

Na tym etapie kluczowe powinno być także zaangażowanie do pracy mieszkańców, którzy mogą dysponować cennymi informacjami oraz pomysłami, a także ze względu na budowanie zaufania i zaangażowanie w sprawy ważne dla miasta. Włączanie mieszkańców w opracowywanie rozwiązań może przybierać różne formy, często odbiegające od tradycyjnie stosowanych konsultacji społecznych. Proces opracowywania rozwiązania jest nie mniej ważny niż samo rozwiązanie, i są to kwestie ściśle ze sobą powiązane (Murray i in. 2010). Już na tym etapie należy pamiętać, że zaangażowanie w proces zróżnicowanych grup interesariuszy miejskich może wpłynąć pozytywnie na efekty projektu. Według propozycji innych

Tab. 6. Przykładowe ścieżki postępowania podczas realizacji projektów w ramach urban labów

Etapy działania w urban labie wg autorów	Mccormick, Hartmann (2017)	Steen, van Bueren (2017)	Morawska-Jancelewicz (2016)	Guide to social innovation (2013)
1. Diagnoza potrzeb i opracowanie rozwiązań	1. Diagnoza potrzeb 2. Wyznaczanie celów i wizji 3. Planowanie i projektowanie rozwiązań	1. Badania – proces badania i przeglądu aktualnej wiedzy po to, by zrozumieć temat i podjąć decyzje 2. Rozwój – proces tworzenia, wzrostu i zmiany produktu, aby stał się bardziej zaawansowany	1. Identyfikowanie potrzeb 2. Generowanie pomysłów odpowiadających na zidentyfikowane zapotrzebowanie	1. Pomysły
2. Testowanie (pilotażowe wdrażanie)	4. Wdrażanie	3. Testowanie – aplikowanie produktu w celu obserwacji i oszacowania jego funkcjonalności	3. Sprawdzanie innowacji w praktyce: pilotażowe wdrożenie innowacji oraz wprowadzenie ewentualnych udoskonaleń	2. Prototypowanie i pilotaż
3. Wdrażanie w środowisku rzeczywistym		4. Realizacja – wdrażanie gotowego produktu w środowisku rzeczywistym	4. Podtrzymywanie innowacji: powszechne wdrożenie innowacji, która okazała się wystarczająco dobra	3. Wdrażanie
4. Ewaluacja i skalowanie	5. Ewaluacja działań 6. Aktualizowanie ambicji		5. Rozpowszechnienie innowacji: zwiększenie zasięgu i wpływu innowacji	4. Skalowanie
		5. Komercjalizacja opracowanego produktu, demonstracja – przedstawienie wcześniej opracowanego i wdrożonego produktu	6. Wywołanie trwałej zmiany społecznej (zmiany systemowej)	

Źródło: opracowanie własne

autorów etap początkowy podzielony jest na dwie lub trzy części, jak ma to miejsce w przypadku etapów procesu zaproponowanego przez McCormick'a i Hartmanna (2017), którzy dodatkowo między diagnozą potrzeb i projektowaniem rozwiązań proponują etap polegający na wyznaczaniu celów i wizji, również istotnych w trakcie realizacji niektórych projektów.

Wypracowane rozwiązania w drugim etapie poddawane są testowaniu, które ma na celu przede wszystkim zebranie jak największej liczby informacji o tym, czy zastosowane rozwiązanie sprawdza się w praktyce. Testowanie może być mniej lub bardziej ustrukturyzowanym wdrożeniem pilotażowym, które pozwala na rozpoznanie ewentualnych barier i niedociągnięć w celu wprowadzenia udoskonaleń. Istotne jest posiadanie jak największej liczby opracowanych pomysłów, tak aby zwiększyć prawdopodobieństwo sukcesu w trakcie ich testów (*Guide...* 2013). W przypadku kiedy rozwiązanie jest nieskuteczne, wprowadzane są do niego poprawki i poddawane jest ono kolejnym testom, a następnie zatwierdzane do wdrożenia lub odrzucane.

Jeśli wdrożenie pilotażowe zakończy się sukcesem, wypracowane rozwiązanie jest wdrażane w środowisku danego miasta, stając się zaakceptowaną zmianą i przyjętą innowacją. Etap wdrożenia w środowisku rzeczywistym, z punktu widzenia udziału w nim urban labu, może być przeprowadzony np. przez miasto jako podmiot zarządzający laboratorium, który jednocześnie dysponuje odpowiednimi do tego typu działań zasobami, lub też poza urban labem, z inicjatywy np. przedsiębiorstwa lub organizacji społecznej, zajmującymi się daną tematyką. Warto zwrócić uwagę, że wprowadzanie projektów do środowiska rzeczywistego dostarcza ważnych informacji zwrotnych pod kątem wdrażania kolejnych projektów, wpływając na zwiększenie efektywności działań urban labu i podnosząc jego zdolność innowacyjną (Murray i in. 2010).

Jako etap czwarty – końcowy – autorzy podręcznika proponują ewaluację projektu i ewentualne jego skalowanie pod kątem dostosowania rozwiązania do potrzeb innych miast.

Ewaluacja jest szczególnie istotna ze względu na podnoszenie jakości kolejnych procesów projektowych przez posiadanie informacji na temat mocnych i słabych stron wdrożonych rozwiązań. Duża część projektów, o których mowa w ramach zakresów działań urban labu, to prace nowatorskie, które są z natury ryzykowne i bardziej narażone na porażkę niż sprawdzone już wcześniej rozwiązania. Są nowym podejściem, które wiąże się z wykonywaniem prób i naprawianiem niedociągnięć (*Guide...* 2013). Dlatego też ewaluacja daje istotne informacje o tym, które metody, podejścia czy narzędzia działają najlepiej i pomagają w doskonaleniu kolejnych projektowych rozwiązań, po wyciągnięciu cennych wniosków o osiągniętych sukcesach i popełnionych błędach. Skalowanie, czyli dostosowywanie rozwiązania do konkretnych warunków, w których miałyby być ono zastosowane, przez możliwość umieszczenia go w katalogu dobrych praktyk gotowych do wykorzystania przez inne podmioty pozwala na zwiększenie zasięgu i wpływu działalności samego urban labu.

W zaproponowanych przykładach ścieżek postępowania przedstawionych w tabeli 6 jako etapy końcowe wymienione są także takie, jak: aktualizacja ambicji, komercjalizacja opracowanego produktu czy wywołanie trwałej zmiany społecznej. O ile komercjalizacja produktu, poprzez swoje nastawienie na zysk finansowy, znacznie odstaje od reszty etapów, o tyle aktualizowanie ambicji czy zmiana społeczna mogłyby być także ujęte w fazie ewaluacji i skalowania.

Podstawowym celem realizacji projektów w urban labie jest gromadzenie wiedzy na temat tego, co działa w praktyce, i zastosowanie tego pomysłu w rzeczywistości. Efektem testowania rozwiązań może być także wiedza związana z tym, co nie sprawdza się i stanowi barierę, co jest równie cenną informacją zwrotną. Mimo to jednak negatywna ocena skuteczności dużych projektów, uzależnionych od zaprezentowania sukcesów organom finansującym, może stanowić problem w utrzymaniu stałego finansowania (McCormick, Hartmann 2017).

Co istotne, w niektórych przypadkach końcowe rezultaty projektów innowacyjnych znacznie różnią się od zakładanych i oczekiwanych na początku efektów – w związku tym zdarza się, że dopiero w trakcie realizacji projektu są do niego dodawane nowe zadania lub następuje modyfikacja.

Zaproponowane w tym rozdziale cztery etapy realizacji działań projektowych w ramach urban labu są podstawą, która może być modyfikowana w zależności od potrzeb. Istnieją jednak także inne podejścia, zgodnie z którymi eksperymenty w urban labie nie powinny być poddawane konkretnym etapom projektowym. Według autorów podręcznika *Guidelines...* (2017) należy je rozumieć bardziej jako eksploracyjną i wstępną praktykę, w której zespół laboratorium miejskiego i osoby zaangażowane w proces omawiają i oceniają działania. Jego autorzy uważają także, że urban laby dalekie są od kontrolowanych środowisk, w których można testować rozwiązania i znaleźć ostateczne odpowiedzi. Zwracają uwagę, aby nie traktować każdego procesu i działania tylko przez pryzmat opracowania, przetestowania i wdrożenia rozwiązania problemu, ale dostrzec w nim coś więcej – okazję do współpracy z różnymi partnerami, właśnie poprzez wspólne uczenie się opracowywania nowatorskich rozwiązań.

Urban Lab Gdynia & Urban Lab Rzeszów


Powyższa ścieżka dotycząca etapów działania w realizacji projektów jest stosowana w obu urban labach (w Gdyni i Rzeszowie) zarówno w ramach Inkubatora Innowacji, jak i w przypadku innych działań, które tego wymagają. Badanie potrzeb oraz określenie wyzwań w poszczególnych miastach to zadanie Grupy Strategicznej (GS), która powoływana jest przez Prezydenta Miasta. W jej skład wchodzi eksperci z różnych dziedzin związanych z funkcjonowaniem

miast, zarówno przedstawiciele samorządu, biznesu, nauki, jak i organizacji pozarządowych. W każdym roku projektowym GS określa przewodnie obszary tematyczne, odpowiadające na wyzwania ważne dla danego miasta.

W Urban Lab Gdynia rok 2019 poświęcony był zagadnieniu społeczeństwa obywatelskiego i partycypacji, a działania w roku 2020 ukierunkowane są na adaptację do zmian klimatu. W Urban Lab Rzeszów w pierwszym roku funkcjonowania realizowane były zagadnienia związane z mobilnością w mieście oraz wdrożeniem rozwiązań służących udostępnianiu danych miejskich. W roku 2020 GS podjęła decyzję o kontynuowaniu zadań z zakresu otwartych danych oraz rozpoczęciu prac nad zagadnieniami związanymi z poprawą jakości życia (*smart living*).

Do tworzenia propozycji rozwiązań – na bazie rekomendacji GS – wyznaczone są Zespoły Tematyczne, składające się z przedstawicieli lokalnej administracji, jak również innych instytucji działających w przestrzeni miasta, które funkcjonują w danym obszarze tematycznym. Zespoły Tematyczne dokonują także oceny rozwiązań wypracowanych i testowanych w ramach urban labów.

Testowanie i wdrażanie rozwiązań może odbywać się w samym urban labie (np. w ramach Inkubatora Innowacji), ale także na zewnątrz – w środowisku naukowym lub biznesowym – co otwiera również drogę do komercjalizacji pomysłów. W przypadku Rzeszowa działania związane ze wstępnym testowaniem rozwiązań transportowych w urban labie miały miejsce przy okazji pomysłów nagrodzonych w Hackathon Mobility, zorganizowanym w grudniu 2019 r. W obydwu urban labach przewidziane jest wykonanie ewaluacji poszczególnych wdrożeń oraz całego projektu.


4.

Dobre praktyki


Głównym celem funkcjonowania laboratoriów miejskich na całym świecie jest poprawa standardu życia społeczności lokalnych poprzez wypracowywanie w ich przestrzeni skutecznych rozwiązań, które stają się dobrymi praktykami i mogą być wykorzystywane i adaptowane w innych miejscach. Sytuacją wzorcową jest model, w którym nad opracowaniem takich projektów współpracują przedstawiciele czterech grup interesariuszy miejskich: sektora publicznego, prywatnego, instytucji naukowych i przede wszystkim zaangażowani mieszkańcy, działający razem dla dobra wspólnego.

Autorzy niniejszego podręcznika starali się w poszczególnych rozdziałach wskazywać zarówno godne naśladowania laboratoria miejskie, jak również przykłady projektów zrealizowanych przez nie z pozytywnym skutkiem.

W rozdziale tym – stanowiącym niejako podsumowanie podręcznika – prezentujemy kolejnych osiem wybranych dobrych praktyk zrealizowanych w urban labach, z którymi zespół IRMiR współpracuje lub które brały udział w przeprowadzonym przez autorów podręcznika badaniu ankietowym dotyczącym funkcjonowania laboratoriów miejskich na świecie. Zaprezentowane przykłady dotyczą różnorodnej tematyki, a realizowane były – lub nadal są – w różnej skali: od sąsiedztwa, poprzez dzielnicę czy całe miasto lub nawet kraj. Istotnym czynnikiem, który je różnicuje, jest ich budżet oraz liczba zaangażowanych w projekt podmiotów, na co autorzy podręcznika starali się zwracać uwagę, udostępniając wszelkie zdobyte informacje.


nazwa urban labu:

Aspern.mobil LAB

miasto, kraj:

Wiedeń, Austria

nazwa projektu:

Walk & Feel

Cel projektu: Projekt zakładał opracowanie metodologii służącej poprawie warunków codziennego poruszania się pieszych po mieście. Aby ocenić „jakość” poruszania się pieszych, zgromadzono kompleksową bazę danych, dzięki której uzyskano lepszy obraz potrzeb pieszych. Zastosowanie technologii biosensorycznej pozwoliło zgromadzić m.in. dane fizjologiczne na temat reakcji ludzi na infrastrukturę miejską służącą pieszym (ryc. 9). Podejście to łączy subiektywne i obiektywne metody, aby stworzyć nowe spojrzenie na percepcję i emocje pieszych. Zebrane dane będą wykorzystane do usprawnienia w przyszłości procesów planowania przestrzeni publicznej w dzielnicy Seestadt Aspern. Aspern.mobil LAB zaangażował się w projekt Walk & Feel na etapie gromadzenia danych i angażowania użytkowników do lokalnych testów terenowych.

Obszar tematyczny: Projekt obejmuje zagadnienie ruchu pieszego, który jest podstawowym sposobem przemieszczania się ludzi m.in. w mieście, zaliczane do obszaru mobilności i transportu. Zjawisko to wciąż pozostaje słabo zbadane, ponieważ statystycznie ruch pieszy jest rzadko rejestrowany, co potwierdza niedocenianie jego znaczenia i pozytywnych efektów w miejskim systemie transportowym. Poruszanie się piesze jest przede wszystkim zdrowe, buduje kontakty społeczne i stanowi podstawowy warunek mobilności. Za terminem walkability kryje się zdolność do poruszania się pieszego, ale także atrakcyjne i przyjazne warunki stworzone dla osób przemieszczających się w ten sposób.

Zaangażowani interesariusze (zgodnie z koncepcją poczwórnej helisy – QH):
mieszkańcy (M), sektor publiczny (SP), sektor prywatny (B), instytucje naukowe (IN):
 Mieszkańcy Seestadt Aspern i Salzburga (M).

Lider projektu: PRISMA solutions EDV-Dienstleistungen GmbH (B).

Partnerzy projektu: Technische Universität Wien, Department für Raumplanung, Fachbereich Verkehrssystemplanung (IN), Universität Salzburg, Fachbereich Geoinformatik - Z_GIS (IN), Karlsruher Institut für Technologie Institut Entwerfen von Stadt und Landschaft (IN).

Okres realizacji: marzec 2018 – marzec 2020 (25 miesięcy).

Szacowany budżet projektu: 325 800 euro.


Fot. 3. Osoby współpracujące przy projekcie Walk & Feel realizowanym w ramach działań Aspern.mobilLAB
 Autor: Linda Dörrzapf


Ryc. 9. Mapa przedstawiająca obszary poruszania się pieszych ze względu na poziom odczuwanego przez nich stresu, zrealizowana w ramach projektu Walk & Feel

Źródło: Aspern.mobil LAB


nazwa urban labu:

STPLN

miasto, kraj:

Malmö, Szwecja

nazwa projektu:

AGORA

Cel projektu: Głównym założeniem AGORY było opracowanie metod i narzędzi do wspierania rozwoju młodych, kreatywnych projektów z wykorzystaniem przestrzeni coworkingowych, hubów biznesowych czy domów sąsiedzkich oraz kultury rozwijanej w tego rodzaju miejscach. W ramach projektu uczestnicy zdobywali wiedzę nt. rozwoju biznesu, możliwości finansowania pomysłów, zarządzania organizacją wydarzeń, a także interaktywnego projektowania innowacji społecznych.

Projekt był efektem obserwacji, na podstawie której uznano, że większość programów rozwoju przedsiębiorczości i biznesu jest skierowana do tradycyjnych przedsiębiorstw, nastawionych na zys, podczas gdy CCI (Cultural-Creative Industry – działalności kreatywne w zakresie kultury) potrzebuje innego podejścia, podobnego do narzędzi wykorzystywanych do wspierania rozwoju przedsiębiorstw społecznych. W projekcie wykorzystano metodę laboratoryjną, dochodzeniową oraz partycypacyjną, aby dowiedzieć się, jak rozwijać kreatywne projekty w ich początkowej fazie.

Obszar tematyczny: Rozwój przedsiębiorczości i biznesu wśród kreatywnych twórców z wykorzystaniem unikalnego środowiska przestrzeni coworkingowych.

Zaangażowani interesariusze (zgodnie z koncepcją poczwórnej helisy – QH):

mieszkańcy (M), sektor publiczny (SP), sektor prywatny (B), instytucje naukowe (IN):

Cztery organizacje pozarządowe (M), unijny projekt Erasmus (SP), szwedzka krajowa agencja ds. młodzieży i społeczeństwa obywatelskiego (SP) oraz prywatne przedsiębiorstwo SwIdeas AB (B). STPLN ściśle współpracuje z władzami lokalnymi i regionalnymi (SP).

Lider projektu: STPLN jest zarówno pomysłodawcą jak i liderem projektu Agora.

Partnerzy projektu (jeśli występują): Głównym partnerem jest międzynarodowa agencja SwIdeas, z którą STPLN opracował koncepcję i napisał program projektu. Do współpracy zostały zaproszone trzy centra kreatywne: centrum sztuki Fabrica de Pensule (Rumunia), ruch artystyczny i aktywistyczny In Place of War (Wielka Brytania) oraz fundacja społeczna Photoessa (Grecja).

Okres realizacji: Projekt został opracowany wiosną 2018 r. i zainaugurowany w Malmö w czerwcu 2020 r. W ciągu kolejnych 12 miesięcy w ramach projektu AGORA zostało opracowanych ok. dwadzieścia różnych projektów CCI, z włączeniem szkoleń, partnerskiego uczenia się, prototypowania, spotkań międzynarodowych, wizyt technicznych i innych. Od września 2019 r. projekt został przekształcony w cztery projekty krajowe, przy użyciu zestawu narzędzi opracowanego podczas wymiany międzynarodowej. W Szwecji AGORA przekształciła się w projekt Makers and Creatives skupiający się na CCI rozwijanym przez młodych ludzi z mniejszymi możliwościami lub z trudnościami społeczno-ekonomicznymi.

Szacowany budżet projektu: Międzynarodowy etap projektu prowadzony był z całkowitym budżetem 85 000 euro. Aktualnie szwedzki oddział ma roczny budżet w wysokości 10 000 euro.


Fot. 4. Warsztaty prowadzone w ramach projektu AGORA realizowanego w STPLN

Źródło: STPLN


Fot. 5. Siedziba STPLN w Malmö

Źródło: STPLN


nazwa urban labu:

**Laboratory
of the Modelo University**

miasto, kraj:

Mérida, Meksyk

nazwa projektu:

The neighborhood we want

Cel projektu: Tymczasowe przeprojektowanie przestrzeni drogowej w jednej z głównych alei dzielnicy Las Americas: zmiana rozmiaru pasów ruchu w celu promowania bezpiecznych prędkości, a także przydzielenie przestrzeni pieszym, rowerzystom i transportowi publicznemu dzięki zastosowaniu przystanków intermodalnych.

Obszar tematyczny: Bezpieczna i zrównoważona mobilność.

Zaangażowani interesariusze (zgodnie z koncepcją poczwórnej helisy – QH):

mieszkańcy (M), sektor publiczny (SP), sektor prywatny (B), instytucje naukowe (IN):

Alians między Komitetem Sąsiadów Las Americas (M), Laboratory of the Modelo University (IN), samorządem lokalnym (SP) i sektorem prywatnym (B).

Lider projektu: Komitet Sąsiadów dzielnicy Las Americas (M)

i Laboratory of the Modelo University (IN).

Partnerzy projektu: brak.

Okres realizacji: Działania koncepcyjne zaplanowano wraz z procesem partycypacyjnym na 6 miesięcy w ramach tzw. taktycznej urbanistyki (z ang. *tactical urbanism*), która polega na wdrażaniu tymczasowych i niskokosztowych rozwiązań w zagospodarowaniu przestrzeni.

Szacowany budżet projektu: 3 000 dolarów.


nazwa urban labu:

Urban Green Lab

miasto, kraj:

Nashville, USA

nazwa projektu:

Nashville Food Waste Initiative

Cel projektu: W 2015 r. Nashville zostało wybrane przez Radę Obrony Zasobów Naturalnych (NRDC – Natural Resources Defense Council) jako pilotażowe miasto do opracowywania skutecznej, lokalnej polityki żywnościowej. Dotyczyła ona działań związanych z zapobieganiem marnotrawieniu żywności, ratowaniem nadwyżek żywności poprzez kierowanie jej do potrzebujących, a także działań związanych z kompostowaniem.

Aktualnie projekt Nashville Food Waste Initiative prowadzony jest przez Urban Green Lab przy wsparciu NRDC i Instytutu Prawa Ochrony Środowiska (ELI – Environmental Law Institute), angażując samorządy, konsumentów, firmy, organizacje non-profit i obywateli, opracowując i wdrażając strategie oraz narzędzia, które stają się modelowymi przykładami dla miast w całym kraju.

Obszar tematyczny: Ograniczenie marnowania żywności.

Zaangażowani interesariusze (zgodnie z koncepcją poczwórnej helisy – QH):

mieszkańcy (M), sektor publiczny (SP), sektor prywatny (B), instytucje naukowe (IN):

W projekt zaangażowani są przedstawiciele wszystkich grup interesariuszy miejskich (M, SP, B, IN); jest to wielosektorowe partnerstwo publiczno-prywatne obejmujące całe miasto.

Lider projektu: Urban Green Lab (M).

Partnerzy projektu: Rada Obrony Zasobów Naturalnych (SP), Instytutu Prawa Ochrony Środowiska (SP).

Okres realizacji: nieokreślony.

Szacowany budżet projektu: 250 000 dolarów rocznie.


Fot. 6. Spotkanie w ramach projektu Nashville Food Waste Initiative realizowanego przez Urban Green Lab

Źródło: Urban Green Lab


nazwa urban labu:

Smart City Lab

miasto, kraj:

Bolonia, Włochy

nazwa projektu:

IoT Manager

Cel projektu: Realizacja projektu była odpowiedzią na potrzebę zaprojektowania infrastruktury teleinformatycznej zdolnej do obsługi heterogenicznych sieci czujników, w celu zintegrowania surowych danych miejskich i przetworzenia ich, a następnie udostępnienia szeregu usług obywatelom, firmom oraz przedstawicielom władz lokalnych. IoT Manager składa się z komponentu klienta (front-end – część interfejsowa) (ryc. 10), który dostarcza użytecznych informacji zebranych przez różne czujniki rozmieszczone w przestrzeni miasta, oraz komponentu serwera (back-end – zaplecze), który zbiera dane z sieci czujników i udostępnia je klientowi. Projekt ma ważny aspekt dydaktyczny – jest wykorzystywany jako platforma szkoleniowa w ramach studiów magisterskich „Smart City e Technologie Mobili”, które są realizowane na Uniwersytecie Bolońskim.

Obszar tematyczny: Smart City, Internet Rzeczy (IoT).

Zaangażowani interesariusze (zgodnie z koncepcją poczwórnej helisy –QH):

mieszkańcy (M), sektor publiczny (SP), sektor prywatny (B), instytucje naukowe (IN):

Urząd Miasta Bolonii (SP), Uniwersytet Boloński (IN).

Lider projektu: Smart City Lab, Uniwersytet Boloński (IN).

Partnerzy projektu: brak.

Okres realizacji: lata 2014–2017.

Szacowany budżet projektu: brak danych.


Ryc. 10. Przykładowy zrzut ekranu z aplikacji IoT Manager – projektu realizowanego przez Smart City Lab

Źródło: Smart City Lab_Bolonia


Cel projektu: Założeniem projektu było stworzenie innowacyjnej, otwartej przestrzeni dla społeczności lokalnej dzielnicy Moravia w Medellín. Pomysłodawcy postanowili zaangażować do działania członków tejże społeczności, którzy we współpracy ze studentami i profesorami z Berlina i Medellín zaprojektowali, a następnie przebudowali część dzielnicy, współpracując jednocześnie z podmiotami miejskimi reprezentującymi różne środowiska, w tym organizacje lokalne, sektor publiczny i prywatny. Dzięki wspólnemu aktywnemu zaangażowaniu udało się dokonać transformacji okolicy.

Koncepcja projektu Taller Tropical powstała w wyniku warsztatów prowadzonych przez liderów społeczności z dzielnicy Moravia w ramach projektu Urban Lab Berlin 2017. Pomysł został udoskonalony we współpracy z Natural Building Lab z berlińskiego Uniwersytetu Technicznego (TU Berlin). Budowa miała miejsce podczas zorganizowanej w Kolumbii szkoły letniej w 2018 r. jako akcja zbiorowa mieszkańców, studentów i innych grup społecznych.

Taller Tropical Moravia składa się z dwóch elementów, które wzajemnie się uzupełniają: otwartej przestrzeni zbudowanej z bambusa, która jest miejscem spotkań, zajęć i warsztatów, oraz społecznego ogrodu do uprawy roślin. Oba elementy są publicznie dostępne i zlokalizowane po przeciwnych stronach ulicy. Projekt zapewnia nowe przestrzenie edukacyjne dla lokalnych szkół, przedszkoli, spółdzielni i całej społeczności.

Obszar tematyczny: Projekt poświęcony jest działaniom edukacyjnym, kulturalnym i wspólnotowym – głównie dotyczy tematyki środowiskowej, rolnictwa miejskiego oraz zdrowego odżywiania.

**Zaangażowani interesariusze (zgodnie z koncepcją poczwórnej helisy – QH):
mieszkańcy (M), sektor publiczny (SP), sektor prywatny (B), instytucje naukowe (IN):**

- wolontariusze (M),
- Low Carbon City, Fundación Buena Nota, Fundación MUV – organizacje pozarządowe z siedzibą w Medellín (M),
- Cojardicom, Jarum – lokalne spółdzielnie (M),
- Wydział Infrastruktury – miasto Medellín (SP),
- Pintuco, Real City Tours (B),
- Uniwersytet Techniczny w Berlinie, Urban – Uniwersytet EAFIT w Medellín (IN),
- Parque Explora – interaktywne muzeum nauki (IN),
- Centro de Desarrollo Cultural Moravia – centrum kultury (IN).

Lider projektu: Urban Lab Medellín | Berlin (IN).

Partnerzy projektu (jeśli występują):

Natural Building Lab – Uniwersytet Techniczny w Berlinie (IN).

Okres realizacji: lipiec 2017 – sierpień 2018 – planowanie i projektowanie, wrzesień – październik 2018 – budowa.

Szacowany budżet projektu: 20 000 dolarów.


Fot. 7. Przykład odnowionego w ramach projektu Taller Tropical Moravia fragmentu dzielnicy Moravia w Medellín

Źródło: Urban Lab Medellín | Berlin


Fot. 8. Warsztaty dla społeczności lokalnej w ramach projektu Taller Tropical Moravia

Źródło: Urban Lab Medellín | Berlin


nazwa urban labu:

Urbanlab
Socio-Cultural Foundation

miasto, kraj:

Erywań, Armenia

nazwa projektu:

Sevan Writers' Resort Conservation
Management Plan

Cel projektu: Z inicjatywy założyciela urban labu, Sarhata Petrosyana, oraz kuratora i krytyka sztuki, Rubena Arevshatjana, opracowano Plan Zarządzania Ochroną i Konserwacją kurortu Sevan Writers. Międzynarodowy zespół architektów i naukowców przeprowadził badania oraz zaplanował ochronę i konserwację historycznych budynków poprzez ich dokładne zbadanie oraz zebranie materiałów dokumentacyjnych (rysunki, raporty techniczne, materiały fotograficzne i filmowe, materiały prasowe i tekstowe itp.). Wszystkie dane poddano digitalizacji do celów długoterminowej ochrony. Projekt zrealizowano na zlecenie Związku Pisarzy Armenii, w ramach inicjatywy finansowania konserwacji architektury Keeping It Modern finansowanej przez Fundację Getty.

Obszar tematyczny: Kurort Sevan Writers to kompleks budynków położonych nad brzegiem jeziora Sewan w Armenii. Reprezentuje dwie różne epoki radzieckiej architektury modernistycznej – budynek mieszkalny z czasów wczesnej sowieckiej awangardy (z lat 30. XX w.) i budynek restauracyjny będący przykładem architektury późnego sowieckiego modernizmu z lat 60., który został zaprojektowany przez dwóch wybitnych ormiańskich architektów: Gevorga Kochara i Mikayela Mazmanyana. Po upadku Związku Radzieckiego ośrodek przeszedł niewielką, raczej przypadkową, przebudowę i remont. Przed rozpoczęciem realizacji projektu oba budynki znajdowały się w fatalnym stanie technicznym, szczególnie budynek mieszkalny.

Zaangażowani interesariusze (zgodnie z koncepcją poczwórnej helisy – QH):**mieszkańcy (M), sektor publiczny (SP), sektor prywatny (B), instytucje naukowe (IN):**

- Konsultant ds. Planu Zarządzania Ochroną i Konserwacją (SP): Jonas Malmberg, Fundacja Álvaro Aalto z Helsinek (M),
- konsultanci naukowcy (IN): Vladimir Paperny (Los Angeles), Marina Khrustaleva (Moskwa), Karen Balyan (Armenia), Georg Schöllhammer (Austria), Mkrtich Minasyan (Armenia),
- Ocena techniczna (B): SP2 | Planning & Design.

Lider projektu:

- urbanlab (M), Związek Pisarzy Armenii (M).

Partnerzy projektu: brak.**Okres realizacji:** 18 miesięcy.**Szacowany budżet projektu:** 130 000 dolarów.


nazwa urban labu:

Urban Lab Nürnberg

miasto, kraj:

Norymberga, Niemcy

nazwa projektu:

Foodcube

Cel projektu: Głównym założeniem projektu było stworzenie innowacyjnego rolnictwa w przestrzeni miejskiej. Foodcube to modułowy system uprawy warzyw i hodowli ryb w przestrzeni miasta, który działa na zasadzie akwaponiki (łączenie uprawy roślin w wodzie, w której jednocześnie hodowana jest fauna wodna). Ta innowacyjna forma rolnictwa zapewnia synergię: ryby i rośliny rosną w symbiotycznym środowisku dzięki zastosowaniu wspólnego obiegu wody i składników odżywczych, który wymaga niewielkiej konserwacji. Ta forma rolnictwa pozwala rozwijać nowe modele spędzania czasu, m.in. na miejskich placach, podwórkach, balkonach czy dachach, gdzie produkowana jest w sposób zrównoważony świeża żywność, a także można się dowiedzieć czegoś o rolnictwie przyszłości. Jest to przykład modułowego i jednocześnie kompaktowego rozwiązania, które w innych krajach na świecie działa już na dużą skalę.

Dzięki wdrożeniu projektu stworzono dodatkowe miejsca do nauki i inspiracji, a także rozwoju i badań platformy *open source* dla akwaponiki i rolnictwa o obiegu zamkniętym.

Obszar tematyczny: Miejskie, zrównoważone i cyrkularne rolnictwo – edukacja i nauka.

**Zaangażowani interesariusze (zgodnie z koncepcją poczwórnej helisy – QH):
mieszkańcy (M), sektor publiczny (SP), sektor prywatny (B), instytucje naukowe (IN)**

- mieszkańcy Norymbergi (M),
- NGO Bluepingu e.V.(M),
- Centrum Kultury Z-Bau (SP/B),
- Technische Hochschule Nürnberg (IN),
- Hochschule Weihenstephan Triesdorf (IN),
- Wissnet: Netzwerk deutschsprachiger Wissenschaftsläden (IN),
- Landesanstalt für Wein- und Gartenbau (SP),
- Agenda 21 Rat der Stadt Nürnberg (SP).

Lider projektu: Urban Lab Nürnberg.

Partnerzy projektu (jeśli występują): brak.

Okres realizacji: 2016 – obecnie.

Szacowany budżet projektu: 15 000 euro rocznie.


Fot. 9. Mobilna uprawa roślin realizowana w ramach projektu Foodcube

Autor: Julia Hendrysiak

Jak zaznaczono we wstępie tego rozdziału, jednym z najważniejszych czynników różnicujących opisane powyżej dobre praktyki był budżet działań podejmowanych w ramach tych projektów. Także i w tej kwestii autorzy podręcznika starali się pokazać różnorodność przedsięwzięć. Warto jednak zauważyć, że budżet prezentowanych projektów najczęściej nie przekraczał 70–80 000 dolarów/euro rocznie, a zazwyczaj był na dużo niższym poziomie.

Trzeba wspomnieć, że urban laby biorą udział w większych projektach międzynarodowych, w które warto się angażować nie tylko ze względów finansowych. Dobrym przykładem może być m.in. projekt realizowany przez Mobility Lab działający na Uniwersytecie w Tartu w Estonii pn. *SmartEnCity – Towards Smart Zero CO2 Cities across Europe* (<https://smartencity.eu>). Mobility Lab jest jednym z 37 partnerów projektu z sześciu krajów europejskich, a jego realizacja zaplanowana została na 5,5 roku (lata 2016–2021), z budżetem sięgającym 28 milionów euro. Tak duży projekt realizowany jest w ramach unijnego programu badań i innowacji „Horyzont 2020”, a jego główny cel stanowi opracowanie systemowego podejścia do przekształcania europejskich miast w zrównoważone i inteligentne środowiska miejskie w Europie. Celem podmiotów wchodzących w skład konsorcjum projektowego jest opracowanie strategii, która będzie mogła być powielana w innych miastach europejskich tak, aby przyczynić się do zmniejszenia zapotrzebowania na energię, przy maksymalizacji jej dostaw ze źródeł odnawialnych.

Niektóre z dobrych praktyk zaprezentowanych w niniejszym podręczniku mogą stanowić gotowe przykłady do zastosowania we własnym środowisku miejskim. Ułatwią one osiągnięcie zakładanego celu, a przez to także przyczynią się do podniesienia standardu życia mieszkańców danego miasta. Inne niech będą inspiracją i motywacją do działania, poprzez obserwację projektów realizowanych w Wiedniu, Nashville, Norymberdze czy Medellin. Jesteśmy przekonani, że w kolejnej

publikacji będziemy mogli zaprezentować podobne, może lepsze rozwiązania opracowane i wdrożone w polskich urban labach.


Bibliografia

- Adams E., Koufomarkou J., Moulin E., Scantamburlo M., 2015, *Social innovation in cities*, URBACT II Capitalization.
- Almirall E., Bakici T., Wareham J., 2013, *A Smart City Initiative: the Case of Barcelona*, Springer.
- Arnkil R., Järvensivu A., Koski P., Piirainen T., 2010, *Exploring the Quadruple Helix. Report of Quadruple Helix Research For the CLIQ Project*, Tampere.
- Ben Letaifa S., 2014, *The uneasy transition from supply chains to ecosystems*, Management Decision, 52(2).
- Bergvall-Kärebom B., Howcroft D., Ståhlbröst A., Wikman A.M., 2010, *Participation in living lab: designing systems with users*, [in:] Pries-Heje J., Venable J., Bunker D., Russo N.L., DeGross J.I. (eds.), *Human benefit through the diffusion of information systems design science research*, TDIT (2010) IFIP Advances in Information and Communication Technology, vol. 318, Springer – Berlin – Heidelberg.
- Bound K., Mulgan G., 2019, *A compendium of innovation methods*, NESTA, London.
- Buhr K., Federley M., Karlsson A., 2016, *Urban Living Labs for Sustainability in Suburbs in Need of Modernization and Social Uplift*, Technology Innovation Management Review, 6(1).
- Caragliu A., Del Bo C., Nijkamp P., 2009, *Smart cities in Europe*, Proceedings of the 3rd Central European Conference in Regional Science – CERS 2009, Kosice.
- Carmona M., Magalhães C., Hammond L., 2009, *Public pace: The management dimension*, *Urban Forestry & Urban Greening* 8, Elsevier.
- Ciupa S., 2018, *Zarządzanie przestrzenią 2.0, czyli cyfryzacja danych i procesów planistycznych w mieście Gliwice*, <http://smartcity-expert.eu/zarzadzanie-przestrzenia-2-0-czyli-cyfryzacja-danych-procesow-planistycznych-miescie-gliwice/> -> <http://smartcity-expert.eu/zarzadzanie-przestrzenia-2-0-czyli-cyfryzacja-danych-procesow-planistycznych-miescie-gliwice/> (dostęp: 20.01.2020).
- Cohen B., 2015, *The 3 generations of smart cities. Inside the development of the technology driven city*, <https://www.fastcompany.com/3047795/the-3-generations-of-smart-cities> (dostęp: 22.07.2019).
- Dawson P., Daniel L., 2010, *Understanding SI: A provisional framework*, International Journal of Technology, Management, 51(1).
- Dominiak B., 2015, *Trzy generacje smart cities, czyli dlaczego Polska zostaje w tyle*, <https://smartcityblog.pl/trzy-generacje-smart-cities-i-dlaczego-polska-zostaje-w-tyle> (dostęp: 26.06.2019).
- Edwards-Schachter M.E., Matti C.E., Alcántara E., 2012, *Fostering quality of life through social innovation: A living lab methodology study case*, Review of Policy Research, 29(6).
- Elgazzar R., El-Gazzar R., 2017, *Smart cities, sustainable cities, or both? A critical review and synthesis of success and failure factors*, [in:] *Proceedings of the 6th International Conference on Smart Cities and Green ICT Systems (SMARTGREENS 2017)*, Porto.
- Etzkowitz H., Leydesdorff L., 1998, *The endless transition: a "triple helix" of university-industry-government relations: Introduction*, Minerva, vol. 36, nr 3.
- Etzkowitz E., Leydesdorff L., 2000, *The dynamics of innovation: from National Systems and "Mode 2" to a Triple Helix of university – industry – government relations*, Research Policy, vol. 29.

- Franz Y., Tausz K., Thiel S., 2015, *Contextuality and co-creation matter: A qualitative case study comparison of living lab concepts in urban research*, *Technology Innovation Management Review*, 5(12).
- Giffinger R., Fertner C., Kramar H., Kalasek R., Pichler-Milanovic N., Meijers E., 2007, *Smart cities – ranking of european medium-sized cities*, Vienna University of Technology.
- Guide to social innovation*, 2013, Komisja Europejska.
- Hirvonen-Kantola S., Haakangas P., Iivari M., Heikkilä M., Hentilä H., 2015, *Urban development practices as anticipatory action learning: Case arctic smart city living laboratory*, *Procedia Economics and Finance*, 21(15).
- Hubert A., 2010, *Empowering people, driving change: Social innovation in the European Union*, BEPA.
- Jankiewicz-Siwiek A., Bartosińska D., 2011, *Jakość życia – istota, uwarunkowania, wskaźniki oraz praktyka badań w Polsce*, *Annales Universitatis Mariae Curie-Skłodowska. Sectio H, Oeconomia* 45/1.
- JPI Urban Europe, 2013, *Urban Europe: Creating Attractive, Sustainable and Economically Viable Urban Areas*, Joint Call for Proposals 2013, JPI Urban Europe.
- JPI Urban Europe, 2014, *URB@EXP e Second Call. Towards New Forms of Urban Governance and City Development: Learning from URban Experiments with Living Labs & City Labs*, Joint Programming Initiative Urban Europe "Global Urban Challenges, Joint European Solutions".
- Kidyba M., Makowski Ł., 2017, *Smart city. Innowacyjne rozwiązania w administracji publicznej a zarządzanie inteligentnym miastem*, Poznań.
- Klimczuk A., 2015, *Social innovation Europe: Country summary: Poland. Social innovation in Poland*, MPRA Paper.
- Kline S.J., Rosenberg N., 1986, *An overview of innovation, The positive sum strategy*, Washington.
- Leminen S., Westerlund M., Nystrom A.-G., 2012, *Living labs as open-innovation networks*, *TIM Review*.
- Lockett A., Vohora A., Wright M., 2002, *Universities as incubators without walls*, *Entrepreneurship and Innovation*, vol. 3, nr 4.
- Marvin S., Silver J., 2016, *The urban laboratory and emerging sites of urban experimentation*, [w:] *The Experimental City*, Evans J., Karvonen A., Raven R., Routledge, London.
- McCormick K., Hartmann C., 2017, *The emerging landscape of urban living labs: Characteristics, practices and examples*, Lund.
- Miasta przyszłości – przyszłość miast*, 2013, Raport THINKTANK – RWE.
- Mierzejewska B., 2008, *Open innovation – nowe podejście w procesach innowacji*, *E-mentor*, nr 2 (24), 2008.
- Milosevic N., Gok A., Nenadic G., 2018, *Classification of intangible social innovation concepts*, [w:] *Silberstein M., Atigui F., Kornysheva E., Métais E., Meziane F. (eds), Natural Language Processing and Information Systems. NLDB 2018, Lecture Notes in Computer Science*, vol. 10859.
- Morawska-Jancelewicz J., 2016, *Akcje społeczne w miastach europejskich. Przykłady dobrych praktyk*, *Studia Miejskie*, t. 23, Poznań.
- Murray R., Caulier-Grice J., Mulgan G., 2010, *The open book of social innovation, The Young Foundation & NESTA*, London.
- Nambisan S., Nambisan P., 2013, *Engaging citizens in co-creation in public services – lessons learned and best practices*, *IBM Center for the Business of Government Report*, www.businessofgovernment.org (dostęp: 20.09.2019).

- Otwieranie danych. Podręcznik dobrych praktyk*, 2018, Ministerstwo Cyfryzacji, <https://dane.gov.pl/media/ckediator/2018/11/22/otwieranie-danych-podrecznik-dobrych-praktyk.pdf> (dostęp: 12.12.2019).
- Radwan A., Morsi A., 2018, *The role of international exposure in urban design education*, Case Study of Real City Lab, International Technology, Education and Development Conference.
- Schienstock G., Hämäläinen T., 2001, *Transformation of the Finnish innovation system: A network approach*, Sitra Reports, Helsinki.
- Schliwa G., Evans J., McCormick K., Voytenko Palgan Y., 2015, *Living labs and sustainability transitions – assessing the impact of urban experimentation*, artykuł zaprezentowany na konferencji 'Innovations in Climate Governance' w Helsinkach (12-13.03.2015).
- Scholl Ch., Ablasser G., Eriksen M.A., Baerten N., Blok J., Clark E., Cörvers R., Domian W., Drage T., Essebo M., Graham T., Hillgren P.-A., Hoeflechner T., Janze A., Kemp R., Klingsbigl G., Köhler W.-T., de Kraker J., Landwehr A., Leitner G., Nilsson P.-A., Pelin O., Rijkens-Klomp N., Seravalli A., Simons J., Vandermosten G., Wachtmeister A., van Wanroij T., Wlasak P., Zimmermann F., 2017, *Guidelines for urban labs*, URB@Exp project 2014–2017, JPI Urban Europe.
- Schumpeter J.A., 1912, *Theorie der wirtschaftlichen Entwicklung*, Leipzig.
- Scozzi B., Bellantuono N., Pontrandolfo P., 2017, *Managing open innovation in urban labs*, *Group Decis Negot*, nr 26.
- Solow R.M., 1957, *Technical change and the aggregate production function*, *Review of Economics and Statistics*, vol. 39.
- Steen K., van Bueren E., 2017, *Urban living labs. A living lab way of working*, Amsterdam Institute for Advanced Metropolitan Solutions.
- Townsend A., 2013, *Smart cities: Big data, civic hackers, and the quest for a new utopia*, W.W. Norton & Company, New York.
- Tukiainen T., Leminen S., Westerlund M., 2015, *Cities as collaborative innovation platforms*, *Technology Innovation Management Review*, nr 5(10).
- Uchwała nr XXVIII/686/17 Rady Miasta Gdyni z dn. 1 lutego 2017 r. zmieniająca uchwałę w sprawie utworzenia gminnej jednostki budżetowej pod nazwą „Laboratorium Innowacji Społecznych”.
- Ustawa z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym*, 2003, tekst jednolity <http://prawo.sejm.gov.pl/isap.nsf/DocDetails.xsp?id=WDU20030800717> (dostęp: 18.12.2019).
- Veeckman C., van der Graaf S., 2015, *The city as living laboratory: Empowering citizens with the citadel toolkit*, *Technology Innovation Management Review*, nr 5.
- Voytenko Palgan Y., McCormick K., Evans J., Schliwa G., 2016, *Urban living labs for sustainability and low carbon cities in Europe: Towards a research agenda*, *Journal of Cleaner Production*, nr 123.
- World Urbanization Prospects. The 2014 Revision*, 2015, United Nations, Department of Economic and Social Affairs, New York, <http://esa.un.org/unpd/wup/Publications/Files/WUP2014-Report.pdf> (dostęp: 20.09.2019).

Spis rycin

Ryc. 1. Wymiary *smart city* i ich cechy

Źródło: opracowanie własne na podstawie: Giffinger i in. 2007

Ryc.2. Trzy generacje *smart city* wg B. Cohena

Źródło: opracowanie własne na podstawie: Cohen 2015

Ryc. 3. Ujęcie modelowe urban labu dostosowane do warunków polskich

Źródło: opracowanie własne

Ryc. 4. Interesariusze urban labu zgodnie z koncepcją poczwórnej helisy (QH)

Źródło: opracowanie własne na podstawie: Etkowitz, Leydesdorff 2000 oraz Arnkil i in. 2010

Ryc. 5. Zasoby urzędu miasta kluczowe z punktu widzenia wdrażania urban labu

Źródło: opracowanie własne

Ryc. 6. Kluczowe potencjały i ograniczenia podmiotów współpracujących w ramach urban labu

Źródło: opracowanie własne

Ryc. 7. Różne poziomy otwartości danych

Źródło: opracowanie własne na podstawie: <https://5stardata.info/en/>

Ryc. 8. Elementy składające się na funkcjonowanie inkubatora innowacji w ramach urban labu

Źródło: opracowanie własne na podstawie: Lockett i in. 2002

Ryc. 9. Mapa przedstawiająca obszary poruszania się pieszych ze względu na poziom odczuwanego przez nich stresu

Źródło: Aspem.mobil LAB

Ryc. 10. Przykładowy zrzut ekranu z aplikacji IoT Manager

Źródło: Smart City Lab_Bolonia

Spis tabel

Tab. 1. Przykłady miast na różnym etapie ewolucji *smart city* i ich cechy charakterystyczne

Źródło: opracowanie własne

Tab. 2. Wybrane definicje urban labów i urban living labów oraz ich cechy

Źródło: opracowanie własne

Tab. 3. Co może dać włączenie poszczególnych grup interesariuszy miejskich do urban labu?

Źródło: opracowanie własne

Tab. 4. Podmioty ustanawiające i zarządzające urban labami

Źródło: opracowanie własne na podstawie przeprowadzonego badania ankietowego

Tab. 5. Przykłady źródeł finansowania działalności urban labów

Źródło: opracowanie własne na podstawie przeprowadzonego badania ankietowego

Tab. 6. Przykładowe ścieżki postępowania podczas realizacji projektów w ramach urban labów

Źródło: opracowanie własne

Spis fotografii

Fot. 1. Wykład „Co nam przyniesie zmiana klimatu?” w przestrzeni Urban Lab Gdynia (11.12.2019)

Autor: Aleksander Trafas

Fot. 2. Otwarcie Urban Lab Rzeszów (09.10.2019)

Autor: Dorian Kapiszewski

Fot. 3. Osoby współpracujące przy projekcie Walk & Feel

Źródło: Aspem.mobilLAB

Fot. 4. Warsztaty prowadzone w ramach projektu AGORA realizowanego w STPLN

Źródło: STPLN

Fot. 5. Siedziba STPLN

Źródło: STPLN

Fot. 6. Spotkanie w ramach Nashville Food Waste Initiative

Źródło: Urban Green Lab

Fot. 7. Przykład odnowionego fragmentu dzielnicy Moravia w Medellín

Źródło: Urban Lab Medellin | Berlin

Fot. 8. Warsztaty dla społeczności lokalnej w ramach projektu Taller Tropical Moravia

Źródło: Urban Lab Medellin | Berlin

Fot. 9. Mobilna uprawa roślin

Źródło: Urban Lab Nürnberg


Tematyka miejskich laboratoriów (urban labów) od ponad 10 lat stanowi instrument polityki miejskiej na całym świecie. W Polsce dokonano już pierwszych pionierskich wdrożeń tej idei. Bazując na własnym doświadczeniu w tym zakresie oraz solidnym przeglądzie literatury, Autorzy książki prezentują czytelnikowi oryginalne spojrzenie na temat urban labów. Wiele propozycji przedstawionych w pracy (np. wprowadzenie formuły urban cafe czy autorski podział na typy działalności urban labów) ma charakter nietuzinkowy i, jak zawsze w przypadku relatywnie nowych konstruktów, dyskusyjny.

Dr hab. Grzegorz Micek, prof. UJ

Nie wiemy co będzie. Ze światem, z nami, z miastami, w których żyjemy. Pandemia po raz pierwszy od dawna pozwoliła nam głęboko poczuć tę niepewność. A przecież to zaledwie przygrywka do kłopotów jakie nas czekają w związku z katastrofą klimatyczną. Aby stawić im czoła musimy eksperymentować. Trzeba nam ciągle sprawdzać i badać możliwości reorganizacji naszych wspólnot, sposobów życia, poruszania się po miastach, rozwiązywania ich problemów. A gdzie prowadzić eksperymenty, jeśli nie w laboratorium? Właśnie temu służą urban laby. Tę książkę trzeba więc czytać jak podręcznik odpowiedzialnego eksperymentowania. Powinni ją przeczytać nie tylko urzędnicy, politycy i aktywiści miejscy. To jest tak naprawdę lektura dla wszystkich mieszkańców miast, tych którzy zamierzają aktywnie stawić czoła nadchodzącym zmianom.

Filip Springer


BY

NC